Summary of Fishing Regulations

2018 REGULATIONS =

the waterbody owner and/or individual municipality prior to engaging in bowfishing. See regulations for the Delaware River and Greenwood Lake, pages 28-30.

Emergency Closures

It is illegal to fish or attempt to catch or kill fish by any manner or means in any waters for which the Director of the Division of Fish and Wildlife, upon approval by the Fish and Game Council, issues an emergency closure notice. Such notification is effective and/or rescinded immediately upon public notification. Emergency closures shall be based upon imminent threat to the well-being of the fishery resources, and/or its users, and may include any exceptions to the total ban of fishing that the Director deems practical.

Ice Fishing

No more than five devices may be used for taking fish when ice is present. The devices that may be used are:

- Ice supported tip-ups or lines with one single pointed hook attached, or one burr of three hooks that measure not more than ½-inch from point to shaft;
- 2. An artificial jigging lure with not more than one burr of three hooks that measure not more than ½-inch from point to point;
- 3. An artificial jigging lure with not more than three single hooks measuring not more than ½-inch from point to shaft;
- 4. An artificial jigging lure with a combination of the hook limitations described in 2 and 3 above.

Natural bait may be used on the hooks of the artificial jigging lures. All devices that are not hand-held must bear the name and address of the user and cannot be left unattended.

See separate regulations for trout-stocked waters and Greenwood Lake.

Potentially Dangerous Fish

The possession or release of live, potentially dangerous fish is prohibited. These species (see page 44) include Asian swamp eel, bighead, grass (diploid) and silver carp, brook stickleback, green sunfish, flathead catfish, oriental weatherfish, snakehead and warmouth. Anglers MUST destroy these species if encountered while fishing and are directed to submit specimen(s) or photos to a Fish and Wildlife Bureau of Freshwater Fisheries biologist for verification. To reach a biologist, call (908) 236-2118 for north Jersey or (609) 259-6964 for south Jersey. These non-native species are likely to cause environmental harm to the state's fisheries resources by outcompeting preferred game fish species. Common carp are an invasive species but are NOT classified as a potentially dangerous fish and do not have to be destroyed.

Sale of Fish

It is illegal to sell any freshwater fish species except under commercial permits as prescribed in the Fish and Game Code. Artificially-propagated trout, if properly tagged, may be sold for food purposes.

Water Supply Reservoirs Open To Fishing By Permit Only

Permits must be obtained from the specific reservoir owner listed below. A valid fishing license is also required.

Waterbody		County	Type of Fishing	Fee	Permit Source	
ck	Echo Lake	Passaic	Boat & Shoreline	Yes	Newark Watershed reservoir permits available in person only at these locations:	
Newark-Pequannock Watershed Reservoirs	Clinton Reservoir	racoaio			City of Newark 223 Echo Lake Road, Newfoundland, NJ 07435 (973) 697-1724 Newark City Hall 920 Broad St., Newark 07102 (973) 733-8008	
	Oak Ridge Reservoir	Morris				
	Canistear Reservoir	Sussex				
Oradell Reservoir				Yes		
Woodcliff Lake		Bergen	Shoreline only		United Water Company 461 From Rd. Paramus, NJ 07652	
Lake Tappan Reservoir Lake Deforest					(201) 767-6746	

Stocking Fish

A permit is required to stock fish or fish eggs into any waters of the state, public or private, at any time. An application may be obtained by contacting the Bureau of Freshwater Fisheries (north/central) 908-236-2118; (south) 609-259-6964. It is ILLEGAL to stock carp or koi into any such waters. No trout may be stocked within the PEQUEST RIVER DRAINAGE except by the Pequest Trout Hatchery. See Highlights of Regulation Changes page 6 and the article on Fish Stocking Permits beginning on page 8.

Tagging Fish

No person may tag or mark and then release a fish without first obtaining a fish stocking permit or by special permit issued by Fish and Wildlife. Contact the Bureau of Freshwater Fisheries (north/central) 908-236-2118; (south) 609-259-6964 for application information.

Waste of Fish

Fish of any species which are purposely killed become part of the angler's daily limit and must be removed from the waters from which they were taken, then either used or otherwise disposed of properly.

