

03 - 0010

Accelerated Walleye Program Accomplishments Through 2002

**Minnesota Department of Natural Resources
Division of Fisheries
December 30, 2002**

Submitted as required by:
Laws of Minnesota, 2001
First Special Session
Ch. 2, Sec. 5, Subd. 7

Accelerated Walleye Program-Accomplishments Through 2002
December 30, 2002

Executive Summary

Funding

- Funding for the Accelerated Walleye Program (AWP) began in fiscal year 2000.
- The AWP funding source was General Fund in 2000 and 2001 and the Heritage Enhancement Account in 2002.
- A total of \$1,553,000 has been appropriated for the AWP from fiscal year 2000-2002 and \$1,433,597 has been expended through fiscal year 2002.
- The original AWP agreement planned for 70% of the appropriation to be used for fingerling production and private fish purchase and 30% for program evaluation.
- Thus far, 78% of the AWP expenditures have been for walleye production and stocking (including private fish purchase) with the remainder going to evaluation.
- Walleye production and stocking expenditures from funds other than the AWP appropriation have increased, averaging \$1,675,551 for fiscal years 2000-2002 compared to \$961,958 for fiscal years 1997-1999.

Fingerling Stocking

- Since the AWP began, fingerling stocking has increased by 32% in pounds and 85% in numbers when compared to the three years preceding the AWP.
- The DNR has stocked an average of about 123,000 pounds of walleye fingerlings per year from 2000 to 2002, which is within the AWP production goal of 120,000 to 130,000 pounds.
- Mild winters were a major factor in below-average fingerling production in 2000 and 2002, but the long winter of 2000-2001 contributed to near-record fingerling production in 2001.
- Rearing pond acreage has been greatly increased since the AWP began, which will help the DNR to meet long-term production goals.
- Since the AWP began, the DNR has supplemented its production by purchasing 4,000 to 5,000 pounds of privately produced fingerlings each year.
- As of the writing of this report, the DNR is purchasing an additional 3,800 pounds of walleye fingerlings to supplement 2002 stocking.

Other Accomplishments

- 202 lakes have been programmed for increased fingerling stocking and 63 lakes have been programmed for increased fry stocking.
- Walleye population goals have been increased for 190 lakes.
- Public input has been obtained for management plans for 308 lakes managed for walleye.
- Survey frequencies have been increased on 127 lakes managed for walleye.

Introduction

Reductions in walleye fingerling stocking in the 1990s led to public concern that walleye populations in stocked lakes were declining. While data from the Department of Natural Resources (DNR), Division of Fisheries indicated that, on average, walleye populations in fingerling-stocked lakes were increasing (Fig. 1), some anglers observed that walleye fishing was declining on the lakes that they fished.

Figure 1. Mean number of walleye per gill net catch on Minnesota lakes stocked with walleye fingerlings from 1970 – 2000.

After a series of public meetings held by a state senate sub-committee during the summer of 1998, the DNR met with key program critics and developed nine specific recommendations to address the concerns with walleye stocking. These recommendations were endorsed by the Fishing Roundtable and the senate sub-committee and formed the foundation of what is now referred to as the Accelerated Walleye Program (AWP). A tenth recommendation to purchase walleye fingerlings from private fish hatcheries was subsequently added by the DNR. A summary of these recommendations, titled *Key Points of the Accelerated Walleye Program*, is included in this report (Appendix Table 1).

The 1999 legislature appropriated \$500,000 to cover the costs of the AWP and the 2000 legislature appropriated an additional \$500,000 that has now become part of DNR Fisheries' base budget. These appropriations came from the General Fund. The 2001 legislature appropriated \$1,106,000 for the AWP for the fiscal year 2002-2003 biennium and changed the funding source to the Heritage Enhancement Account, a sub-account of the Game and Fish Fund that receives lottery revenues in lieu of sales tax. This report summarizes the expenditures from the first three years of funding (fiscal years 2000 - 2002) and accomplishments realized through December 31, 2002.

Program Description

The AWP consists of two essential parts:

- The DNR will stock more walleye fingerlings; and
- Increased stocking will be based on plans developed for individual lakes and will be evaluated.

The key points of the AWP (Appendix Table 1) all relate back to one of these primary components. The primary focus of the AWP is to do more walleye fingerling stocking in waters where it has the best chance of improving fishing. However, the AWP also has an important evaluation component, meaning that increased stocking is based on fisheries management plans for individual lakes. The DNR is committed to improve walleye fishing in stocked lakes, but is also committed to maintaining a systematic and scientific approach to stocking so that we continue to gain more information about where it works and where it does not. Increased fingerling stocking will undoubtedly benefit some waters, but it will take good evaluations to determine how widespread these benefits will be and what the program outcomes ultimately are.

Program Expenditures

A total of \$1,553,000 was appropriated for the AWP for fiscal years 2000-2002 (Table 1). Through fiscal year 2002, \$1,433,597 was spent and \$119,403 was "rolled forward" from fiscal year 2002 to 2003. About 78% of the expenditures were used for walleye production and stocking with the remainder going to evaluation. Most of the dollars that were rolled forward to fiscal year 2003 will be used to purchase privately-raised fingerlings and reverse aeration equipment to increase rearing pond productivity.

Since the AWP began, DNR Fisheries has also increased expenditure of non-AWP funds for walleye production and stocking. From fiscal years 2000-2002 the average expenditure for walleye production excluding AWP funds was \$1,675,551 (Table 2). The average annual "pre-AWP" expenditure for walleye production (fiscal years 1997-1999) was \$961,958. Some of this increase was used for hatchery improvements and equipment that will help increase long-term walleye production and stocking.

Table 1. Expenditure of Accelerated Walleye Program appropriations for fiscal years 2000 and 2001.

Activity	Fiscal Year 2000	Fiscal Year 2001	Fiscal Year 2002
State fingerling production	\$227,829	\$283,763	\$238,812
Rearing pond easements	\$ 7,351	\$ 34,581	\$ 3,401
Rearing pond reclamations	\$ 57,522	\$ 74,934	\$ 9,886
Private fingerling purchase	\$ 54,902	\$ 76,366	\$ 49,002
Stocking sub-total	\$347,604	\$469,644	\$301,101
Lake assessment	\$ 96,761	\$ 63,782	\$ 76,436
Lake management plans	\$ 8,983	\$ 13,226	\$ 14,809
Stocking research			\$ 41,251
Evaluation sub-total	\$105,744	\$ 77,008	\$132,496
Grand Total	\$453,348	\$546,652	\$433,597

Table 2. Walleye production expenditures for fiscal years 2000-2002 excluding the Accelerated Walleye Program appropriation, revolving accounts, and special appropriations (capital bonding and Trust Fund).

Activity	Fiscal Year 2000	Fiscal Year 2001	Fiscal Year 2002
State fingerling production	\$ 999,727	\$2,207,571	\$1,725,723
Rearing pond easements		\$ 5,171	
Rearing pond reclamations	\$ 54,743	\$ 14,680	\$ 16,094
Private fingerling purchase		\$ 1,335	\$ 1,608
Total	\$1,054,470	\$2,228,757	\$1,743,425

Program Accomplishments

The following summarizes the program accomplishments for each part of the AWP.

Increased fingerling production

Walleye fingerling stocking has increased substantially since the AWP began (Table 3). In comparing the three years prior to the AWP with the last three years, pounds of fingerlings stocked increased 32% and numbers stocked increased 85%.

The DNR has stocked an average of about 122,800 pounds of fingerlings per year in the three years since the AWP was funded, which is within the AWP production goal of 120,000 to 130,000 pounds (Table 2). The goal was exceeded in 2001, but was not met in 2000 and 2002. Since 2000, the DNR has been purchasing 4,000 to 5,000 lbs of fingerlings annually from private producers to help supplement its production. Increased fingerling production in 2001 enabled the DNR to stock a number of lakes that did not receive their full fingerling quotas in 1999 and 2000. A complete listing of walleye fingerling stocking for 2000-2002 is given in appendix tables 6, 8, and 11.

Table 3. Pounds and numbers of walleye fingerlings (including yearlings and adults) stocked prior to the start of the Accelerated Walleye Program (1997-1999) and since the program began (2000-2002), with rearing pond acreage and pounds/acre of walleye produced in rearing ponds. Totals stocked include walleye fingerlings purchased from private fish hatcheries in 2000 (4,500 lbs), 2001 (5,300 lbs), and 2002 (3,800).

Year	Pond Acres	Lbs. stocked	Lbs/acre	No. stocked (millions)
<u>Pre-AWP</u>				
1997	11,000	70,300	6	1.6
1998	17,000	117,800	7	1.4
1999	17,000	90,900	5	1.0
Average	15,000	93,000	6	1.3
<u>Post-AWP</u>				
2000	21,000	112,900	5	1.7
2001	25,000	160,600	6	4.4
2002*	22,000	94,900	4	1.2
Average	23,000	122,800	5	2.4

*Data for 2002 is subject to minor revisions as private fish purchases are completed and stocking records error-checked.

Walleye fingerling production in Minnesota is greatly influenced by the length of the winter and duration of snow cover. Walleye fingerlings are raised primarily in natural shallow ponds scattered around the state. Production suffers when the ponds do not winterkill, because surviving yearling walleye and other fish prey on walleye fry stocked in the spring, ultimately reducing that year's fingerling crop. Conversely, long winters with substantial snowfall result in extensive winterkill and above-average fingerling production.

The average size of fingerlings produced by the DNR since 1991 is 21 per pound, or about 6 inches. Without winterkill, rearing ponds tend to produce lower numbers of larger fish because of the predominance of "carry-over" walleye that survive the winter.

The impact of winter on fingerling production is clearly evident since the AWP began. The goal was not met in the 2000 and 2002 production years (Table 3), which were preceded by unusually mild winters. Rearing ponds also produced walleye that were well above the average size these years, with rates of about 15 per pound in 2000 and 13 per pound in 2002.

On the other hand, the near-record fingerling stocking that occurred in 2001 was preceded by a long and snowy winter. The 4.4 million fish weighing 161,000 pounds that were stocked that year represent the third highest poundage and fifth highest number ever stocked in the state. Only in 1986 were both the weight and number of fish stocked in 2001 exceeded. The fingerling rate in 2001 was 28 per pound.

The variability in fingerling production that has occurred since the AWP began is one of the drawbacks of extensive culture of walleye fingerlings in natural ponds. With this method of fish culture, environmental variables greatly influence the outcome compared to intensive fish culture within a hatchery building.

However, the advantages of extensive walleye culture outweigh the disadvantages. Using the productivity in natural ponds is a relatively low-cost, low-overhead method of growing fish that works well for walleye. In addition, having ponds located throughout the state is a logistical advantage for the statewide stocking program.

The most important variable that can be controlled with extensive walleye culture is the acreage of rearing ponds used. The DNR has been able to increase its rearing pond acreage since the AWP began (Table 3). This insures that a lot of fingerlings will be produced when conditions are good such as in 2001, and will help the DNR to meet the long-term goal of producing 120,000 to 130,000 pounds of fingerlings per year. The number of acres used will fluctuate from year to year, because pond suitability varies from year-to-year. For example, in 2002 several ponds in the Waterville area were not used because they had not worked well the previous year or were unsuitable because of low water or bullhead infestations.

It is fortunate that the DNR has been able to increase its rearing pond acreage, but it is unlikely that it will increase much more. While the DNR may find a few more ponds to use, there are simply not that many more good ponds available and it is likely that some of the ponds currently being used will not produce in the long run. Also, the DNR will have to “rest” ponds some years to maintain their productivity. Further, there is increasing concern about the impact of rearing fish in wetlands on waterfowl as well as stiff competition for ponds with the private sector.

Even though rearing pond acreage is unlikely to increase, there may be potential for the state to have more consistent fingerling production by increasing production in some of its ponds. Thus far, chemical reclamation with rotenone in the fall and reverse aeration during winter ice cover show the most potential for improving pond production. While these labor-intensive activities cannot be done on all or even most of the state’s 300-plus ponds, they are being done strategically on some of the best ponds to increase the odds that they will have good fingerling production. For example, the Windom fisheries management area used pond reclamations to help increase their production from an average of 1,400 pounds per year from 1990-2000 to almost 13,000 pounds in 2001 and over 6,000 pounds in 2002, making that area one of the state’s major fingerling producing areas.

The DNR also started a 50-lake walleye stocking research project in 2001 that includes fryling stocking. Frylings are in-between the size of newly hatched fry and fall-stocked fingerlings. They typically average about one to two inches long, compared to six to eight inches for fingerlings, and are stocked in the late spring or early summer instead of the fall.

One objective of the stocking research project is to measure the effectiveness of fryling stocking compared to fry and fingerling stocking. Many other states in the Midwest utilize fryling stocking; however, none of those states has the number of fry and fingerlings available for stocking that Minnesota does. It makes sense to determine if frylings are an advantage over fry or fingerlings, before making a sizeable investment in a fryling stocking program.

