

Notice

Classification of Wild Trout Streams Proposed Additions and Revisions January 2019

Under 58 Pa. Code §57.11 (relating to listing of wild trout streams), it is the policy of the Fish and Boat Commission (Commission) to accurately identify and classify stream sections supporting naturally reproducing populations of trout as wild trout streams. The Commission's Fisheries Management Division maintains the list of wild trout streams. The Executive Director, with the approval of the Commission, will from time-to-time publish the list of wild trout streams in the *Pennsylvania Bulletin*. The listing of a stream section as a wild trout stream is a biological designation that does not determine how it is managed. The Commission relies upon many factors in determining the appropriate management of streams.

At the next Commission meeting on January 14 and 15, 2019, the Commission will consider changes to its list of wild trout streams. Specifically, the Commission will consider the addition of the following streams or portions of streams to the list:

County of Mouth	Stream Name	Section Limits	Tributary To	Mouth Lat/Lon
Cambria	UNT to Chest Creek (RM 30.83)	Headwaters to Mouth	Chest Creek	40.594383 78.650396
Cameron	Hubbard Hollow Run	Headwaters to Mouth	West Creek	41.481914 78.375513
Carbon	Hazle Creek	Headwaters to Mouth	Black Creek	40.945831 75.847221
Clearfield	Slab Run	Headwaters to SR 219 Bridge	Sandy Lick Creek	41.137289 78.789462
Clearfield	UNT to Chest Creek (RM 1.79)	Headwaters to Mouth	Chest Creek	40.860565 78.707129
Clinton	Kyler Hollow Run	Headwaters to Mouth	Antes Creek	41.132038 77.269516

County of Mouth	Stream Name	Section Limits	Tributary To	Mouth Lat/Lon
Clinton	UNT to East Kammerdiner Run (RM 1.39)	Headwaters to Mouth	East Kammerdiner Run	41.116170 77.354540
Clinton	UNT to Holland Run (RM 0.15)	Headwaters to Mouth	Holland Run	41.186779 77.557141
Clinton	UNT to McElhatten Creek (RM 4.98)	Headwaters to Mouth	McElhatten Creek	41.106270 77.333380
Clinton	UNT to McElhatten Creek (RM 7.72)	Headwaters to Mouth	McElhatten Creek	41.075540 77.323450
Dauphin	UNT (RM 0.06) to UNT to Manada Creek (RM 11.50)	Headwaters to Mouth	UNT to Manada Creek (RM 11.50)	40.400710 76.714350
Elk	Bendigo Run	Headwaters to Mouth	East Branch Clarion River	41.526330 78.629970
Elk	Little Bear Run	Headwaters to Mouth	Bear Run	41.475767 78.497849
Elk	UNT to East Branch Clarion River (RM 2.75)	Headwaters to Mouth	East Branch Clarion River	41.519417 78.651556
Franklin	McCasslin Valley Run	Headwaters to Mouth	Wilson Run	39.960529 77.829246
Franklin	Pump Run	Headwaters to Mouth	West Branch Conococheague Creek	39.962368 77.898930
Franklin	Township Run	Headwaters to Mouth	West Branch Conococheague Creek	39.944742 77.907688
Franklin	UNT to West Branch Conococheague Creek (RM 52.35)	Headwaters to Mouth	West Branch Conococheague Creek	40.168100 77.686390
Franklin	Weaver Gap Run	Headwaters to Mouth	Yankees Gap Run	39.987236 77.776387
Franklin	Wilson Run	Headwaters to Coble Road Bridge (T-464)	Back Creek	39.942719 77.738489
Franklin	Yankees Gap Run	Headwaters to Mouth	Dennis Creek	39.980163 77.758518
Huntingdon	UNT (RM 0.10) to UNT to Globe Run (RM 4.81)	Headwaters to Mouth	UNT to Globe Run (RM 4.81)	40.649132 78.025627
Lackawanna	UNT to Sand Spring Creek (RM 1.54)	Sunset Lake to Mouth	Sand Spring Creek	41.189996 75.605997
Lebanon	UNT to Swatara Creek (RM 47.38)	Headwaters to Mouth	Swatara Creek	40.491391 76.527804