Fishing Regulations

SIZE, SEASON AND CREEL LIMITS =

Certain waters are closed to fishing for all species from March 19 to April 7, 2018 at 8 a.m. because of trout stocking. Refer to pages 18–20 for complete lists and exceptions. Regulations in red are new this year. For Delaware River and Greenwood Lake, see regulations on pages 28–30.

Statewide (exceptions below) Lunker Bass Lakes: Alloway, Assunpriik, Parri wan and Delaware lakes; Spiltrock Reservoir Conservation Regulations: Ryker Lake Statewide Statewide (exceptions below) Conservation Regulations: Ryker Lake Statewide Statewide Statewide (exceptions below) April 15-June 15 Catch & Release only (all waters) June 16-Dec. 31 15 inches Northern Pike Statewide (exceptions below) Catch & Release only for Ectol Lake Reservoir Lake, Mountain Lake, Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round March 10-March 1	5 combined 3 combined 2 combined	
Lunker Bass Lakes: Alloway, Assumpink, Parvin and Delaware lakes; Splitrock Reservoir Conservation Regulations: Ryker Lake Statewide Statewide (exceptions below) Northern Pike Statewide Statewide (exceptions below) Northern Pike Statewide Conservation Regulations: Ryker Lake Statewide Statewide (exceptions below) Northern Pike Statewide Copen year round March 20-May 20 are Catch & Release only for Echo Lake Reservoir, Mercel Lake, Mountain Lake, Monksville Reservoir, Mercel Lake, Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 45 inches Tiger Musky & Muskellunge: 46 inches Tiger Musky & Muskellunge: 47 inches Tiger Musky & Muskellunge: 48 inches Tiger Musky & Muskellunge: 49 inches Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 41 inches	3 combined 2 combined	
Alloway, Assumplink, Parvin and Delaware lakes; Splitrock Reservoir Conservation Regulations: Ryker Lake Smallmouth Bass NORTHERN PIKE, TIGER MUSKY, MUSKELLUNGE Statewide Northern Pike Statewide (exceptions below) Northern Pike Trophy Musky Waters: Echo Lake Reservoir, Lake, Mountain Lake, Monksville Reservoir, Lake, Hopatcong & Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Statewide Open year round March 20—May 20 are Catch & Release only for Echo Lake Reservoir, Mountain Lake, Monksville Reservoir Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 44 inches CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round 15 inches 15 inches Northern Pike: 24 inches Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 44 inches Chain Pickerel	2 combined	
Conservation Regulations: Ryker Lake Northern Pike, Tiger Musky, Muskellunge Statewide (exceptions below) Statewide (exceptions below) Trophy Musky Waters: Echo Lake Reservoir, Lake Hopatcong & Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round March 20—May 20 are Catch & Release only for Echo Lake Reservoir, Mercer Lake, Mountain Lake, Monksville Reservoir Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 41 inches Chain Pickerel Statewide Open year round 15 inches		
Statewide Northern Pike Statewide (exceptions below) Statewide (exceptions below) Trophy Musky Waters: Echo Lake Reservoir, Lake Hopatcong & Monksville Reservoir CHAIN PICKEREL Statewide Statewide Open year round March 20—May 20 are Catch & Release only for Echo Lake Reservoir, Mercer Lake, Mountain Lake, Monksville Reservoir Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 41 inches Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 44 inches Statewide Open year round 15 inches	2	
Northern Pike Statewide (exceptions below) Statewide (exceptions below) Open year round March 20–May 20 are Catch & Release only for Echo Lake Reservoir, Mercer Lake, Monksville Reservoir Mustkellunge Trophy Musky Waters: Echo Lake Reservoir, Lake Hopatcong & Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 44 inches Tiger Musky & Muskellunge: 45 inches Tiger Musky & Muskellunge: 40 inches Tiger Musky & Muskellunge: 41 inches	2	
Northern Pike Statewide (exceptions below) Statewide (exceptions below) March 20-May 20 are Catch & Release only for Echo Lake Reservoir, Mercer Lake, Mountain Lake, Monksville Reservoir Trophy Musky Waters: Echo Lake Reservoir, Lake Hopatcong & Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round 15 inches VALLEYE Jan. 1-Feb. 28 March 1-April 30		
Trophy Musky Waters: Echo Lake Reservoir, Lake Hopatcong & Monksville Reservoir CHAIN PICKEREL AND REDFIN PICKEREL Statewide Open year round 15 inches WALLEYE Jan. 1—Feb. 28 March 1—April 30 18 inches		
Statewide Open year round 15 inches WALLEYE Jan. 1–Feb. 28 March 1–April 30 18 inches	1 combined	
Chain Pickerel WALLEYE Jan. 1–Feb. 28 March 1–April 30 19 inches		
Jan. 1–Feb. 28 Statewide March 1–April 30 18 inches	5 combined	
Statewide March 1–April 30		
Walleye May 1-Dec. 31	3	
STRIPED BASS (freshwater only)		
Statewide March 1−Dec. 31 One @ 28" to < 43" AND one ≥ 43"	1 AND 1	
HYBRID STRIPED BASS (freshwater only)		
Statewide (exceptions below) Open year round 16 inches	2	
Raritan River (downstream of March 1–Dec. 31 Hybrid Striped Bass Duke Island Park dam) One @ 28" to < 43" AND one ≥ 43"		