The DNR stocked about 201,000 frylings in 10 lakes in 2001 (Appendix Table 9). The frylings were raised at the DNR’s Waterville and New London hatcheries, and at the Blue Dog Hatchery of the South Dakota Department of Game, Fish, and Parks. Additional fryling stocking will occur in 10 lakes in 2003. Results of the study will be available in 2008.

Fry stocking is not one of the components of the AWP, but it is an important part of the statewide walleye program and has increased in recent years (Table 4). A complete listing of fry stocking from 2000-2002 is given in appendix tables 5, 7, and 10.

Table 4. Number of walleye fry stocked from 1997-2002.

Year	No. stocked (millions)
1997	177
1998	170
1999	259
2000	235
2001	246
2002*	252

*Data for 2002 is subject to minor revisions as stocking records are error-checked.

Goal Oriented Approach

A key part of the AWP is to set a population goal for each lake managed for walleye. Goals are usually expressed in terms of an average walleye catch per gill net from DNR lake surveys. The DNR has committed to be more aggressive in setting goals, especially on lakes where the netting history indicates that a higher goal can be achieved. Thus far, walleye population goals have been increased for 190 lakes (Appendix Table 3).

Public Input into Lake Management Plans

Since the start of the AWP, the DNR has been reviewing data and getting public input to identify lakes where stocking reductions may have resulted in lower walleye numbers. The intent of the AWP is to use this information to modify stocking plans and walleye population goals where there is a good chance of increasing walleye numbers.

Thus far, the DNR has taken public input on management plans for 308 lakes that are managed for walleye and has programmed 202 lakes for increased fingerling stocking (Appendix Tables 2 and 3). These lakes represent the nucleus of the AWP. The DNR has also programmed 63 lakes for increased fry stocking.

Private Stocking Permits

The DNR has generally approved most permits for stocking walleye purchased from private fish hatcheries. However, prior to the AWP the DNR was criticized for reducing stocking of state-produced fish in waters if privately produced fish were stocked. As part of the AWP, the DNR agreed to take a more liberal approach and allow stocking of privately produced walleye in addition to DNR quotas, if there were no biological concerns and it would not interfere with ongoing evaluations. Thus far, private walleye fry and fingerling stocking has been permitted in addition to state stocking on 71 lakes.

Accelerating Program Evaluation

The evaluation component of the AWP includes more frequent summer netting on stocked walleye lakes to decrease the amount of time it takes to evaluate stocking strategies and more fall electrofishing to evaluate the success of spring walleye fry stocking and natural reproduction. If fall electrofishing shows below average fingerling abundance, fingerlings may be stocked to increase the chance that there will be a good crop of walleye that year. Thus far, survey frequencies have been increased on 127 lakes and 110 lakes are being electrofished in the fall (Appendix Table 3).

Access Easements for Rearing Ponds and Rearing Pond Reclamations

Easements help provide stability for the walleye production program by ensuring that the DNR has long term access to important rearing ponds. Chemical reclamation increases productivity of rearing ponds by eliminating fish species that would compete with stocked walleye fry. Reclamations have been particularly important since the start of the AWP because of the lack of winterkill; however, they can only be done on limited numbers of ponds. Thus far, access easements have been acquired for 4 rearing ponds and 23 pond reclamations have been done.

Walleye Program Specialist

The walleye program specialist position was envisioned to be responsible for statewide coordination of the AWP and maintaining a database on walleye lakes. The position was not filled in fiscal year 2000, because the AWP appropriation had not yet been made part of Fisheries' base budget. The position vacancy was advertised in fiscal year 2001, but there was insufficient interest among qualified candidates and, as a result, there are no plans to fill this position. Existing St. Paul staff have absorbed the coordination responsibilities for the AWP and the database management function was assigned to a research biologist.

Review Walleye Stocking Rates Relative to Pounds versus Numbers of Fingerlings

The intent of looking at fingerling size versus numbers as part of the AWP was to increase the pounds stocked per littoral acre when fingerlings are unusually large. A general guideline that has been used in the past is to increase stocking rates when fingerlings are larger than 10 per pound. This was done prior to the AWP on small lakes and, as part of the AWP, the DNR agreed to do this on large lakes as well.

In 2000 and 2002, fingerlings were larger than average and some lakes were stocked with fish larger than 10 per pound. Stocking numbers were increased on some lakes as a result; however, when fingerling size is larger than average, the number produced tends to be lower. This makes it difficult to increase the numbers stocked on some lakes without reducing quotas on others. Therefore, some of the stocking adjustments need to be done during above-average production years such as occurred in 2001.

Determine Lakes that Need Quick Action

The stocking program critics supplied a list of 96 "quick-action" lakes (also referred to as "catch-up" lakes) at the beginning of the AWP (Appendix Table 4). These were lakes that some anglers believed might have been most affected by reduced walleye stocking. This list was provided with the understanding that increased stocking may not be necessary or desirable for all the lakes included and that there may be lakes that are not on the list that need increased stocking. The Division of Fisheries has reviewed survey data and management plans for all of the quick-action lakes and has increased fry or fingerling stocking on 60 of them.

Pilot Program to Purchase Walleye Fingerlings from the Private Sector

This was not an original component of the AWP, however, the DNR felt that it would be beneficial to supplement state production and refine state contracting procedures with private hatcheries. This program has also provided the DNR with an accurate cost estimate for privately raised fingerlings.

Thus far the DNR has purchased about 13,600 pounds of walleye fingerlings from a private fish hatchery for stocking in the Twin Cities metropolitan area. The purchases went well and the fingerlings provided have been high quality. As of the writing of this report, the DNR is trying to purchase an additional 3,800 pounds to supplement stocking in 2002.

One issue that comes up often is the cost of fingerlings raised by the DNR versus the cost of fish raised by private fish hatcheries. In 1990, a report done by KPMG Peat Marwick concluded that the cost of state-produced walleye fingerlings was less than the cost of privately produced fingerlings. This report was never accepted by the aquaculture industry and it was often claimed, incorrectly, that the study failed to consider the state's administrative and facility maintenance costs.

The DNR has continued to calculate its fingerling costs since the Peat Marwick study. From 1991 to 2001, the average cost has been \$0.48 per fingerling and \$9.97 per pound. The cost per fingerling has ranged from \$0.33 to \$0.97 and the cost per pound has ranged from \$6.87 to \$13.81. These costs include all walleye fingerling production activities, hatchery maintenance and improvement, holiday/vacation/sick pay, vehicle operation, general administration, and the cost of transporting the fish for final stocking.

The cost of fish purchased from the lowest-bidding private fish hatchery was \$12.11 per pound and \$0.54 per fingerling in 2000, \$12.67 per pound and \$0.59 per fingerling in 2001, and \$13.02 per pound and \$0.82 per fingerling in 2002. These costs include sales tax, which was not included in the bid price but is charged to the state. The costs do not include DNR staff time necessary to set up the contracts and oversee the procurement process.

Overall, costs for state-produced fingerlings have been less than private costs, although in recent years state costs have increased and become more comparable with private costs. Some of the increase in state costs is due to increased equipment and hatchery improvements that were a part of gearing-up for the AWP. Increases in intensive rearing pond management activities such as reverse aeration and reclamation have also increased state costs. It is uncertain where and if these costs will stabilize and how they will compare to private costs in the long run.

Many people are surprised to hear that state-produced fish are comparable to or cheaper than privately produced fish, because the common perception is that government is less efficient than the private sector. However, there are several reasons that contribute to state costs being competitive including: 1) the state has the advantage of economy of scale, meaning that per unit costs are usually lower when large quantities are produced; 2) the private sector generally uses more intensive culture techniques which raise costs (i.e. forage stocking, aeration, etc.), because individual growers must rely on relatively few ponds for their production; 3) the state does not have to make a profit and therefore does not have to mark up prices higher than the actual production costs; and 4) private costs have sales tax added in while state costs do not.

Nevertheless, the private sector has shown that they can produce a high quality product and the DNR feels it is advantageous to buy fish if state production cannot meet stocking needs identified in lake management plans and funds are available. However, it should be kept in mind that there is not a limitless supply of privately

produced fingerlings. Statewide private walleye fingerling production has ranged from about 23,000 to 55,000 pounds from 1996-2001. While it may be possible for the private sector to increase its fingerling production if markets increase, the extent to which this could occur is uncertain.

Appendix Table 1. Original components of the accelerated walleye program with estimated costs for specific areas.

Key Points of the Accelerated Walleye Program DNR, Section of Fisheries

The following are the key points of the accelerated walleye program that have been agreed to by stocking critics, the Fishing Roundtable, and the DNR. Costs are included in parentheses for those parts of the proposal that require increased funding to the Section of Fisheries or a reduction in other fisheries programs.

- **Increased fingerling production (\$300,000/year - base)***
Annual walleye fingerling production will be increased to 120-130,000 pounds, which is our estimated maximum based on available rearing ponds. Production has averaged 83,000 pounds from 1995-97.
- **Goal oriented approach (re-program with existing staff)**
Each lake managed for walleye will have a goal, usually expressed in terms of a specific gill net catch. The goal will be set higher than the middle value for that lake type if the lakes netting history indicates that the higher goal can be achieved. When the goal is not met on a lake, the management approach will be re-evaluated. The DNR will meet with the public to develop goals on individual lakes.
- **Public input into fisheries management plans (re-program with existing staff)**
Opportunities for public input into lake management plans will be increased. Possible methods include increasing meetings with lake associations and angling groups, publicizing lakes where the management plan is being reviewed, and open houses at area fisheries offices.
- **Private stocking permits (re-program with existing staff)**
The DNR will take a more liberal approach to requests to stock privately raised fish in addition to DNR quotas. The DNR will review all permit requests and allow private stocking if there are no biological concerns and if it would not interfere with ongoing evaluations.
- **Accelerating program evaluation (\$70,000 - base)**
The frequency of sampling on stocked walleye lakes will be increased to shorten the amount of time it takes to evaluate stocking strategies. The amount of fall electrofishing on lakes will also increase to help determine when fingerling stocking is necessary.
- **Access easements for rearing ponds and rearing pond reclamation (\$25,000 - as opportunities arise)**
Access easements will be purchased for important walleye rearing waters to provide long-term stability to the state's production program. Rearing ponds will be chemically reclaimed to increase fingerling production.
- **Walleye program specialist (\$55,000 - base)**
A walleye program specialist would be hired to oversee the state's walleye program. The position's major responsibilities would include statewide coordination of the accelerated walleye program, maintaining a database of information on stocked walleye lakes, and review of management plans, goals, and walleye population status.
- **Review walleye stocking rates relative to pounds versus numbers of fingerlings (re-program with existing staff)**
When large walleye fingerlings are utilized, stocking rates based on pounds may be increased to ensure that sufficient numbers of fingerlings are stocked.
- **Determine lakes that need quick action (re-program with existing staff)**
Lakes where walleye stocking reductions have decreased populations will be quickly identified so that population recovery can occur as soon as possible.
- **Pilot program to purchase walleye fingerlings from the private sector (\$50,000)**
The DNR will bid and purchase \$50,000 worth of walleye fingerlings from Minnesota private fish hatcheries under a one-year pilot program for the year 2000.

*This is the estimated average cost of increasing walleye fingerling production to 120-130,000 pounds per year. Actual costs will vary from year to year. The Section of Fisheries will absorb the additional costs when expenditures for fingerling production exceed \$300,000. When expenditures for fingerling production are less than \$300,000, Fisheries will increase expenditures for other Accelerated Walleye Program areas.

Appendix Table 2. Lakes programmed for increased fingerling stocking rate or frequency since the start of the Accelerated Walleye program.