County of Mouth	Stream Name	Section Limits	Tributary To	Mouth Lat/Lon
Lebanon	UNT to Swatara Creek (RM 48.00)	Headwaters to Mouth	Swatara Creek	40.499303 76.527074
Lebanon	UNT to Swatara Creek (RM 49.30)	Headwaters to Mouth	Swatara Creek	40.503293 76.508769
Lebanon	UNT to Swatara Creek (RM 50.01)	Headwaters to Mouth	Swatara Creek	40.510705 76.499446
Luzerne	Spring Branch	Headwaters to Mouth	Pine Creek	41.204722 76.275833
Luzerne	UNT to Beth Run (RM 0.68)	Headwaters to Mouth	Beth Run	41.352581 76.160270
Luzerne	UNT to Nescopeck Creek (RM 4.84)	Headwaters to Mouth	Nescopeck Creek	41.035000 76.191944
Luzerne	UNT to Nescopeck Creek (RM 17.17)	Headwaters to Mouth	Nescopeck Creek	41.015278 76.080556
Luzerne	UNT to Nescopeck Creek (RM 20.46)	Headwaters to Old St Johns Lane	Nescopeck Creek	41.018889 76.028611
Luzerne	UNT to Pine Creek (RM 1.09)	Headwaters to Mouth	Pine Creek	41.200046 75.878548
McKean	Foster Brook	Headwaters to East Main Street Bridge	Tunungwant Creek	41.983611 78.625556
McKean	Fuller Brook	Headwaters to Mouth	West Branch Tunungwant Creek	41.914322 78.710975
McKean	UNT to Bradford City Number Five Reservoir (RM 7.47)	Headwaters to Mouth	Bradford City Number Five Reservoir	41.892833 78.730997
McKean	UNT to East Branch Tionesta Creek (RM 5.52)	Headwaters to Mouth	East Branch Tionesta Creek	41.700851 78.939697
McKean	UNT to East Branch Tunungwant Creek (RM 6.92)	Headwaters to Mouth	East Branch Tunungwant Creek	41.872725 78.655895
McKean	UNT to Lewis Run (RM 0.93)	Headwaters to Mouth	Lewis Run	41.864559 78.667941
McKean	UNT to Lewis Run (RM 3.20)	Headwaters to Mouth	Lewis Run	41.842868 78.693378
McKean	UNT to Marilla Brook (RM 1.69)	Headwaters to Mouth	Marilla Brook	41.945506 78.703237
McKean	UNT to Marvin Creek (RM 15.61)	Headwaters to Mouth	Marvin Creek	41.701991 78.608677

County of Mouth	Stream Name	Section Limits	Tributary To	Mouth Lat/Lon
McKean	UNT to Marvin Creek (RM 16.85)	Headwaters to Mouth	Marvin Creek	41.694290 78.627874
McKean	UNT to Twomile Run (RM 8.05)	Headwaters to Mouth	Twomile Run	41.724995 78.931886
McKean	UNT to Twomile Run (RM 10.64)	Headwaters to Mouth	Twomile Run	41.706015 78.896456
McKean	UNT to West Branch Clarion River (RM 15.99)	Headwaters to Mouth	West Branch Clarion River	41.684606 78.689090
Monroe	UNT to Leavitt Branch (RM 0.59)	Headwaters to Mouth	Leavitt Branch	41.202905 75.251689
Pike	Tarkill Creek	Headwaters to Mouth	Pecks Pond	41.298547 75.091921
Potter	UNT to Left Branch Young Womans Creek (RM 9.09)	Headwaters to Mouth	Left Branch Young Womans Creek	41.482885 77.681884
Schuylkill	Panther Creek	Headwaters to Mouth	Swatara Creek	40.636940 76.336110
Snyder	Schrader Gap Run	Headwaters to Mouth	North Branch Middle Creek	40.793572 77.201326
Snyder	UNT to Swift Run (RM 6.78)	Headwaters to Mouth	Swift Run	40.809783 77.283294
Somerset	Brush Creek	Headwaters to School House Road Bridge (T-718)	Wills Creek	39.842778 78.809444
Sullivan	UNT (RM 1.01) to UNT to Elk Creek (RM 7.13)	Headwaters to Mouth	UNT to Elk Creek (RM 7.13)	41.551660 76.652890
Sullivan	UNT (RM 2.46) to UNT to Elk Creek (RM 7.13)	Headwaters to Mouth	UNT to Elk Creek (RM 7.13)	41.567564 76.638841
Sullivan	UNT to Elk Creek (RM 9.17)	Headwaters to Mouth	Elk Creek	41.563000 76.684200
Sullivan	UNT to Kettle Creek (RM 4.55)	Headwaters to Mouth	Kettle Creek	41.418740 76.631090
Sullivan	UNT to Rock Run (RM 0.99)	Headwaters to Mouth	Rock Run	41.493912 76.518517
Venango	UNT to Bullion Run (RM 3.75)	Headwaters to Mouth	Bullion Run	41.261320 79.898110
Venango	UNT to Bullion Run (RM 3.85)	Headwaters to Mouth	Bullion Run	41.260850 79.900090
Venango	UNT to Lower Twomile Run (RM 4.22)	Headwaters to Mouth	Lower Twomile Run	41.373780 79.740220