Fishing Regulations

— SIZE, SEASON AND CREEL LIMITS —

Regulations in red are new this year.

	LOCATION	SEASON	MINIMUM SIZE	DAILY LIMIT
AMERICAN SHAD				
American Shad	Delaware River Mainstem (see regulations on page 28)	Open Year Round Season Closed in all other fresh waters	-	3
CHANNEL CATFISH				
Channel Catfish	Statewide	Open year round	12 inches	5
CRAPPIE (BLACK AND WHITE)				
Crappie	Statewide	Open year round	8 inches	10 combined
SUNFISH AND ALL OTHER SPECIES WIT	H NO SPECIFIED CREEL LIM	ITS		
	Statewide (exceptions below)	Open year round	No minimum size	25 combined
Rock Bass, White Perch,	Conservation Regulation	Open year round	Sunfish: 7 inches	10 combined
Yellow Perch, Sunfish (see below for sunfish exceptions), Bullheads, White Catfish, Suckers, Carp, Bowfin, Pumpkinseed and all other species with no specified creel limit.	Ryker Lake		Yellow Perch: No minimum size	10
	Conservation Regulation Rainbow Lake (Salem Co.) Open year round		Sunfish: 7 inches	10 combined
BANDED, BLACKBANDED, BLUESPOTTE	D AND MUD SUNFISH			
Banded Sunfish* Blackbanded Sunfish* Bluespotted Sunfish* Mud Sunfish * Illustrations by Ted Walke, PA Fish and Boat Commission	Statewide	Closed	Protected	0
FRESHWATER BAITFISH (See page 31 fo	r complete description of ge	ar types and restrictions)		
American Eel, Banded Killifish, Creek Chub, Fallfish, Fathead Minnow, Gizzard Shad, Golden Shiner, Margined Madtom, Mummichog, and Tadpole Madtom. For Herring, Alewife and Blueback—see <i>Baitfish Regulations</i> (page 31).	Statewide	Open year round Exceptions In trout stocked waters baitfish may only be taken with hook and line: from April 7 to June 15, or in waters open to fishing during the pre-season closure, from March 19 to June 15.	No minimum Exception American Eel: 9 inches	35 combined

Species	Open Seasons	Minimum Length	Daily Limit	
	Jan. 1–April 13	12 inches	5 combined	
Bass, Largemouth & Smallmouth	June 10-Dec. 31	12 IIIUIIUS	o oombiilod	
	April 14–June 9	Catch and release only	Catch and release only	
Eel, American**	Open year round	9 inches	50	
Herring, Alewife and Blueback	Closed	-	_	
Muskellunge & Hybrids	Open year round	40 inches	1	
Pickerel, Chain	Open year round	12 inches	5	
Pike, Northern	Open year round	24 inches	2	
Shad, American*	Open year round	No minimum	3	
Shad, Hickory	Closed	_	_	
Striped Bass & Hybrids (upstream of Calhoun St. Bridge)	March 1-Dec. 31	One @ 28" to < 43" AND one ≥43"	1 AND 1	
Striped Bass & Hybrids*** (downstream of Calhoun St. Bridge)	March 1–30 June 1–Dec. 31	One @ 28" to < 43" AND one ≥43"	1 AND 1	
Sturgeon, Atlantic and Shortnose	Closed	_	_	
Trout	April 14 at 8 a.mOct. 15	No minimum	5	
Walleye	Open year round	18 inches	3	
Channel Catfish	Open year round	12 inches	5	
All Other Freshwater Species	Open year round	No minimum	25	
Baitfish	Open year round	No minimum	50	

Regulations in red are new this year.