Lake	County	Area
Region 1		
Bronson	Kittson	Baudette
Big	Beltrami	Bemidji
Big Lasalle	Clearwater	Bemidji
Big Gilstad	Beltrami	Bemidji
Little Gilstad	Beltrami	Bemidji
Pike Bay	Cass	Bemidji
Medicine	Beltrami	Bemidji
North Twin	Beltrami	Bemidji
Acorn	Becker	Detroit Lakes
Bad Medicine	Becker	Detroit Lakes
Bass	Becker	Detroit Lakes
Beseau	Becker	Detroit Lakes
Buffalo	Becker	Detroit Lakes
Cotton	Becker	Detroit Lakes
Eagle	Becker	Detroit Lakes
Eunice	Becker	Detroit Lakes
Lee	Clay	Detroit Lakes
Little Bemidji	Becker	Detroit Lakes
Floyd, Big	Becker	Detroit Lakes
Ida	Becker	Detroit Lakes
Island	Mahnomen	Detroit Lakes
Long	Becker	Detroit Lakes
Long	Becker	Detroit Lakes
Many Point	Becker	Detroit Lakes
Maud	Becker	Detroit Lakes
Marshall	Becker	Detroit Lakes
Middle Cormorant	Becker	Detroit Lakes
Pearl	Becker	Detroit Lakes
Pickerel	Becker	Detroit Lakes
Round	Becker	Detroit Lakes
Sieversen	Becker	Detroit Lakes
Silver	Clay	Detroit Lakes
Spring	Mahnomen	Detroit Lakes
Store	Polk	Detroit Lakes
Toad, Little	Becker	Detroit Lakes
Twin, South	Mahnomen	Detroit Lakes
Turtle	Becker	Detroit Lakes
Waboose	Becker	Detroit Lakes
Aaron	Douglas	Glenwood
Amelia	Pope	Glenwood
Andrew	Douglas	Glenwood
Burgen	Douglas	Glenwood
Carlos	Douglas	Glenwood
Cowdry	Douglas	Glenwood
Darling	Douglas	Glenwood
Geneva	Douglas	Glenwood

Lake	County	Area
Region 1 continued		
Grove	Pope	Glenwood
Ida	Douglas	Glenwood
Irene	Douglas	Glenwood
Latoka	Douglas	Glenwood
Le Homme Dieu	Douglas	Glenwood
Leven	Pope	Glenwood
Linka	Pope	Glenwood
Little Chippewa	Douglas	Glenwood
Lobster	Douglas	Glenwood
Mary	Douglas	Glenwood
Miltana	Douglas	Glenwood
Mina	Douglas	Glenwood
Moses	Douglas	Glenwood
Mountain	Pope	Glenwood
Oscar	Douglas	Glenwood
Pelican	Grant	Glenwood
Pelican	Pope	Glenwood
Perkins	Stevens	Glenwood
Pocket	Douglas	Glenwood
Rachel	Douglas	Glenwood
Scandinavian	Pope	Glenwood
Stowe	Douglas	Glenwood
Vermont	Douglas	Glenwood
Victoria	Douglas	Glenwood
Whiskey	Douglas	Glenwood
Blueberry	Wadena	Park Rapids
Eagle	Hubbard	Park Rapids
Eleventh Crow Wing	Hubbard	Park Rapids
Fish Hook	Hubbard	Park Rapids
First Crow Wing	Hubbard	Park Rapids
George	Hubbard	Park Rapids
Island, Big	Hubbard	Park Rapids
Kabekona	Hubbard	Park Rapids
Long	Hubbard	Park Rapids
Stony, Big	Hubbard	Park Rapids
Straight	Becker	Park Rapids
Twin, Upper	Hubbard	Park Rapids
Big Pelican	Otter Tail	Fergus Falls
Pickerel	Otter Tail	Fergus Falls
Wall	Otter Tail	Fergus Falls
Ada	Cass	Walker
Baby	Cass	Walker
Birch	Cass	Walker
Pine Mountain	Cass	Walker
Wabedo	Cass	Walker
Webb	Cass	Walker

Appendix Table 2 (cont'd)

Lake	County	Area
Region 2		
Ball Club	Itasca	Grand Rapids
Bass	Itasca	Grand Rapids
Deer	Itasca	Grand Rapids
Grave	Itasca	Grand Rapids
Island	Itasca	Grand Rapids
Little Jessie	Itasca	Grand Rapids
Little Turtle	Itasca	Grand Rapids
Johnson	Itasca	Grand Rapids
North Star	Itasca	Grand Rapids
Siseebakwet	Itasca	Grand Rapids
Pokegama	Itasca	Grand Rapids
Portage	Itasca	Grand Rapids
Prairie	Itasca	Grand Rapids
Six Mile	Cass	Grand Rapids
Turtle	Itasca	Grand Rapids
Upper Trelipe	Itasca	Grand Rapids
Vermillion	Itasca	Grand Rapids
Wabana	Itasca	Grand Rapids
Willow	Itasca	Grand Rapids
Bassett	St. Louis	Duluth
Big Bear	St. Louis	Duluth
Caribou	St. Louis	Duluth
Chub	Carlton	Duluth
Cross	Carlton	Duluth
Hart	St. Louis	Duluth
Murphy	St. Louis	Duluth
Spring	St. Louis	Duluth
White	St. Louis	Duluth
Wilson	St. Louis	Duluth
Ash	St. Louis	Intern. Falls
East Pope	Cook	Grand Marais
Elbow	St. Louis	Intern. Falls
Clear	Aitkin	Aitkin
Elm Island	Aitkin	Aitkin
Gun	Aitkin	Aitkin
Hanging Kettle	Aitkin	Aitkin
Hill	Aitkin	Aitkin
Long	Aitkin	Aitkin
Rabbitt	Aitkin	Aitkin
Ripple	Aitkin	Aitkin
Ossawinamakee	Crow Wing	Brainerd
Pelican	Crow Wing	Brainerd
Ruth	Crow Wing	Brainerd
Whitefish	Crow Wing	Brainerd
Sylvan	Cass	Brainerd

Lake	County	Area
Region 3		
Cross Lake	Pine	Hinckley
Island	Pine	Hinckley
Long	Pine	Hinckley
North Big Pine	Pine	Hinckley
South Big Pine	Pine	Hinckley
Crawford	Wright	Montrose
Bass (Grey Eagle)	Todd	Little Falls
Big	Todd	Little Falls
Big Sauk	Todd	Little Falls
Coal	Todd	Little Falls
Fish Trap	Morrison	Little Falls
Pine Island	Todd	Little Falls
Clear	Washington	Metro East
Bald Eagle	Ramsey	Metro East
Big Carnelian	Washington	Metro East
Crooked	Anoka	Metro East
Demontreville	Washington	Metro East
East twin	Anoka	Metro East
Johanna	Ramsey	Metro East
Linwood	Anoka	Metro East
Marion	Dakota	Metro East
Olson	Washington	Metro East
Owasso	Ramsey	Metro East
Silver	Ramsey	Metro East
Tanners	Washington	Metro East
Cedar	Scott	Metro West
Independence	Hennepin	Metro West
Lotus	Carver	Metro West
Minnetonka	Hennepin	Metro West
Spring	Scott	Metro West
Upper Prior	Scott	Metro West

Appendix Table 2 (cont'd)

Lake	County	Area
Region 4		
Clear	Meeker	Hutchinson
Clear	Sibiey	Hutchinson
Star	Meeker	Hutchinson
Artichoke	Big Stone	Ortonville
East Toqua	Big Stone	Ortonville
Hendricks	Lincoln	Ortonville
Lac qui Parle	Lac qui Parle	Ortonville
Andrew	Kandiyohi	Spicer
Florida	Kandiyohi	Spicer
Green	Kandiyohi	Spicer
Henderson	Kandiyohi	Spicer
Long	Kandiyohi	Spicer
Monson	Swift	Spicer
Wood	Yellow Medicine	Spicer
Ballantyne	Blue Earth	Waterville
Frances	Le Sueur	Waterville
Geenleaf	Le Sueur	Waterville
Hanska	Brown	Waterville
Madison	Blue Earth	Waterville
Amber	Martin	Windom
Bella	Nobles	Windom
Big Twin	Martin	Windom
Budd	Martin	Windom
Clear	Jackson	Windom
Double	Cottonwood	Windom
First Fulda	Murray	Windom
Fox	Martin	Windom
George	Martin	Windom
Hall	Martin	Windom
Kinbrae	Nobles	Windom
Long	Watsonwan	Windom
Sisseton	Martin	Windom
Wilmert	Martin	Windom
Wood	Lyon	Windom

Appendix Table 3. Accelerated Walleye Program accomplishments through 2002 by area and region. Number of activities occurring in 2002 is indicated in parentheses.

Region	Area	Public Input Taken	Goal Increased	Stocking: Increase Fingerling Rate or Frequency	Stocking: Increase Fry Rate or Frequency	Private Fingerling Stocking Permitted in Addition to DNR Stocking	Private Fry Stocking Permitted in Addition to DNR Stocking	Survey: Adjust Schedule to Make Decisions for the AWP	Survey: Fall Electrofishing (EF) for Contingency Fingerling Stocking	Survey: Fall EF to Program Fingerling Stocking for the next year
1	Baudette			1 (0)						
	Bemidji	15 (1)	5 (1)	7 (0)	3 (0)	2 (1)		10 (0)	1 (0)	
	Detroit Lakes	11 (3)	21 (10)	30 (0)	2 (0)	4 (0)		10 (0)		
	Fergus Falls	18 (3)	25 (1)	3 (1)	2 (0)	13 (3)	2 (0)	8 (0)	3 (0)	1 (0)
	Glenwood	13 (0)	20 (2)	33 (2)	16 (2)	8 (0)	1 (0)	10 (0)	8 (1)	9 (0)
	Park Rapids	26 (5)	23 (8)	12 (0)	1 (0)			11 (3)		
	Walker	8 (1)		6 (0)	4 (0)	3 (0)		7 (1)	4 (1)	1 (1)
2	Grand Rapids	53 (10)	15 (9)	19 (8)	5 (4)	6 (3)		19 (1)	9 (3)	1 (0)
	Duluth	22 (0)	12 (0)	10 (1)	2 (1)	1 (0)	1 (0)	5 (2)		
	Tower	10 (1)	2 (2)							
	Grand Marais	8 (0)	2 (2)	1 (1)						
	International Falls	15 (0)	9 (1)	2 (0)				2 (0)	1 (0)	
	Finland							5 (4)		
	Aitkin	5 (4)	1 (0)	8 (0)	1 (0)	1 (1)			1 (0)	
3	Brainerd	18 (0)	7 (2)	5 (1)	1 (0)			5 (0)	4 (1)	
	Hinckley	12 (1)	6 (3)	5 (1)	5 (0)		1 (1)	8 (0)	1 (0)	
	Little Falls	8 (0)	3 (0)	6 (0)	8 (0)			2 (0)	7 (0)	
	Montrose	10 (2)	1 (0)	1 (1)	2 (0)	15 (2)	3 (0)	1 (0)	11 (1)	5 (0)
	Metro West	11 (1)	5 (0)	6 (0)		5 (2)		5 (0)		
	Metro East		5 (0)	13 (2)	1 (0)				1 (0)	
4	Hutchinson	7 (1)	3 (1)	3 (1)	1 (1)			3 (0)	3 (0)	1 (0)
	Ortonville	5 (1)	5 (0)	4 (2)	2 (0)			10 (0)	6 (1)	3 (0)
	Spicer	16 (1)	5 (0)	7 (0)		1 (1)		2 (0)	11 (1)	9 (0)
	Waterville	10 (0)		5 (0)	1 (0)	3 (0)			2 (0)	
	Windom	7 (5)	15 (5)	15 (6)	6 (0)	1 (0)		4 (1)	1 (0)	6 (0)
Region Sum	1	91 (13)	94 (22)	92 (3)	28 (2)	30 (4)	3 (0)	56 (4)	16 (2)	11 (1)
	2	131 (15)	48 (16)	45 (11)	9 (5)	8 (4)	1 (0)	36 (7)	15 (4)	1 (0)
	3	41 (4)	20 (3)	31 (5)	16 (0)	20 (4)	4 (1)	16 (0)	20 (1)	5 (0)
	4	45 (8)	28 (6)	34 (9)	10 (1)	5 (1)	0	19 (1)	23 (2)	19 (0)
	ALL	308 (40)	190 (47)	202 (28)	63 (8)	63 (13)	8 (1)	127 (12)	74 (9)	36 (1)

Appendix Table 4 Accelerated Walleye Program activity in the "Quick Action Lakes" through 2002. Activities occurring in 2002 are checked (✓) in bold. Comments are provided for lakes where no or minimal program activity occurred.

Lake	County	Public Input Taken	Goal Increased	Stocking: Increase Fingerling Rate or Frequency	Stocking: Increase Fry Rate or Frequency	Private Fingerling Stocking Permitted in Addition to DNR Stocking	Private Fry Stocking Permitted in Addition to DNR Stocking	Survey: Adjust Schedule to Make Decisions for the AWP	Survey: Fall Electrofishing for Contingency Fingerling Stocking
Region 1									
Round	Becker	✓	✓	✓				✓	
Bad Medicine	Becker	✓		✓					
Cotton	Becker	✓		✓				✓	
Big Detroit	Becker	Experimental regulations control lake. Very consistent catch rates.							
Eagle	Becker	✓		✓				✓	
Belle Taine	Hubbard	✓	Concern with yellow perch abundance, would consider increase if forage rebounds. LMP revision in 2003.						
Kabekona	Hubbard	✓		✓				✓	
Fish Hook	Hubbard	✓		✓					
First Crow Wing	Hubbard	✓		✓					
Little Sand	Hubbard	✓	✓		✓			✓	
Benedict	Hubbard	Concern with yellow perch abundance; current goal (4.0/GN) may be unrealistic given historically low walleye catches. LMP revision in 2003.							
Eagle	Hubbard			✓					
East Battle	Otter Tail	✓							
Big McDonald	Otter Tail	✓	✓						
Buchanan	Otter Tail	✓	✓						
Rose	Otter Tail	Concern with yellow perch abundance, will maintain alternate year fingerling stocking (1 lb/LA)							
Long	Otter Tail	✓	✓						
Wall	Otter Tail	✓	✓	✓					
Fish	Otter Tail							✓	
Norway	Otter Tail				✓		✓		✓
Pleasant	Otter Tail	✓							
Big Pelican	Otter Tail	✓	✓	✓		✓		✓	✓
Maple	Douglas	✓	✓					✓	
Carlos	Douglas			✓					
Ida	Douglas	✓	✓	✓	✓	✓		✓	✓
Minnewaska	Pope	✓				✓		✓	✓
Andrew	Douglas	✓		✓				✓	✓
Little Chippewa	Douglas			✓					
Oscar	Douglas	✓	✓	✓					
Lobster	Douglas			✓			✓		
Gull	Beltrami	✓	Gill net CPE and fishing are excellent, maintain fry stocking.					✓	
South Twin	Mahnomen	✓	✓	✓					

Appendix Table 4 (cont'd).