County of Mouth	Stream Name	Section Limits	Tributary To	Mouth Lat/Lon
Venango	UNT to Two Mile Run Reservoir (RM 5.93)	Headwaters to Mouth	Two Mile Run Reservoir	41.475735 79.765785
Warren	UNT to East Branch Tionesta Creek (RM 2.21)	Headwaters to Mouth	East Branch Tionesta Creek	41.672798 78.982201
Warren	UNT to East Branch Tionesta Creek (RM 3.81)	Headwaters to Mouth	East Branch Tionesta Creek	41.684898 78.959122
Warren	UNT to East Branch Tionesta Creek (RM 4.25)	Headwaters to Mouth	East Branch Tionesta Creek	41.690861 78.957718
Warren	UNT to East Branch Tionesta Creek (RM 4.61)	Headwaters to Mouth	East Branch Tionesta Creek	41.695240 78.954399
Westmoreland	Phoebe Run	Headwaters to Mouth	Loyalhanna Creek	40.177418 79.259926
Wyoming	Fox Hollow Run	Outlet of unnamed swamp to Mouth	Mehoopany Creek	41.554722 76.102222
Wyoming	UNT to Cider Run (RM 1.22)	Headwaters to Mouth	Cider Run	41.394890 76.154195

The Commission also will consider the following revisions to the section limits of streams on the list:

County of Mouth	Stream Name	Current Limits	Revised Limits	Tributary To	Mouth Lat/Lon
Clinton	Little Fishing Creek	Headwaters to Roaring Run	Headwaters to Mouth	Fishing Creek	41.011667 77.537222
Columbia	Tenmile Run	Headwaters to T-409	Headwaters to Mouth	North Branch Susquehanna River	41.025278 76.329167
Franklin	Broad Run	Headwaters to Water Company Filtration Plant	Headwaters to 0.50 mi downstream Cold Spring Run	West Branch Conococheague Creek	39.913056 77.902222
Franklin	Rocky Mountain Creek	Headwaters to SR 233 bridge	Headwaters to Mouth	Conococheague Creek	39.908569 77.480377
Huntingdon	Sugar Run	Headwaters to First UNT above mouth	Headwaters to Mouth	Aughwick Creek	40.284019 77.891945

County of Mouth	Stream Name	Current Limits	Revised Limits	Tributary To	Mouth Lat/Lon
Potter	Moore Hollow Run	Headwaters to 1 km upstream of mouth	Headwaters to Mouth	Cowanesque River	41.916775 77.623436
Susquehanna	Fall Brook	Headwaters to Fisks Mills	Headwaters to Mouth	Silver Creek	41.912222 75.862500

Persons with comments, objections or suggestions concerning the classification of the streams listed may submit them in writing to Executive Director, Pennsylvania Fish and Boat Commission, P.O. Box 67000, Harrisburg, PA 17106-7000, within 30 days after publication of this notice in the *Pennsylvania Bulletin*. Comments submitted by facsimile will not be accepted.

Comments also may be submitted electronically by completing the form at www.fishandboat.com/regcomments. If an acknowledgment of electronic comments is not received by the sender within 2 working days, the comments should be retransmitted to ensure receipt. Electronic comments submitted in any other manner will not be accepted.

FOR THE PENNSYLVANIA FISH AND BOAT COMMISSION:

John A. Arway
Executive Director