^{*} Due to serious declines in American Shad numbers, the taking of American Shad, except for the Delaware River, is prohibited.

^{**} Pennsylvania has a daily limit of 25 for American eel.

^{***} Pennsylvania allows anglers to harvest a daily limit of two striped bass measuring 21 to 25 inches for a two month period from April 1 through May 31 from the Calhoun St. Bridge in Trenton downstream to the Pennsylvania state line. New Jersey still has a closed season. Anglers fishing the Delaware River from the New Jersey shoreline, or returning to New Jersey by boat and/or car in April and May must abide by New Jersey's striped bass regulations. Possession of striped bass in New Jersey is illegal during this time period. Anglers should be aware that there are differing size limits and seasons for striped bass for each of the three states bordering the Delaware River. Anglers must obey the regulations for the particular state where they land (catch) striped bass.

Fishing The Delaware River

Regulation Notices

The Delaware River is a boundary water shared by Pennsylvania and New Jersey with each state's border generally following the centerline of the river. Although the majority of the fishing regulations enacted by both states are identical, there are some distinct differences. Anglers fishing this river must be aware of each state's fishing regulations.

Regardless of an angler's residency or point of boat launching, all are required to comply with the regulations of the state in which they are fishing. An angler fishing—or in possession of fish—between the centerline of the river and the New Jersey shoreline must comply with the New Jersey fishing regulations. An angler fishing—or in possession of fish—between the centerline of the river and the Pennsylvania shoreline must comply with the Pennsylvania fishing regulations.

The reciprocal agreement regarding fishing licenses remains in effect and anglers may continue to fish from shoreline to shoreline in the Delaware River between Pennsylvania and New Jersey using either state's fishing license. Information on each state's fishing regulations can be found at www.fishandboat.com and www.NJFishandWildlife.com. It is incumbent upon anglers to determine in which state they are currently fishing, taking into account that in areas where the river splits, such as around islands, the boundary is clearly and legally defined to one side of the island or another.

All anglers are reminded to comply with each state's marine registry requirements when angling for or catching anadromous species such as striped bass, river herring or shad in the tidal portions of the Delaware River.

- New Jersey and Pennsylvania fishing licenses are both recognized when fishing the Delaware River from a boat or either shoreline. This applies to the main stem of the river only.
- Anglers may launch a boat from either shore and on return, may have in
 possession any fish which may be legally taken according to the regulations
 of the state where the landing is made.
- No more than three rods, each with one line, or two hand lines—or one
 of each—may be used. No more than three single hooks or three treble
 hooks per line.
- To protect spawning striped bass, from the Calhoun Street bridge near Trenton downstream to the Commodore Barry Bridge at Bridgeport, non-offset circle hooks must be used when using bait with a #2 sized hook or larger, from April 1 to May 30.
- Spears (not mechanically propelled) and bow and arrows may be used to take carp, catfish, shad and suckers except within 825 feet of an eel weir. A valid fishing license is required.
- Baitfish may be taken and possessed for personal use and are not to be bartered or sold.
- A Delaware fishing license is required for anglers aged 16 and over fishing the Delaware Bay and Delaware River between the upstream tip of Artificial Island and the Delaware-Pennsylvania state line. In that section of the river, the Delaware state boundary extends to the New Jersey shoreline. However, when fishing from shore in New Jersey along that section of the river, a Delaware fishing license is not required. Delaware fishing license information can be found at www.dnrec.delaware.gov/fw/fisheries/pages/fishinginfo.aspx.
- A listing of fishing access locations along the Delaware River is available at Fish and Wildlife's website, NJFishandWildlife.com, under Freshwater Fishing.
- Delaware River Basin Commission recreation maps are available for \$10. For online ordering information visit www.state.nj.us/drbc/basin/recreation/ recreation/.
- Information for the Delaware Water Gap National Recreation Area is available online at www.nps.gov/dewa.