Lake	County	Public Input Taken	Goal Increased	Stocking: Increase Fingerling Rate or Frequency	Stocking: Increase Fry Rate or Frequency	Private Fingerling Stocking Permitted in Addition to DNR Stocking	Private Fry Stocking Permitted in Addition to DNR Stocking	Survey: Adjust Schedule to Make Decisions for the AWP	Survey: Fall Electrofishing for Contingency Fingerling Stocking
Pine Mountain	Cass	✓		✓				✓	✓
Baby	Cass	✓		✓				✓	
Webb	Cass			✓	✓				
Wabedo	Cass	✓		✓	✓				✓
Townline	Cass	Winterkill, will be fry stocked as needed.							
Inguadona	Cass	Lake has consistent natural reproduction.							
Region 2									
Deer	Itasca	✓	✓	✓				✓	
Turtle	Itasca		✓	✓				✓	
Jessie	Itasca	✓	✓		✓			✓	
Swan	Itasca	✓	✓		✓			✓	✓
Spider	Itasca	✓	Strong natural reproduction. Highest net catch ever in 1999.						
North Star	Itasca	✓	✓	✓				✓	
Wabana	Itasca	✓	✓	✓				✓	
Bass	Itasca	✓	✓	✓					
Six Mile	Cass	✓		✓					
Pokegama	Itasca	✓	✓	✓					
Willow	Itasca	✓	✓	✓				✓	
Dora	Itasca	✓	Riverine situation. Headwaters Bigfork River. Past stocking due to egg source, no longer using.						
Garden	Lake	✓	Poor growth; low yellow perch population.						
Dumbbell	Lake		Fall yoy assessments look good.					✓	
Jeanette	St. Louis	✓	Slow growth; fry meeting needs.						
South Farm	Lake	✓	Poor growth, low yellow perch.						
Ash	St. Louis	✓		✓				✓	
Sturgeon	St. Louis	✓	Poor results from extensive fgl stocking; low yellow perch population; survey in 2002; new management plan in 2003.						
Caribou	St. Louis	✓	✓	✓					
Grand	St. Louis	✓	✓		✓				
Pelican	Crow Wing	✓		✓				✓	✓
North Long	Crow Wing				✓			✓	
Edward	Crow Wing	✓	✓					✓	
Ossawinamakee	Crow Wing	✓	✓	✓					
Whitefish	Crow Wing	✓	✓	✓				✓	✓
Crow Wing	Crow Wing	✓	✓						

Appendix Table 4 (cont'd)

Lake	County	Public Input Taken	Goal Increased	Stocking: Increase Fingerling Rate or Frequency	Stocking: Increase Fry Rate or Frequency	Private Fingerling Stocking Permitted in Addition to DNR Stocking	Private Fry Stocking Permitted in Addition to DNR Stocking	Survey: Adjust Schedule to Make Decisions for the AWP	Survey: Fall Electrofishing for Contingency Fingerling Stocking
Sandbar (Horseshoe)	Crow Wing	✓							
West Fox	Crow Wing	Difficulty coordinating meeting with lake association.							
White Sand	Crow Wing	✓							
Borden	Crow Wing	✓							
Ruth	Crow Wing	✓	✓	✓					
Bay	Crow Wing	✓	✓						
Gun	Aitkin			✓					
Hill	Aitkin			✓	✓				
Region 3									
Fish Trap	Morrison	✓		✓				✓	
Shamaineau	Morrison				✓				✓
Sturgeon	Pine	✓			✓			✓	
East Rush	Chisago	✓			✓			✓	
North Big Pine	Pine	✓		✓					
Oak	Pine	Periodic winterkill. Completed commercial harvest of high bullhead population.							
Little Birch	Todd	✓			✓				✓
Maple	Todd	No organized lake group; contacts with lake anglers positive.							
Goose	Chisago	✓	Increased fgl stocking frequency prior to AWP.						
Minnetonka	Hennepin	✓		✓				✓	
Independence	Hennepin	✓		✓				✓	
Upper Prior	Scott		✓	✓				✓	
Spring	Scott		✓	✓				✓	
Clear	Washington			✓					
Centerville	Anoka				✓				
Region 4									
Long	Kandiyohi	✓		✓					
Diamond	Kandiyohi	✓							✓
Andrew	Kandiyohi	✓		✓					✓
Elizabeth	Kandiyohi	Recovering from partial winterkill in 1996-97 with aid from fry stocking and aeration system.							✓
Long (34-0192)	Kandiyohi		✓					✓	✓
Big Twin	Martin	✓		✓				✓	
Round	Jackson		✓		✓				
West Graham	Nobles	✓	✓						
Clear (47-0095)	Meeker	✓	✓	✓				✓	

Appendix Table 5. Number of walleye fry stocked by lake in 2000.

Northwest Region		
Lake Name	COUNTY	NUMBER
CORMORANT, LITTLE	BECKER	619,000
FLOYD, LITTLE	BECKER	95,000
MELISSA	BECKER	1,320,000
ROCK	BECKER	1,001,000
SALLIE	BECKER	970,000
SAND	BECKER	52,000
SUGARBUSH	BECKER	1,490,000
TAMARAC	BECKER	695,000
WOLF	BECKER	727,500
ANDRUSIA	BELTRAMI	840,000
BELTRAMI	BELTRAMI	300,000
BIG	BELTRAMI	2,100,000
BLACKDUCK	BELTRAMI	1,300,000
JULIA	BELTRAMI	250,000
MOOSE	BELTRAMI	125,000
WHITEFISH	BELTRAMI	100,000
MULE	CASS	200,000
PINE MOUNTAIN	CASS	1,500,000
THIRTEEN	CASS	500,000
WABEDO	CASS	600,000
WEBB	CASS	600,000
WOMAN	CASS	6,723,400
FIFTEEN	CLAY	98,000
TILDE	CLAY	259,000
LINDBERG	CLEARWATER	55,000
LONG LOST	CLEARWATER	275,000
PINE, BIG	CLEARWATER	600,000
AGNES	DOUGLAS	59,000
CHIPPEWA, BIG	DOUGLAS	760,000
HENRY	DOUGLAS	98,000
IDA	DOUGLAS	2,505,000
LOBSTER	DOUGLAS	1,308,000
LONG	DOUGLAS	200,000
MARY	DOUGLAS	2,040,000
MILL	DOUGLAS	461,000
MILTONA	DOUGLAS	3,000,000
STOWES	DOUGLAS	366,000
WINONA	DOUGLAS	150,000
BARRET	GRANT	25,300
COTTONWOOD	GRANT	243,000
ELK	GRANT	190,000
MUSTINKA	GRANT	108,000
THOMPSON	GRANT	150,000
GARFIELD	HUBBARD	500,000
HATTIE	HUBBARD	80,000
HENNEPIN	HUBBARD	200,000
PLANTAGANETTE	HUBBARD	740,000

Appendix Table 5 (cont'd).

Northwest Region (cont'd)

Lake Name	COUNTY	NUMBER
SAND, LITTLE	HUBBARD	225,000
WABOOSE	HUBBARD	140,000
VANOSE, LITTLE	MAHNOMEN	66,000
ANNA	OTTER TAIL	373,000
BASS	OTTER TAIL	276,000
BATTLE, E.	OTTER TAIL	825,000
BUCHANAN	OTTER TAIL	835,000
CRYSTAL	OTTER TAIL	674,000
EAST LOON	OTTER TAIL	592,000
ELLINGSON	OTTER TAIL	100,000
FISH	OTTER TAIL	1,555,000
LIZZIE	OTTER TAIL	2,500,000
NORWAY	OTTER TAIL	484,000
PELICAN, BIG	OTTER TAIL	1,625,000
PRAIRIE	OTTER TAIL	801,000
RED RIVER	OTTER TAIL	138,000
ROUND	OTTER TAIL	220,000
SILENT, EAST	OTTER TAIL	58,000
SPIRIT, EAST	OTTER TAIL	246,000
STAR	OTTER TAIL	2,813,000
TWIN, E.	OTTER TAIL	189,000
POPLAR	POLK	39,000
EMILY	POPE	2,377,000
GROVE	POPE	397,000
JOHANNA	POPE	1,584,000
MINNEWASKA	POPE	7,865,219
NELSON	POPE	201,500
RENO	POPE	1,950,000
PAGE	STEVENS	171,000
PERKINS	STEVENS	512,000
OSAKIS	TODD	7,000,000
Northwest Region Total		73,409,919

Northeast Region

NAME	COUNTY	NUMBER
ISLAND, LOWER	CARLTON	420,000
UPPER ISLAND	CARLTON	95,000
TRELIPE, LOWER	CASS	360,000
ASPEN	COOK	90,000
BARKER	COOK	140,000
CUCUMBER	COOK	50,000
ELBOW	COOK	330,000
MIT	COOK	300,000
POPE, E	COOK	98,000
POPE, W	COOK	70,000
SHOKO	COOK	40,000
STAR	COOK	120,000
SUNFISH	COOK	100,000

Appendix Table 5 (cont'd).

Northeast Region (cont'd)		
Lake Name	COUNTY	NUMBER
SWAMPER	COOK	50,000
BALL CLUB	ITASCA	2,000,000
BEAR	ITASCA	269,500
BOWSTRING, LITTLE	ITASCA	962,500
CUT FOOT SIOUX	ITASCA	10,020,000
CUTFOOT SIOUX, L.	ITASCA	12,105,000
JOHNSON	ITASCA	297,000
MOOSE	ITASCA	374,000
PRAIRIE	ITASCA	860,000
ROUND	ITASCA	2,772,000
SPLITHAND	ITASCA	1,400,000
SWAN	ITASCA	2,470,000
THISTLEDEW	ITASCA	319,000
TROUT	ITASCA	1,890,000
SERETHA	KOOCHICHING	44,000
DUMBBELL	LAKE	250,000
GROUSE	LAKE	102,300
NICKEL	LAKE	25,000
OSIER	LAKE	65,000
STEWART	LAKE	250,000
TRIANGLE	LAKE	400,000
ASTRID	ST. LOUIS	100,000
COMSTOCK, LOWER	ST. LOUIS	120,000
COMSTOCK, UPPER	ST. LOUIS	540,000
EVERETT	ST. LOUIS	110,000
GE-BE-ON-E-QUAT	ST. LOUIS	600,000
JEANETTE	ST. LOUIS	600,000
MAUDE	ST. LOUIS	70,000
NIGH	ST. LOUIS	40,000
PAULINE	ST. LOUIS	50,000
PIKE	ST. LOUIS	500,000
PIKE RIVER FLOWAGE	ST. LOUIS	250,000
PRAIRIE	ST. LOUIS	1,300,000
SLIM	ST. LOUIS	300,000
SPARROW (PURVIS)	ST. LOUIS	50,000
ST. LOUIS BAY	ST. LOUIS	7,959,480
STRAND	ST. LOUIS	660,000
VERMILION	ST. LOUIS	18,921,000
WHISPER	ST. LOUIS	22,000
WILSON	ST. LOUIS	110,000
WOLF	ST. LOUIS	470,000
Northeast Region Total		71,910,780
Central Region		
NAME	COUNTY	NUMBER
ELM ISLAND	AITKIN	778,000
FARM ISLAND	AITKIN	980,000
PINE, BIG	AITKIN	518,000

Appendix Table 5 (cont'd).

Central Region (cont'd)

Lake Name	COUNTY	NUMBER
RAT	AITKIN	390,000
RIPPLE	AITKIN	443,000
GULL	CASS	4,525,000
SPIDER	CASS	75,000
SYLVAN	CASS	366,000
RUSH, EAST	CHISAGO	1,500,000
RUSH, WEST	CHISAGO	1,500,000
BAY	CROW WING	1,000,000
CROW WING	CROW WING	210,000
EAGLE	CROW WING	190,000
EDWARDS	CROW WING	2,000,000
EMILY	CROW WING	664,000
HAY, UPPER	CROW WING	184,000
KIMBALL	CROW WING	37,000
LONG, N	CROW WING	4,905,000
PELICAN	CROW WING	3,900,000
PERCH	CROW WING	165,000
SIBLEY	CROW WING	255,000
FISH	KANABEC	407,000
QUAMBA	KANABEC	107,000
SHAMINEAU	MORRISON	2,250,000
BASS	PINE	148,000
PINE, UPPER	PINE	210,000
POKEGAMA	PINE	1,500,000
SAND	PINE	500,000
STANTON	PINE	126,000
STURGEON	PINE	1,500,000
BIRCH	SHERBURNE	100,000
ELK, LITTLE	SHERBURNE	175,000
BIRCH, BIG	TODD	1,900,000
BIRCH, LITTLE	TODD	800,000
LONG	TODD	375,000
THUNDER	TODD	300,000
ANN	WRIGHT	295,000
BUFFALO	WRIGHT	758,000
CLEARWATER	WRIGHT	1,500,000
CRAWFORD	WRIGHT	100,000
LOCKE	WRIGHT	70,000
MARY	WRIGHT	82,000
MINK	WRIGHT	276,000
RAMSEY	WRIGHT	135,000
ROCK	WRIGHT	100,000
SOMERS	WRIGHT	125,000
Central Region Total		38,424,000

Southwest Region

NAME	COUNTY	NUMBER
ARTICHOKE	BIG STONE	1,500,000

Appendix Table 5 (cont'd).