Animals & Gardens Unlimited Offer expires 5/31/18.

14 Jacobstown Road, New Egypt, NJ 08533 US Phone: 609-752-0000

www.facebook.com/groups/aguoutdoors

animalsandgardensunlimited.com

Species	Open Seasons	Minimum Length	Daily Limit
	Jan. 1-June 15	Catch and release only	
Bass, Largemouth & Smallmouth	June 16-Dec. 1	12 inches	5 combined
	Dec. 1-Dec. 31	Catch and release only	
Catfish, Channel	Open year round	12 inches	5
Crappie, Black & White	Open year round	8 inches	10 combined
Muskellunge & Hybrids	Open year round	36 inches *	1
Perch, Yellow	Open year round	No minimum	50
Pickerel, Chain	Open year round	15 inches	5
Sunfish	Open year round	No minimum	50 combined
	Jan. 1-Feb. 28	18 inches	3
Walleye	March 1-April 30	Catch and release only	
	May 1-Dec. 31	18 inches	3
Herring, Alewife, (landlocked) and blueback	Open year round	6 inches maximum	Any unused herring must be returned to Greenwood Lake upon conclusion of the angler's fishing trip. Herring may not be transported away from the lake's shoreline by any mechanism and may not be sold.
All Other Species	Open year round	No minimum	No limit
All Other Species	Open year round	No minimum	-

Regulations in red are new this year.

- New York and New Jersey fishing licenses are both recognized anywhere on the lake or along the shoreline.
- Fishing is permitted 24 hours a day.
- In compliance with New York regulations, only certified virus-free baitfish may be transported to, or used on, the portion of Greenwood Lake owned by the State of New York. Anglers are urged to use only certified virus-free baitfish when fishing any portion of Greenwood Lake.
- Bow and arrow fishing for all carp, sucker, herring, catfish and eel is permitted. Crossbows are NOT allowed at Greenwood Lake. A valid fishing license is required.
- No more than five tip-ups and two hand-held devices may be used when ice fishing. All devices that are not hand held must be plainly marked with the name and address of the angler.
- * Effective April 1, 2019 the minimum size limit for Muskellunge will increase to 44'

2018 New Jersey Musky School

You don't want to miss the annual Musky School on Lake Hopatcong offered by Muskies Inc!

Learn how to catch these elusive fish. This course offers informative tips and techniques to help any musky angler—beginner to experienced angler—catch more muskies.

Learn from our seasoned veteran anglers. In the morning, classroomstyle sessions will orient anglers on locations to fish, forage base, lure presentations, fishing tactics and more. Later in the day, participants will be on the water in a fully-equipped boat to pursue muskies with a personal instructor. This 6-hour course includes a shore lunch. This is a catch and release event. Muskies Inc. is a non-profit organization. This is a fundraising event. All proceeds benefit the New Jersey musky fishery.

May 19, 2018 on Lake Hopatcong

Fee: \$385 includes one-year membership to Muskies Inc. Contact Jim D. via e-mail at muskyschool@gmail.com. For more information, visit **www.MuskiesInc.org** and **www.mi22.com**. Like us on Facebook at Muskies Inc Chapter 22-New Jersey.

Musky School student Jim Saarloos (left) with instructor Steve Scornavacca (right) proudly displaying their 46-inch and 42-inch musky double-header.

Join us for Musky School to see what the excitement is all about!

ke H. Gordon

See separate regulations for Delaware River (page 28). For marine waters, see the *New Jersey Marine Digest*. Regulations in red are new this year.

Baitfish Regulations

BAITFISH SPECIES

Baitfish species: American Eel, Banded Killifish, Creek Chub, Fallfish, Fathead Minnow, Gizzard Shad, Golden Shiner, Margined Madtom, Mummichog, and Tadpole Madtom. For Herring, Alewife and Blueback—see below.