Southwest Region (cont'd)

Lake Name	COUNTY	NUMBER
BIG STONE	BIG STONE	3,000,000
TOQUA, E	BIG STONE	208,000
CRYSTAL	BLUE EARTH	594,000
EAGLE	BLUE EARTH	432,000
LOON	BLUE EARTH	1,134,000
MADISON	BLUE EARTH	756,000
MAPLE RIVER	BLUE EARTH	540,000
CLEAR	BROWN	285,000
BINGHAM	COTTONWOOD	114,000
FISH	JACKSON	114,000
ROUND	JACKSON	456,000
DEER	KANDIYOHI	500,400
FOOT	KANDIYOHI	496,280
GREEN	KANDIYOHI	1,701,310
LONG	KANDIYOHI	1,687,790
MUD (MD FK CROW RIVER)	KANDIYOHI	1,508,430
NEST	KANDIYOHI	345,440
RINGO	KANDIYOHI	560,660
SOLOMON, EAST	KANDIYOHI	705,240
WAGONGA	KANDIYOHI	1,681,900
WILLMAR	KANDIYOHI	326,500
LAC QUI PARLE	LAC QUI PARLE	4,146,000
EMILY	LE SUEUR	228,000
GORMAN	LE SUEUR	756,000
HORSESHOE	LE SUEUR	324,000
SCOTCH	LE SUEUR	510,000
TETONKA	LE SUEUR	855,000
VOLNEY	LE SUEUR	162,000
WASHINGTON	LE SUEUR	756,000
BENTON	LINCOLN	2,166,000
DEAD COON	LINCOLN	456,000
SHAOKOTAN	LINCOLN	741,000
STAY, EAST	LINCOLN	171,000
STEEP BANK	LINCOLN	104,000
GOOSE, EAST	LYON	57,000
LADY SLIPPER	LYON	280,140
SANDERSON	LYON	570,000
SCHOOL GROVE	LYON	235,080
YANKTON	LYON	285,000
AMBER	MARTIN	114,000
BUDD	MARTIN	114,000
FOX	MARTIN	1,026,000
GEORGE	MARTIN	57,000
HALL	MARTIN	228,000
SISSETON	MARTIN	57,000
TWIN, LITTLE	MARTIN	342,000
WILMERT	MARTIN	399,000
HOOK	MCLEOD	161,000

Appendix Table 5 (cont'd).

Southwest Region (cont'd)

Lake Name	COUNTY	NUMBER
CLEAR	MEEKER	445,102
WILLIE	MEEKER	61,000
OKABENA	NOBLES	570,000
ALLIE	RENVILLE	445,102
PRESTON	RENVILLE	667,652
CIRCLE	RICE	648,000
CODY	RICE	216,000
FOX	RICE	324,000
PHELPS	RICE	324,000
SILVER	SIBLEY	620,800
OLIVER	SWIFT	208,000
TRAVERSE	TRAVERSE	5,200,000
CLEAR	WASECA	432,000
ELYSIAN	WASECA	1,881,000
JOHN RESERVOIR	YELLOW MEDICINE	10,000
TYSON	YELLOW MEDICINE	111,010
Southwest Region Total		46,110,836

Metro Region

NAME	COUNTY	NUMBER
CENTERVILLE	ANOKA	278,000
MARTIN	ANOKA	1,280,000
EAGLE	CARVER	1,195,000
PARLEY	CARVER	460,000
SUSAN	CARVER	495,000
ROGERS	DAKOTA	100,000
JOSEPHINE	RAMSEY	493,000
LONG	RAMSEY	110,000
MCCARRONS	RAMSEY	175,000
SILVER	RAMSEY	200,000
THOLE	SCOTT	630,000
Metro Region Total		5,416,000

Regional Totals	No. Fry Stocked	No. Lakes Stocked
Northwest	73,409,919	78
Northeast	71,910,780	54
Central	38,424,000	46
Southwest	46,110,836	65
Metro	5,416,000	11
Total	235,271,535	254

Appendix Table 6. Number and pounds of walleye fingerlings stocked by lake in 2000
(includes fingerlings - fgl; yearlings - yrl, and adults - adl).

Northwest Region					Life
Lake Name	County	Number	Pounds	Stage	
BAD MEDICINE	BECKER	6,220	455	Fgl	
BOOT	BECKER	588	43	Fgl	
BOOT	BECKER	74	37	Adl	
BUFFALO	BECKER	3,181	384	Fgl	
COTTON	BECKER	6,968	781	Fgl	
EAGLE	BECKER	9,284	283	Fgl	
FLOYD, BIG	BECKER	15,650	1,726	Fgl	
IDA	BECKER	3,785	435	Fgl	
JUGGLER	BECKER	2,100	150	Fgl	
LONG	BECKER	762	456	Yrl	
MARSHALL	BECKER	210	15	Fgl	
MARSHALL	BECKER	426	198	Yrl	
MELISSA	BECKER	1,990	804	Yrl	
MELISSA	BECKER	129	131	Adl	
PEARL	BECKER	1,093	116	Fgl	
PEARL	BECKER	495	225	Yrl	
PICKEREL	BECKER	1,230	123	Fgl	
ROUND	BECKER	825	470	Yrl	
ROUND	BECKER	2	4	Adl	
SALLIE	BECKER	1,400	82	Fgl	
SALLIE	BECKER	710	371	Yrl	
SALLIE	BECKER	295	295	Adl	
SAUER'S	BECKER	935	85	Fgl	
SIEVERSON	BECKER	1,933	65	Fgl	
STRAIGHT	BECKER	4,115	185	Fgl	
STRAIGHT	BECKER	41	27	Yrl	
STRAIGHT	BECKER	97	58	Adl	
STRAWBERRY	BECKER	6,274	562	Fgl	
SUGARBUSH, LITTLE	BECKER	294	196	Yrl	
TOAD, LITTLE	BECKER	450	225	Yrl	
WABOOSE	BECKER	100	25	Fgl	
WABOOSE	BECKER	505	240	Yrl	
WABOOSE	BECKER	190	190	Adl	
BIG	BELTRAMI	25,254	1,607	Fgl	
BIG	BELTRAMI	864	444	Adl	
CAMPBELL	BELTRAMI	1,341	205	Fgl	
GILSTAD	BELTRAMI	1,422	115	Fgl	
MEDICINE	BELTRAMI	112	14	Fgl	
MEDICINE	BELTRAMI	889	436	Yrl	
RABIDEAU	BELTRAMI	5,200	260	Fgl	
TWIN, S.	BELTRAMI	578	85	Fgl	
ADA	CASS	2,160	210	Fgl	
ADA	CASS	188	125	Yrl	
ADA	CASS	155	96	Adl	
BABY	CASS	4,999	231	Fgl	
BABY	CASS	4	2	Yrl	
BABY	CASS	9	10	Adl	

Appendix Table 6 (cont'd).

Northwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
BLACKWATER	CASS	236	37	Fgl
BLACKWATER	CASS	150	100	Yrl
BLACKWATER	CASS	66	33	Adl
CRYSTAL	CASS	370	55	Fgl
CRYSTAL	CASS	60	30	Adl
PIKE BAY	CASS	5,933	1,942	Yrl
JOHNSON	CLEARWATER	240	80	Yrl
LASALLE, BIG	CLEARWATER	3,150	105	Fgl
AARON	DOUGLAS	3,015	467	Fgl
ANDREW	DOUGLAS	4,357	563	Fgl
BROPHY	DOUGLAS	24	3	Fgl
BROPHY	DOUGLAS	66	25	Yrl
BROPHY	DOUGLAS	266	274	Adl
CARLOS	DOUGLAS	707	79	Fgl
CARLOS	DOUGLAS	1,873	620	Yrl
CARLOS	DOUGLAS	532	668	Adl
CHIPPEWA, LITTLE	DOUGLAS	1,970	269	Fgl
COWDRY	DOUGLAS	195	195	Adl
DARLING	DOUGLAS	873	88	Fgl
DARLING	DOUGLAS	984	328	Yrl
DARLING	DOUGLAS	404	404	Adl
DEVILS	DOUGLAS	2,154	228	Fgl
GENEVA	DOUGLAS	603	201	Yrl
GENEVA	DOUGLAS	285	285	Adl
IDA	DOUGLAS	707	266	Yrl
IDA	DOUGLAS	656	736	Adl
IRENE	DOUGLAS	564	564	Adl
LATOKA	DOUGLAS	820	305	Yrl
LATOKA	DOUGLAS	192	242	Adl
LE HOMME DIEU	DOUGLAS	780	130	Fgl
LE HOMME DIEU	DOUGLAS	20	10	Yrl
LE HOMME DIEU	DOUGLAS	1,142	1,142	Adl
MAPLE	DOUGLAS	4,704	583	Fgl
MILTONA	DOUGLAS	1,848	231	Fgl
MILTONA	DOUGLAS	1,201	509	Yrl
MILTONA	DOUGLAS	2,181	2,208	Adl
MINA	DOUGLAS	2,080	260	Fgl
MINA	DOUGLAS	168	42	Yrl
MOSES	DOUGLAS	700	63	Fgl
MOSES	DOUGLAS	9	3	Yrl
MOSES	DOUGLAS	535	535	Adl
POCKET	DOUGLAS	1,840	230	Fgl
VERMONT	DOUGLAS	384	64	Fgl
VERMONT	DOUGLAS	305	305	Adl
VICTORIA	DOUGLAS	345	345	Adl
WHISKEY	DOUGLAS	798	120	Fgl
BASS, BIG	HUBBARD	2,600	40	Fgl
BASS, BIG	HUBBARD	20	10	Adl

Appendix Table 6 (cont'd).

Northwest Region (cont'd)				Life
Lake Name	County	Number	Pounds	Stage
BELLE TAINE	HUBBARD	3,727	143	Fgl
BELLE TAINE	HUBBARD	94	47	Adl
BLUE	HUBBARD	2,526	57	Fgl
BLUE	HUBBARD	9	9	Adl
BOTTLE, LOWER	HUBBARD	510	85	Fgl
BOTTLE, LOWER	HUBBARD	140	70	Adl
BOTTLE, UPPER	HUBBARD	288	12	Fgl
BOTTLE, UPPER	HUBBARD	157	79	Adl
BOULDER	HUBBARD	1,194	136	Fgl
BOULDER	HUBBARD	90	45	Adl
CROOKED, EAST	HUBBARD	6,569	108	Fgl
CROOKED, EAST	HUBBARD	24	12	Adl
CROOKED, WEST	HUBBARD	1,047	140	Fgl
EMMA	HUBBARD	132	22	Fgl
EMMA	HUBBARD	28	28	Adl
EVERGREEN	HUBBARD	378	63	Fgl
EVERGREEN	HUBBARD	54	27	Adl
GEORGE	HUBBARD	8,694	189	Fgl
GEORGE	HUBBARD	53	35	Yrl
GEORGE	HUBBARD	22	16	Adl
GRACE	HUBBARD	5,800	290	Fgl
GRACE	HUBBARD	648	216	Yrl
KABEKONA	HUBBARD	3,412	536	Fgl
LONG	HUBBARD	2,674	237	Fgl
LONG	HUBBARD	694	363	Adl
MANTRAP, LITTLE	HUBBARD	462	23	Fgl
MANTRAP, LITTLE	HUBBARD	354	177	Adl
PALMER	HUBBARD	487	65	Fgl
PALMER	HUBBARD	50	25	Adl
PORTAGE	HUBBARD	406	167	Fgl
PORTAGE	HUBBARD	38	38	Adl
SAND, BIG	HUBBARD	733	62	Fgl
SAND, BIG	HUBBARD	168	84	Adl
SCHOOLCRAFT	HUBBARD	2,200	54	Fgl
SCHOOLCRAFT	HUBBARD	18	12	Yrl
SCHOOLCRAFT	HUBBARD	21	14	Adl
STONEY, BIG	HUBBARD	1,817	197	Fgl
STONEY, BIG	HUBBARD	265	142	Adl
TWIN, UPPER	HUBBARD	675	225	Adl
BRONSON	KITTSON	419	240	Yrl
BRONSON	KITTSON	90	90	Adl
ISLAND	MAHNOMEN	410	41	Fgl
ISLAND	MAHNOMEN	669	456	Yrl
ISLAND	MAHNOMEN	165	165	Adl
ROY	MAHNOMEN	1,188	630	Yrl
TWIN, S.	MAHNOMEN	6,838	825	Fgl
BASS (ELBOW)	OTTER TAIL	720	80	Fgl
CLEAR	OTTER TAIL	1,836	306	Fgl

Appendix Table 6 (cont'd).

Northwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
CLITHERAL	OTTER TAIL	8,234	1,142	Fgl
CLITHERAL	OTTER TAIL	455	65	Yrl
EAGLE	OTTER TAIL	1,770	295	Fgl
EAGLE	OTTER TAIL	154	22	Yrl
ETHEL	OTTER TAIL	621	69	Fgl
HEILBERGER	OTTER TAIL	252	42	Fgl
JEWETT	OTTER TAIL	2,932	447	Fgl
JEWETT	OTTER TAIL	539	77	Yrl
LEAF, EAST	OTTER TAIL	1,008	112	Fgl
LEAF, MIDDLE	OTTER TAIL	894	149	Fgl
LEAF, MIDDLE	OTTER TAIL	112	32	Adl
LEEK (TROWBRIDGE)	OTTER TAIL	135	45	Fgl
LEEK (TROWBRIDGE)	OTTER TAIL	564	441	Adl
LONG (56-388)	OTTER TAIL	11,998	521	Fgl
LONG (56-388)	OTTER TAIL	32	9	Adl
LONG (56-784)	OTTER TAIL	720	45	Fgl
LONG (56-784)	OTTER TAIL	981	221	Yrl
LONG (56-784)	OTTER TAIL	156	39	Adl
MCDONALD, LITTLE	OTTER TAIL	2,068	197	Fgl
MCDONALD, LITTLE	OTTER TAIL	551	157	Adl
PEBBLE	OTTER TAIL	506	33	Fgl
PEBBLE	OTTER TAIL	1,120	186	Yrl
PICKEREL	OTTER TAIL	4,932	548	Fgl
ROSE	OTTER TAIL	841	915	Adl
SILVER	OTTER TAIL	2,070	230	Fgl
SYBIL	OTTER TAIL	2,949	379	Fgl
SYBIL	OTTER TAIL	168	48	Adl
WALL	OTTER TAIL	1,316	229	Fgl
MAPLE	POLK	275	25	Fgl
MAPLE	POLK	1,490	675	Yrl
MAPLE	POLK	775	782	Adl
SPRING	POLK	2,000	50	Fgl
UNION	POLK	2,695	265	Fgl
AMELIA	POPE	4,699	562	Fgl
LINKA	POPE	395	395	Adl
PELICAN	POPE	2,005	295	Fgl
PELICAN	POPE	1,582	417	Yrl
PELICAN	POPE	78	156	Adl
SCANDINAVIAN	POPE	4,977	359	Fgl
BLUEBERRY	WADENA	1,942	163	Fgl
BLUEBERRY	WADENA	42	28	Yrl
BLUEBERRY	WADENA	906	362	Adl
TWIN, LOWER	WADENA	525	175	Adl
Northwest Region Totals		300,095	47,791	

Northeast Region				
Lake Name	County	Number	Pounds	Life Stage
BIG	CARLTON	5,797	345	Fgl

Appendix Table 6 (cont'd).

Northeast Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
CHUB	CARLTON	4,252	108	Fgl
COLE	CARLTON	6,631	107	Fgl
HAY	CARLTON	2,022	215	Fgl
PARK	CARLTON	3,482	92	Fgl
TAMARACK	CARLTON	6,340	184	Fgl
MABEL	CASS	551	330	Adl
TRELIPE, UPPER	CASS	454	284	Adl
VERMILLION	CASS	379	233	Adl
FLOUR	COOK	3,138	125	Fgl
FLOUR	COOK	51	30	Adl
COON-SANDWICK	ITASCA	12,540	504	Fgl
DEER	ITASCA	50	2	Fgl
DEER	ITASCA	766	383	Yrl
DEER	ITASCA	2,490	1,556	Adl
FOREST	ITASCA	87	125	Adl
HALE	ITASCA	40	25	Yrl
HALE	ITASCA	25	44	Adl
JESSIE, LITTLE	ITASCA	7,557	201	Fgl
MIRROR	ITASCA	858	26	Fgl
NOMA	ITASCA	891	27	Fgl
NORTH STAR	ITASCA	12,907	319	Fgl
POKEGAMA	ITASCA	24,549	915	Fgl
POKEGAMA	ITASCA	42	6	Yrl
RUBY	ITASCA	215	134	Adl
STURGEON, SOUTH	ITASCA	2,500	50	Fgl
TURTLE	ITASCA	23,030	586	Fgl
WABANA	ITASCA	18,721	739	Fgl
DARK	KOOCHICHING	2,277	69	Fgl
SERETHA	KOOCHICHING	1,314	40	Fgl
TUEFER (LABRIE)	KOOCHICHING	1,514	46	Fgl
AUGUST	LAKE	7,365	230	Fgl
DELAY	LAKE	3,100	100	Fgl
DELAY	LAKE	8	4	Yrl
EIGHTEEN	LAKE	1,188	99	Fgl
KAWISHIWI	LAKE	3,395	221	Fgl
KAWISHIWI	LAKE	210	179	Adl
LAX	LAKE	5,898	164	Fgl
LAX	LAKE	29	65	Adl
PARENT	LAKE	1,238	83	Fgl
SECTION 12-CAMP 20	LAKE	385	11	Fgl
SECTION 29	LAKE	880	72	Fgl
WILSON, LITTLE	LAKE	3,968	128	Fgl
WILSON, LITTLE	LAKE	40	18	Yrl
WYE	LAKE	2,010	55	Fgl
BASS	ST. LOUIS	3,090	52	Fgl
BURNTSIDE	ST. LOUIS	35,463	783	Fgl
CAMERON	ST. LOUIS	4,218	87	Fgl
CARIBOU	ST. LOUIS	2,198	266	Fgl

Appendix Table 6 (cont'd).

Northeast Region (cont'd)

Lake Name	County	Number	Pounds	Life Stage
DARK	ST. LOUIS	4,851	147	Fgl
DEEP	ST. LOUIS	888	33	Fgl
ELBOW	ST. LOUIS	22,225	664	Fgl
ELY	ST. LOUIS	660	11	Fgl
ELY	ST. LOUIS	885	295	Adl
LEORA	ST. LOUIS	5,351	110	Fgl
LOON	ST. LOUIS	4,200	70	Fgl
PERCH	ST. LOUIS	5,577	169	Fgl
PFEIFFER	ST. LOUIS	665	19	Fgl
SECTION 14	ST. LOUIS	1,580	319	Fgl
TWIN	ST. LOUIS	4,576	95	Fgl
Northeast Region Totals		271,611	12,396	

Central Region

Lake Name	County	Number	Pounds	Life Stage
BALL BLUFF	AITKIN	1,650	50	Fgl
CEDAR	AITKIN	6,600	190	Fgl
CEDAR	AITKIN	12	18	Adl
DAM	AITKIN	10,790	245	Fgl
HANGING KETTLE	AITKIN	8,778	223	Fgl
HICKORY	AITKIN	2,348	78	Fgl
HICKORY	AITKIN	58	29	Yrl
LONE	AITKIN	1,020	102	Fgl
LONE	AITKIN	88	44	Yrl
LONG	AITKIN	8,400	210	Fgl
LONG	AITKIN	180	90	Yrl
MOULTON	AITKIN	6,160	154	Fgl
MOULTON	AITKIN	132	66	Yrl
PINE, BIG, SOUTH	AITKIN	4,010	192	Fgl
RABBIT	AITKIN	1,870	147	Fgl
SISSABAGAMA	AITKIN	7,200	180	Fgl
SISSABAGAMA	AITKIN	92	46	Yrl
WAUKENABO	AITKIN	8,021	207	Fgl
WAUKENABO	AITKIN	190	95	Yrl
WILKINS	AITKIN	2,823	74	Fgl
WILKINS	AITKIN	56	28	Yrl
GREEN	CHISAGO	1,816	318	Fgl
GREEN	CHISAGO	2,166	871	Yrl
GREEN	CHISAGO	57	44	Adl
RUSH, EAST	CHISAGO	536	82	Fgl
RUSH, EAST	CHISAGO	1,659	722	Yrl
RUSH, EAST	CHISAGO	191	131	Adl
RUSH, WEST	CHISAGO	3,946	476	Fgl
RUSH, WEST	CHISAGO	159	94	Yrl
RUSH, WEST	CHISAGO	454	293	Adl
CLEAR	CROW WING	2,360	59	Fgl
CROSS	CROW WING	17,600	440	Fgl
LONG, LOWER S.	CROW WING	10,520	292	Fgl

Appendix Table 6 (cont'd).

Central Region (cont'd)				Life
Lake Name	County	Number	Pounds	Stage
LONG, UPPER S.	CROW WING	11,320	283	Fgl
MOODY	CROW WING	161	112	Yrl
OSSAWINNAMAKEE	CROW WING	9,000	225	Fgl
PELICAN	CROW WING	81,310	2,053	Fgl
PELICAN	CROW WING	10	6	Yrl
RABBIT, BIG	CROW WING	7,120	178	Fgl
RABBIT, EAST BIG	CROW WING	9,680	242	Fgl
SERPENT	CROW WING	13,600	340	Fgl
SPIDER	CROW WING	130	104	Yrl
WHITEFISH	CROW WING	111,688	2,720	Fgl
FANNIE	ISANTI	6,970	231	Fgl
LORY	ISANTI	5,305	135	Fgl
LORY	ISANTI	57	15	Yrl
SKOGMAN	ISANTI	4,050	135	Fgl
ANN	KANABEC	5,187	193	Fgl
ANN	KANABEC	673	330	Yrl
ANN	KANABEC	345	115	Adl
ELEVEN	KANABEC	4,500	150	Fgl
LEWIS	KANABEC	4,440	148	Fgl
ALOTT	MORRISON	650	25	Fgl
ALOTT	MORRISON	78	49	Adl
FISH TRAP	MORRISON	17,142	755	Fgl
FISH TRAP	MORRISON	42	21	Yrl
FISH TRAP	MORRISON	88	55	Adl
ROUND	MORRISON	154	7	Fgl
ROUND	MORRISON	71	36	Yrl
ROUND	MORRISON	167	107	Adl
ROUND (BERGSTROM)	MORRISON	90	45	Yrl
SHAMINEAU	MORRISON	25,671	664	Fgl
ISLAND	PINE	1,920	96	Fgl
ISLAND	PINE	735	210	Yrl
LONG	PINE	262	75	Yrl
PINE, BIG, NORTH	PINE	8,230	278	Fgl
CLEAR	STEARNS	9,040	113	Fgl
GRAND	STEARNS	540	90	Fgl
GRAND	STEARNS	226	113	Yrl
GRAND	STEARNS	200	113	Adl
BIG	TODD	588	168	Yrl
CEDAR	TODD	437	219	Yrl
FAIRY	TODD	90	5	Fgl
FAIRY	TODD	500	250	Yrl
LONG	TODD	738	42	Fgl
LONG	TODD	105	78	Yrl
MARY	TODD	191	27	Fgl
MARY	TODD	34	17	Yrl
MONS	TODD	161	81	Yrl
MOUND	TODD	476	238	Yrl
PINE ISLAND	TODD	5,310	85	Fgl

Appendix Table 6 (cont'd).