Season		Location	Minimum Size	Daily Limit	
	Open year round Exception: In trout stocked waters baitfish may be taken only with hook and line: from April 7 to June 15, or in waters open to fishing during the pre-season closure, from March 19 to June 15.		No minimum size Exception American eel: 9 inches	35 per day, species combined	
		All freshwater streams, rivers and marine waters	CLOSED	Possession, take or attempt to take herring PROHIBITED	
Α	Herring, Alewife and Blueback	Freshwater lakes in Morris, Passaic, Sussex, and Warren counties and Spruce Run Reservoir (Hunterdon)	6 inches maximum	Any unused herring must be returned to the water upon conclusion of the angler's fishing trip. Herring may not be transported away from the shoreline of these lakes by any mechanism. They may not be sold.	
		All other freshwater lakes (regardless of ownership)	CLOSED	Only purchased herring, no greater than 6 inches, may be possessed. Receipt of purchase, dated within 7 days, must be in possession.	

Notes: Any person with a valid fishing license (or those under 16 and residents 70 years or older) may take baitfish in fresh waters. Possession limit is one day's limit, regardless of the intent to use these fish. Baitfish may be taken from the fresh waters of the state in numbers greater than 35 per day, in lakes over 250 acres, under a special permit issued by Fish and Wildlife at its discretion. Contact (908) 236-2118 for application information.

GEAR	GEAR DESCRIPTION	
Seine	Not over 50 feet long in ponds and lakes over 100 acres; in all other waters not over 30 feet in length.	
Sellie	Exception: In trout-stocked waters and special regulation trout areas a seine may not be more than 10 feet in length and 4 feet in depth.	
Minnow Trap	Not larger than 24 inches in length with a funnel mouth no greater than 2 inches in diameter.	
Umbrella Net	No greater than 3.5 feet square.	
Dip Net	Not more than 24 inches in diameter; may be used only for alewife or blueback herring.	
Cast Net	No greater than 8 feet in diameter; may be used only in streams that are not trout-stocked or special regulation trout areas (may not be used in lakes).	
Hook and Line	Maximum of nine single hooks or three hooks with three burrs per contrivance on all waters except the Delaware River where only three single hooks are permitted.	

Turtle and Frog Regulations

SPECIES	SEASON	LOCATION	MINIMUM SIZE	DAILY LIMIT
Snapping Turtle	April 1–May 14 July 1–October 31	Statewide	12 inches	1 per day
Bull Frog and Green Frog	January 1-March 31 July 1-December 31	Statewide	No minimum	15 per day, combined

MEANS OF TAKE

Snapping turtles may only be taken in fresh waters of the state. See page 32 for established fishing license lines that designate between fresh and marine waters. Any person with a valid fishing license or those entitled to fish without a license may take snapping turtles, bull frogs, and green frogs by means of spears, traps, hook and line, dip nets (not more than 24 inches in diameter), or by hand. Snapping turtles may not be taken with a gun or bow and arrow. They may NOT be sold unless taken under a Commercial Harvest Permit. Snapping turtles, bull frogs, and green frogs may be taken in numbers greater than the daily limit under a Commercial Harvest Permit issued by Fish and Wildlife at its discretion. Contact (609) 984-0530 for application information.

Motor Boat Registration and Title Requirements

NJ Motor Vehicle Commission (MVC)

Registration

Most boats must be registered to operate on New Jersey waterways.

- All titled boats must be registered also.
- Any boat (including jet skis and non-titled watercraft), mechanically propelled (incl. electric motors), regardless of length, must be registered.
- Boats greater than 12 feet in length, regardless of propulsion means, must be titled and registered at an MVC office.

Boats and marine equipment which **need not be** registered:

- Those not based in New Jersey or operating here less than 180 consecutive days that are operating under a federally-approved numbering system from another state
- Ship's lifeboats
- Non-motorized vessels used exclusively on small lakes and ponds on private property
- Racing vessels with New Jersey State Marine Police permit
- Non-motorized inflatable device, surfboard, racing shell, dinghy, canoe or kayak
- Non-motorized vessel less than 12 feet in length

Title

For use on New Jersey waterways, all boats more than 12 feet in length must be titled, with the exception of ship's lifeboat, canoe, kayak, inflatable, surfboard, rowing scull, racing shell, tender/dinghy used for direct transportation between a vessel and shore for no other purposes.

Boat Operator License (MVC)

An operator license is required to operate power vessels on fresh, non-tidal waters such as lakes, creeks and rivers. (Minimum age 16 years; with certain exceptions.)

For More Information:

New Jersey Motor Vehicle Commission (888) 486-3339 toll free in NJ or (609) 292-6500 from out-of-state www.nj.gov/mvc/

Boat Safety Certificate (NJSP)

A boat safety certificate (from an **approved** boat safety course; see NJSP website, below) is required to operate a personal watercraft or power vessel, including electric motors, in NJ waters (tidal and non-tidal).

New Jersey State Police (NJSP)

(609) 882-2000

www.njsp.org/marine-services/

Fishing License Lines

2018 REGULATIONS =

A fishing license is required to fish the fresh waters of the state. Locations listed below mark the change from salt water (license not required) to fresh water. A fishing license is required at—and upstream of—these locations. Snapping turtles may only be taken from fresh waters of the state.

ATLANTIC COUNTY

Absecon Creek—Dam at Lower Atlantic City Reservoir Great Egg Harbor River-Power lines at confluence of

Middle River-None-all saline water

Mullica River—Line between Seventh Ave., Sweetwater, and ramp at Crowleys Landing

Nacote Creek-Port Republic dam

Patcong Creek—Bargaintown Lake dam

South River—Power lines immediately below Rt. 50 Tuckahoe River—First northerly tributary downstream

of Rt. 49 bridge (McNeals Branch)

BERGEN COUNTY

Hackensack River—Cedar Lane Bridge between Hackensack and Teaneck

Hudson River-None-all saline water

Passaic River-Required whole length

BURLINGTON COUNTY

Assiscunk Creek—Required whole length Bass River State—Fir Bridge on Stage Rd. in Bass River State Forest

Batsto River-Required whole length

Blacks Creek—Required whole length

Crosswicks Creek—Required whole length

Delaware River—Required whole length

Mullica River-Line between Seventh Ave.,

Sweetwater, and ramp at Crowleys Landing

Pennsauken Creek—Required whole length

Pompeston Creek—Required whole length

Rancocas Creek-Required whole length

Swedes Run—Required whole length

Wading River—Charcoal Landing, Chips Folly Campground

CAMDEN COUNTY

License required on Delaware River and all other waters

CAPE MAY COUNTY

Bidwells Creek-None-all saline water Cedar Swamp Creek-None-all saline water Dennis Creek-None-all saline water East Creek-100 ft. below East Creek Lake dam, Eldora Tuckahoe River—First northerly tributary downstream of lower Rt. 49 bridge (McNeals Br.) West Creek-100 feet below West Creek Lake dam (Pickle Factory Pond)

CUMBERLAND COUNTY

Andrews Creek—None-all saline water Back Creek—None-all saline water Cedar Creek-100 ft. downstream of Cedar Lake dam Cohansey River-Rt. 49 bridge at Bridgeton Dividing Creek-Rt. 555 bridge Fishing Creek—None-all saline water Fortescue Cr./Branch of Oranoken Cr.—Noneall saline water

Manumuskin Creek-Required whole length Maurice River-Mouth of Manumuskin Creek near

Port Elizabeth

Menantico Creek-Required whole length Mill Creek—Tributary of Cohansey—Rt. 553 bridge, Fairton Muskee Creek—S. side of bridge on Weathersby Rd. Nantuxent Creek (Pages Run)-Rt. 553 north of Frames Corner

Oranoken Creek-Whitecar Mill, North of Beaver dam Oyster Creek-None-all saline water

Riggins Ditch-Rt. 47 bridge

Sow and Pigs Branch Nantuxent—None-all saline water

Stow Creek-Buckhorn Rd. bridge, Jericho

Straight Creek-None-all saline water

West Creek-100 ft. below West Creek Lake dam (Pickle Factory Pond)

ESSEX COUNTY

Passaic River-Erie Railroad bridge between Newark (at Verona Ave.) and Kearny

Peddie Ditch-None-all saline water

GLOUCESTER COUNTY

Big Timber Creek—Required whole length Delaware River—Commodore Barry bridge at Bridgeport