Central Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
PINE ISLAND	TODD	140	40	Yrl
TURTLE	TODD	594	33	Fgl
TURTLE	TODD	2	1	Adl
COKATO	WRIGHT	2,748	135	Fgl
COKATO	WRIGHT	60	20	Yrl
COKATO	WRIGHT	120	33	Adl
EAGLE	WRIGHT	1,108	106	Fgl
EAGLE	WRIGHT	253	54	Yrl
EAGLE	WRIGHT	105	39	Adl
PLEASANT	WRIGHT	814	120	Fgl
PLEASANT	WRIGHT	401	126	Yrl
PLEASANT	WRIGHT	32	21	Adl
PULASKI	WRIGHT	620	310	Adl
SUGAR	WRIGHT	605	375	Yrl
SYLVIA	WRIGHT	30	2	Fgl
SYLVIA	WRIGHT	416	208	Yrl
TWIN	WRIGHT	670	335	Yrl
Central Region Totals		470,142	20,023	

Southwest Region				
Lake Name	County	Number	Pounds	Life Stage
MADISON	BLUE EARTH	8,613	261	Fgl
MADISON	BLUE EARTH	355	261	Adl
WELLNER/HAGEMAN RES	BROWN	3,300	100	Fgl
COTTONWOOD	COTTONWOOD	2,381	152	Fgl
MOUNTAIN	COTTONWOOD	4,356	242	Fgl
INDEPENDENCE	JACKSON	1,588	98	Fgl
EAGLE	KANDIYOHI	48,504	1,096	Fgl
GEORGE	KANDIYOHI	6,826	173	Fgl
GEORGE	KANDIYOHI	301	302	Adl
GREEN	KANDIYOHI	100,455	2,058	Fgl
HENDERSON	KANDIYOHI	2,850	81	Fgl
HENDERSON	KANDIYOHI	171	184	Adl
LONG	KANDIYOHI	536	67	Fgl
LONG	KANDIYOHI	309	300	Adl
POINT	KANDIYOHI	85	80	Adl
WAGONGA	KANDIYOHI	303	67	Adl
LAC QUI PARLE	LAC QUI PARLE	59,676	5,430	Fgl
GREENLEAF	LE SUEUR	3,780	270	Fgl
PERCH	LINCOLN	564	655	Adl
SILVER, SOUTH	MARTIN	3,556	254	Fgl
SWAN	MCLEOD	11,033	343	Fgl
MINNIEBELLE	MEEKER	6,068	170	Fgl
STAR	MEEKER	18,517	575	Fgl
CURRENT	MURRAY	6,863	394	Fgl
FULDA, FIRST	MURRAY	2,781	179	Fgl
SUMMIT	MURRAY	1,407	80	Fgl
INDIAN	NOBLES	3,267	204	Fgl

Appendix Table 6 (cont'd).

Southwest Region (cont'd)

Lake Name	County	Number	Pounds	Life Stage
SPLIT ROCK	PIPESTONE	1,230	82	Fgl
FRENCH	RICE	7,200	400	Fgl
ROBERDS	RICE	20,064	608	Fgl
ROBERDS	RICE	362	293	Adl
SHIELDS	RICE	27,624	978	Fgl
SHIELDS	RICE	105	87	Adl
BEAVER	STEELE	720	180	Fgl
MONSON	SWIFT	13,750	275	Fgl
TRAVERSE	TRAVERSE	50,350	48	Fgl
CLEAR	WASECA	9,271	564	Fgl
CLEAR	WASECA	72	54	Yrl
CLEAR	WASECA	471	308	Adl
KANSAS	WATONWAN	5,783	398	Fgl
Southwest Region Totals		435,447	18,350	

Southeast Region

Lake Name	County	Number	Pounds	Life Stage
KOHLMEIR	STEELE	660	20	Fgl
KOHLMEIR	STEELE	25	25	Adl
WINONA	WINONA	990	30	Fgl
WINONA	WINONA	25	25	Adl
Southeast Region Totals		1,700	100	

Metro Region

Lake Name	County	Number	Pounds	Life Stage
LINWOOD	ANOKA	19,180	950	Fgl
BALD EAGLE	RAMSEY	46,759	1,550	Fgl
BENNETT	RAMSEY	60	3	Fgl
BENNETT	RAMSEY	164	61	Yrl
BENNETT	RAMSEY	41	56	Adl
COMO	RAMSEY	230	209	Yrl
GERVAIS	RAMSEY	4,040	200	Fgl
JOSEPHINE	RAMSEY	496	31	Fgl
JOSEPHINE	RAMSEY	268	172	Yrl
JOSEPHINE	RAMSEY	221	79	Adl
OWASSO	RAMSEY	20,102	743	Fgl
PHALEN	RAMSEY	3,028	150	Fgl
SILVER	RAMSEY	5,760	262	Fgl
SILVER	RAMSEY	90	35	Yrl
BONE	WASHINGTON	3,930	131	Fgl
CLEAR	WASHINGTON	7,880	308	Fgl
MARINE, BIG	WASHINGTON	23,575	1,150	Fgl
SHIELDS	WASHINGTON	60	3	Fgl
SHIELDS	WASHINGTON	157	58	Yrl
SHIELDS	WASHINGTON	6	5	Adl
TANNERS	WASHINGTON	3919	156	Fgl
TANNERS	WASHINGTON	18	12	Yrl
WHITE BEAR	WASHINGTON	36,680	1,310	Fgl

Appendix Table 6 (cont'd).

Metro Region (cont'd)				Life
Lake Name	County	Number	Pounds	Stage
CALHOUN	HENNEPIN	1,790	640	Yrl
EAGLE	HENNEPIN	1,324	45	Fgl
EAGLE	HENNEPIN	1,054	637	Adl
HARRIET	HENNEPIN	287	11	Fgl
HARRIET	HENNEPIN	350	70	Yrl
HARRIET	HENNEPIN	641	285	Adl
MINNETONKA	HENNEPIN	66,811	3,651	Fgl
CEDAR	SCOTT	15,751	780	Fgl
O'DOWD	SCOTT	1,078	88	Fgl
O'DOWD	SCOTT	309	112	Yrl
O'DOWD	SCOTT	194	260	Adl
Metro Region Totals		266,253	14,212	

Regional Totals	Total No.	Total lbs	No. Lakes
	Stocked	Stocked	Stocked
Northwest	300,095	47,791	109
Northeast	271,611	12,396	50
Central	470,142	20,023	60
Southwest	435,447	18,350	32
Southeast	1,700	100	2
Metro	266,253	14,212	22
Totals	1,745,248	112,872	275

Appendix Table 7. Number of walleye fry stocked by lake in 2001.

Northwest Region

Lake Name	County	Number
BOYER	BECKER	204,000
EAGLE (Research)	BECKER	141,000
FLOYD, LITTLE	BECKER	95,000
HEIGHT OF LAND	BECKER	3,190,000
JUGGLER (Research)	BECKER	149,000
MANY POINT	BECKER	1,100,000
ROCK	BECKER	1,001,000
SALLIE	BECKER	800,000
SHELL	BECKER	1,000,000
SUGARBUSH	BECKER	1,341,000
ANDRUSIA	BELTRAMI	3,520,000
BIG	BELTRAMI	1,890,000
GULL	BELTRAMI	1,710,000
MOOSE, BIG	BELTRAMI	216,000
RED LAKE	BELTRAMI	31,536,972
TURTLE, BIG	BELTRAMI	630,000
ADA	CASS	744,000
HOVDE	CASS	104,400
PINE MOUNTAIN	CASS	1,350,000
STEAMBOAT	CASS	900,000
THIRTEEN	CASS	450,000
WOMAN	CASS	4,581,284
FIFTEEN	CLAY	49,000
ITASCA	CLEARWATER	405,000
LINDBERG	CLEARWATER	49,500
MINNOW	CLEARWATER	100,000
PINE, BIG	CLEARWATER	600,000
CHIPPEWA, BIG	DOUGLAS	684,000
FREEBORN	DOUGLAS	153,900
GILBERT	DOUGLAS	183,600
GRANTS	DOUGLAS	45,900
IDA	DOUGLAS	2,254,500
IRENE	DOUGLAS	302,400
MILTONA	DOUGLAS	3,870,000
POCKET	DOUGLAS	186,300
RED ROCK	DOUGLAS	428,400
SMITH (Research)	DOUGLAS	271,937
TURTLE	DOUGLAS	198,000
BARRETT	GRANT	455,400
COTTONWOOD	GRANT	243,000
ELK, LOWER	GRANT	181,350
LIGHTNING	GRANT	250,000
PELICAN	GRANT	3,237,300
POMME DE TERRE	GRANT	1,582,200
SNIDER	MAHNOMEN	268,000
VANOSE, LITTLE	MAHNOMEN	66,000
BLOCK	OTTER TAIL	132,000
BUCHANAN	OTTER TAIL	835,000

Appendix Table 7 (cont'd)

Northwest Region (cont'd)

Lake Name	County	Number
DEAD	OTTER TAIL	3,269,000
DEER	OTTER TAIL	306,000
FISH	OTTER TAIL	428,000
IVERSON	OTTER TAIL	200,000
JIM	OTTER TAIL	58,000
JOHNSON	OTTER TAIL	165,000
JOLLY ANN	OTTER TAIL	131,000
LOST, E.	OTTER TAIL	327,000
LOST, W.	OTTER TAIL	692,000
MURPHY	OTTER TAIL	163,000
NORWAY	OTTER TAIL	484,000
OTTERTAIL	OTTER TAIL	1,000,000
ROUND	OTTER TAIL	220,000
SAND	OTTER TAIL	100,000
SCALP (SEVEN)	OTTER TAIL	67,000
SILENT, WEST	OTTER TAIL	119,000
SWAN	OTTER TAIL	371,000
TAMARACK	OTTER TAIL	392,000
TURTLE, S. (Research)	OTTER TAIL	402,630
WALKER	OTTER TAIL	392,000
CAMERON	POLK	204,000
CROSS	POLK	152,000
UNION	POLK	265,000
WHITEFISH	POLK	92,000
ANN	POPE	320,400
GILCHRIST	POPE	297,000
MINNEWASKA	POPE	4,666,045
RENO	POPE	1,755,000
VILLARD	POPE	439,200
HATTIE	STEVENS	429,300
LONG	STEVENS	317,418
PERKINS	STEVENS	460,800
OSAKIS	TODD	6,640,000
Northwest Region Total		99,011,136

Northeast Region

Lake Name	County	Number
GRAVE	CASS	130,000
AXE	COOK	50,000
ELBOW	COOK	320,000
FINGER	COOK	200,000
POPLAR	COOK	300,000
SUNFISH	COOK	100,000
BATTLE	ITASCA	200,000
BEAR, LITTLE	ITASCA	95,000
CUT FOOT SIOUX	ITASCA	12,495,000
CUTFOOT SIOUX, L.	ITASCA	10,285,000
DEER	ITASCA	1,500,000

Appendix Table 7 (cont'd)

Northeast Region (cont'd)

Lake Name	County	Number
DIXON	ITASCA	615,000
GRAVE	ITASCA	500,000
HORSESHOE	ITASCA	290,000
ISLAND	ITASCA	2,970,000
PANASA, LOWER	ITASCA	255,000
PICKEREL	ITASCA	150,000
RUBY (Research)	ITASCA	92,407
SAND	ITASCA	1,900,000
SHALLOW POND	ITASCA	175,000
STINGY	ITASCA	205,000
SWAN	ITASCA	2,470,000
CLEAR	LAKE	250,000
SAND	LAKE	500,000
AGASSA	ST. LOUIS	60,000
BEAR ISLAND	ST. LOUIS	900,000
BEARHEAD	ST. LOUIS	350,000
BIG	ST. LOUIS	1,500,000
GRAND	ST. LOUIS	3,020,000
LINWOOD	ST. LOUIS	200,000
LITTLE	ST. LOUIS	50,000
LOW	ST. LOUIS	300,000
MOOSE	ST. LOUIS	110,000
NELS	ST. LOUIS	90,000
OLSON	ST. LOUIS	50,000
SHAGAWA	ST. LOUIS	2,300,000
ST. LOUIS BAY	ST. LOUIS	3,096,639
TWIN, WEST	ST. LOUIS	206,000
VERMILION	ST. LOUIS	15,000,000
Northeast Region Total		63,280,046

Central Region

Lake Name	County	Number
ELM ISLAND	AITKIN	778,000
HILL	AITKIN	350,000
PINE, BIG	AITKIN	518,000
RIPPLE	AITKIN	443,000
ROUND	AITKIN	474,000
GULL	CASS	2,542,000
LOON	CASS	194,000
PILLAGER	CASS	63,000
ROCK	CASS	207,000
SYLVAN (Research)	CASS	363,027
FISH	CHISAGO	21,029
RUSH, EAST	CHISAGO	1,500,000
RUSH, WEST	CHISAGO	1,500,000
BAY	CROW WING	900,000
EDWARDS	CROW WING	1,800,000

Appendix Table 7 (cont'd)

Central Region (cont'd)

Lake Name	County	Number
EMILY	CROW WING	598,000
GILBERT (Research)	CROW WING	224,417
HAY, UPPER	CROW WING	166,000
MITCHELL	CROW WING	106,000
MOLLIE	CROW WING	180,000
PELICAN	CROW WING	3,900,000
PERCH	CROW WING	148,000
PERRY	CROW WING	120,000
RED SAND	CROW WING	360,000
ROUND	CROW WING	564,000
SIBLEY	CROW WING	229,000
POMROY	KANABEC	211,500
QUAMBA	KANABEC	107,000
SHAKOPEE	MILLE LACS	300,000
ALEXANDER	MORRISON	2,500,000
CEDAR	MORRISON	250,000
SULLIVAN	MORRISON	1,700,000
POKEGAMA	PINE	1,500,000
BIRCH	SHERBURNE	100,000
CEDAR ISLAND	STEARNS	755,000
EDEN	STEARNS	185,000
HORSESHOE	STEARNS	280,000
LONG	STEARNS	300,000
BIRCH, BIG	TODD	1,900,000
BIRCH, LITTLE	TODD	800,000
SWAN, BIG	TODD	1,200,000
MINK	WRIGHT	276,000
SOMERS	WRIGHT	123,000
Central Region Total		30,735,973