Mantua Creek-Required whole length

Oldmans Creek-Rt. 295 bridge

Raccoon Creek-Required whole length

Woodbury Creek-Required whole length

HUDSON COUNTY

Hackensack River-None-all saline water Hudson River-None-all saline water Passaic River—Railroad bridge between Newark (at Verona Ave.) and Kearny

HUNTERDON COUNTY

License required on Delaware River and all other waters

MERCER COUNTY

License required on Delaware River and all other waters

MIDDLESEX COUNTY

Cheesequake Creek-Dam at Cheesequake Lake, Cheesequake State Park

Lawrence Brook-N.J. Turnpike bridge, East Brunswick Raritan River—Landing Lane bridge, New Brunswick South River—Rt. 527 bridge (New Brunswick Old Bridge Tpk.)

Woodbridge River-N.J. Turnpike bridge

MONMOUTH COUNTY

Black Creek-Spillway at Ocean Rd.

Branchport Creek-Mouth of Turtle Mill Brook

Deal Lake-Top of dam

Hockhockson (Pine) Brook—Garden State Parkway

northbound bridge

Little Silver Creek—Little Silver Creek Brook

Manasquan River—Bennetts bridge, Manasquan Wildlife Management Area

Matawan Creek-Lefferts Lake dam

Oceanport Creek-Mouth of Husky Brook

Parkers Creek—Mouth of Parkers Creek Brook

Shark River-Remsen Mills Rd.

Swimming River—Swimming River Rd. bridge Wreck Pond Creek-Rt. 71 bridge

MORRIS COUNTY

License required on all waters

OCEAN COUNTY

Beaver Dam Creek-Rt. 88 bridge Cedar Creek-Rt. 9 bridge Cedar Run-Rt. 9 bridge Dinner Point Creek—None-all saline water Double Creek-None-all saline water Forked River-All branches Rt. 9 Gunning River-None-all saline water Jakes Branch—Above Atlantic City Blvd.

Jeffreys Creek-Ocean Gate Rd. to Ocean Gate

Kettle Creek-Rt. 549 bridge

Lake of the Lilies-Entire lake

Long Swamp Creek-Washington St. bridge, Toms River Manahawkin Creek-Dams for Manahawkin WMA

impoundments bayside

Metedeconk River-Rt. 70 bridge, Laurelton Mill Creek—Mouth of Creek at lagoons in Beach

Haven West

Mill Creek-Pine Beach-Ocean Gate Road

Ovster Creek-Rt. 9 bridge

Parkers Run-None-all saline water

Potters Creek-None-all saline water

Stouts Creek-None-all saline water Stouts Creek S. Br.—Bayside East Parkway

Toms River—Garden State Parkway, northbound bridge

Tuckerton Creek-Dam at Rt. 9 bridge

Waretown Creek-Rt. 9 bridge

West Creek-Rt. 9 bridge

PASSAIC COUNTY

License required on all waters

SALEM COUNTY

Alloway Creek-Rt. 540 bridge at Alloway Black Ditch-None-all saline water Delaware River-None-all saline water

Fishing Creek-None-all saline water

Hope Creek-None-all saline water Mad Horse Creek-None-all saline water

Mill Creek-None-all saline water

Oldmans Creek-Rt. 295 southbound bridge

Salem River-Dupont dam near Cedar Crest Manor Salem Canal-Dam at Deepwater

Stow Creek-Buckhorn Rd. bridge, Jericho

Straight Ditch—None-all saline water

SOMERSET COUNTY

License required on all waters

SUSSEX COUNTY

License required on Delaware River and all other waters

UNION COUNTY

Elizabeth River-West Grand St., Elizabeth Great Ditch-None-all saline water

Morses Creek-Old Morses Mill Rd.

Ovster Creek-None-all saline water

Peddie Ditch-None-all saline water Piles Creek-None-all saline water

Rahway River—Lawrence St. (Rt. 514), Rahway

WARREN COUNTY

License required on Delaware River and all other waters

Important Footnotes

- 1. Absence of a river, creek, brook or other waterway from this list does not make it exempt from requiring a license to fish the fresh waters.
- 2. Names of waters conform to those given on the United States Geological Survey 7.5 Minute Topographic Series Maps.