Southwest Region

Lake Name	County	Number
LONG TOM	BIG STONE	91,440
UNNAMED (BOTKERS)	BIG STONE	15,240
UNNAMED (WESLEY)	BIG STONE	53,340
BALLANTYNE	BLUE EARTH	344,640
CRYSTAL	BLUE EARTH	618,750
EAGLE	BLUE EARTH	454,114
LOON	BLUE EARTH	1,125,000
MADISON	BLUE EARTH	746,720
HANSKA	BROWN	1,771,875
BINGHAM	COTTONWOOD	140,625
SUMMIT	COTTONWOOD	469,450
WALNUT, NORTH	FARIBAULT	225,000
WALNUT, SOUTH	FARIBAULT	112,500
LOON	JACKSON	365,625
ROUND	JACKSON	478,125
ELIZABETH	KANDIYOHI	944,280

Appendix Table 7 (cont'd)

Southwest Region (cont'd)

Lake Name	County	Number
ELLA	KANDIYOHI	73,200
GREEN	KANDIYOHI	1,039,440
KANDIYOHI, BIG	KANDIYOHI	1,975,840
LILLIAN	KANDIYOHI	1,054,080
LONG	KANDIYOHI	336,720
SWENSON	KANDIYOHI	102,480
LAC QUI PARLE	LAC QUI PARLE	2,758,440
GERMAN	LE SUEUR	526,700
HORSESHOE	LE SUEUR	344,640
JEFFERSON, EAST	LE SUEUR	343,500
JEFFERSON, WEST	LE SUEUR	458,000
HENDRICKS	LINCOLN	833,000
PERCH	LINCOLN	91,440
STEEP BANK	LINCOLN	106,680
COTTONWOOD	LYON	241,560
GOOSE, EAST	LYON	52,804
ROCK	LYON	316,824
TWIN, E	LYON	211,216
BUFFALO	MARTIN	580,844
CEDAR	MARTIN	528,040
CLEAR	MARTIN	264,020
IMOGENE	MARTIN	184,814
IOWA	MARTIN	1,006,086
WILMERT	MARTIN	369,628
HOOK	MCLEOD	168,750
MARION	MCLEOD	422,432
ARVILLE	MEEKER	63,365
BELLE	MEEKER	390,304
JENNIE	MEEKER	1,061,858
MANUELLA	MEEKER	105,608
STAR	MEEKER	559,054
STELLA	MEEKER	211,216
WASHINGTON	MEEKER	2,599,820
FULDA, FIRST	MURRAY	179,534
SHETEK	MURRAY	2,508,190
GRAHAM, EAST	NOBLES	393,750
GRAHAM, WEST	NOBLES	393,750
OKABENA	NOBLES	590,625
ALLIE	RENVILLE	457,804
PRESTON	RENVILLE	671,554
CEDAR (Research)	RICE	672,664
CIRCLE	RICE	629,750
CODY	RICE	225,000
FOX	RICE	309,150
PHELPS	RICE	343,500
UNION	RICE	1,203,931
CLEAR	SIBLEY	475,236
SILVER	SIBLEY	659,654

Appendix Table 7 (cont'd)

Southwest Region (cont'd)

Lake Name	County	Number
KORONIS	STEARNS	424,560
RICE	STEARNS	314,760
TRAVERSE	TRAVERSE	6,006,340
CLEAR	WASECA	675,000
ELYSIAN	WASECA	2,851,172
DEL CLARK	YELLOW MEDICINE	137,160
JOHN RES	YELLOW MEDICINE	15,240
WOOD	YELLOW MEDICINE	387,960
Southwest Region Total		47,865,411

Metro Region

Lake Name	County	Number
CENTERVILLE	ANOKA	250,000
CROOKED	ANOKA	193,500
EAST TWIN	ANOKA	208,800
GOLDEN	ANOKA	91,800
MARTIN	ANOKA	252,000
PELTIER	ANOKA	932,000
EAGLE	CARVER	210,000
PARLEY	CARVER	207,000
SUSAN	CARVER	135,000
VIRGINIA	CARVER	27,000
ORCHARD	DAKOTA	170,000
MEDICINE (Research)	HENNEPIN	400,750
TYPO	ISANTI	265,000
LOEB	RAMSEY	9,000
LONG	RAMSEY	99,000
SILVER	RAMSEY	113,400
SNAIL	RAMSEY	117,000
CLEARY	SCOTT	715,000
CARNELIAN, BIG	WASHINGTON	154,800
DEMONTREVILLE	WASHINGTON	374,400
ELMO (Research)	WASHINGTON	50,094
Metro Region Total		4,975,544

Regional Totals	No. Fry Stocked	No. Lakes Stocked
Northwest	99,011,136	81
Northeast	63,280,046	39
Central	30,735,973	43
Southwest	47,865,411	72
Metro	4,975,544	21
Total	245,868,110	256

Appendix Table 8. Number and pounds of walleye fingerlings stocked by lake in 2001
(includes fingerlings- fgl, yearlings - yrl, and adults - adl).

Northwest Region				
Lake Name	County	Number	Pounds	Life Stage
ACORN	BECKER	1,496	103	FGL
BAD MEDICINE	BECKER	3,500	100	FGL
BASS	BECKER	1,610	230	FGL
BEMIDJI, LITTLE	BECKER	1,200	120	FGL
BESEAU	BECKER	3,425	105	FGL
BESEAU	BECKER	45	15	YRL
BOOT (Research)	BECKER	1,746	97	FGL
CORMORANT, UPPER	BECKER	7,865	472	FGL
ELBOW, BIG	BECKER	2,460	205	FGL
FLOYD, BIG	BECKER	34,050	1,730	FGL
HUNGRY	BECKER	2,720	188	FGL
IDA	BECKER	12,019	580	FGL
LONG (Fryling)	BECKER	22,846	21	FGL
MARSHALL	BECKER	752	47	FGL
MELISSA	BECKER	9,476	752	FGL
MELISSA	BECKER	406	178	YRL
MELISSA	BECKER	13	15	ADL
PEARL	BECKER	768	48	FGL
PICKERAL (Fryling)	BECKER	18,524	16	FGL
ROUND	BECKER	5,513	318	FGL
SALLIE	BECKER	9,370	615	FGL
SALLIE	BECKER	21	19	YRL
SALLIE	BECKER	9	9	ADL
TOAD, BIG	BECKER	9,114	564	FGL
TOAD, LITTLE	BECKER	780	60	FGL
TURTLE	BECKER	3,690	140	FGL
TWO INLETS (Research)	BECKER	2,550	170	FGL
WABOOSE	BECKER	1,452	121	FGL
WABOOSE	BECKER	17	17	YRL
BALM (Research)	BELTRAMI	8,089	514	FGL
BASS, BIG	BELTRAMI	5,092	345	FGL
BELTRAMI (Research)	BELTRAMI	8,387	599	FGL
CLEARWATER	BELTRAMI	7,611	527	FGL
DEER (Fryling)	BELTRAMI	17,850	26	FGL
MEDICINE	BELTRAMI	4,840	300	FGL
SANDY	BELTRAMI	4,130	200	FGL
TWIN, N	BELTRAMI	2,457	154	FGL
TWIN, S. (Research)	BELTRAMI	1,182	76	FGL
ADA	CASS	30,284	883	FGL
ADA	CASS	160	32	YRL
BIRCH	CASS	22,822	859	FGL
HORSESHOE (Research)	CASS	600	40	FGL
LONG (Research)	CASS	2,904	176	FGL
MULE (Research)	CASS	5,433	350	FGL
PIKE BAY	CASS	4,601	430	FGL
TEN MILE	CASS	36,233	1,320	FGL
WOLF, LITTLE	CASS	5,040	300	FGL
SILVER	CLAY	2,625	108	FGL
ELK	CLEARWATER	1,525	135	FGL
JOHNSON	CLEARWATER	700	50	FGL

Appendix Table 8 (cont'd).

Northwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
LOMOND	CLEARWATER	400	40	FGL
LONE	CLEARWATER	480	48	FGL
WALKERBROOK	CLEARWATER	1,250	80	FGL
AARON	DOUGLAS	11,435	681	FGL
ANDREW	DOUGLAS	16,967	549	FGL
BROPHY	DOUGLAS	2,517	167	FGL
CARLOS	DOUGLAS	15,613	1,099	FGL
CARLOS	DOUGLAS	610	122	YRL
CARLOS	DOUGLAS	1,150	611	ADL
CHIPPEWA, LITTLE	DOUGLAS	5,890	149	FGL
COWDRY	DOUGLAS	1,125	75	FGL
DARLING	DOUGLAS	10,524	449	FGL
DARLING	DOUGLAS	1,159	250	YRL
DARLING	DOUGLAS	194	97	ADL
GENEVA	DOUGLAS	1,563	58	FGL
GENEVA	DOUGLAS	649	176	YRL
GENEVA	DOUGLAS	528	264	ADL
IRENE	DOUGLAS	10,940	571	FGL
LATOKA	DOUGLAS	7,390	270	FGL
LATOKA	DOUGLAS	30	15	ADL
LE HOMME DIEU	DOUGLAS	16,017	781	FGL
LE HOMME DIEU	DOUGLAS	441	100	YRL
LE HOMME DIEU	DOUGLAS	536	268	ADL
MILTONA	DOUGLAS	68,121	3,306	FGL
MOSES	DOUGLAS	24,670	888	FGL
OSCAR	DOUGLAS	37,221	1,283	FGL
POCKET	DOUGLAS	1,755	117	FGL
RACHEL	DOUGLAS	3,671	176	FGL
RACHEL	DOUGLAS	60	12	YRL
VERMONT (Research)	DOUGLAS	2,247	107	FGL
VICTORIA	DOUGLAS	720	45	FGL
VICTORIA	DOUGLAS	270	135	ADL
WHISKEY	DOUGLAS	544	50	FGL
WHISKEY	DOUGLAS	90	18	YRL
BENEDICT	HUBBARD	3,265	188	FGL
BOTTLE, LOWER	HUBBARD	4,140	90	FGL
BOTTLE, UPPER	HUBBARD	2,300	50	FGL
CROW WING #1	HUBBARD	9,563	453	FGL
CROW WING #10	HUBBARD	2,543	117	FGL
CROW WING #11	HUBBARD	11,396	292	FGL
CROW WING #2	HUBBARD	1,785	112	FGL
CROW WING #3	HUBBARD	12,396	402	FGL
CROW WING #5	HUBBARD	4,169	182	FGL
CROW WING #5	HUBBARD	28	14	ADL
CROW WING #6	HUBBARD	3,667	160	FGL
CROW WING #7	HUBBARD	2,711	120	FGL
CROW WING #8	HUBBARD	3,511	170	FGL
DUCK (Research)	HUBBARD	2,772	154	FGL

Appendix Table 8 (cont'd).

Northwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
EAGLE	HUBBARD	8,903	272	FGL
EVERGREEN	HUBBARD	840	42	FGL
FISHHOOK	HUBBARD	19,701	733	FGL
GRACE	HUBBARD	6,875	504	FGL
ISLAND	HUBBARD	8,220	202	FGL
KABEKONA	HUBBARD	9,590	580	FGL
MINNIE	HUBBARD	764	39	FGL
PALMER	HUBBARD	609	45	FGL
PICKEREL	HUBBARD	5,520	250	FGL
POTATO	HUBBARD	14,378	429	FGL
STONEY, BIG	HUBBARD	7,875	175	FGL
BRONSON	KITTSO	18,655	1,070	FGL
BRONSON	KITTSO	38	32	ADL
ISLAND	MAHNOMEN	14,475	815	FGL
ISLAND	MAHNOMEN	42	35	YRL
MCCRANEY	MAHNOMEN	2,140	214	FGL
ROY	MAHNOMEN	12,323	853	FGL
ROY	MAHNOMEN	505	202	YRL
TULABY	MAHNOMEN	8,478	441	FGL
TULABY	MAHNOMEN	168	56	YRL
ADLEY	OTTER TAIL	2,485	267	FGL
BATTLE, W.	OTTER TAIL	77,586	3,711	FGL
BATTLE, W.	OTTER TAIL	132	66	YRL
DEVILS	OTTER TAIL	4,021	211	FGL
DEVILS	OTTER TAIL	49	20	YRL
DONALD	OTTER TAIL	3,113	102	FGL
DONALD	OTTER TAIL	41	9	YRL
HEILBERGER	OTTER TAIL	504	63	YRL
HOOT	OTTER TAIL	410	60	YRL
LEAF, WEST	OTTER TAIL	1,870	259	YRL
LEEK (TROWBRIDGE)	OTTER TAIL	120	15	YRL
MARION	OTTER TAIL	25,953	1,059	FGL
MARION	OTTER TAIL	199	87	YRL
MCDONALD, BIG #1	OTTER TAIL	2,944	368	YRL
MCDONALD, LITTLE	OTTER TAIL	9,870	455	FGL
MCDONALD, LITTLE	OTTER TAIL	504	63	YRL
MCDONALD, WEST	OTTER TAIL	1,444	183	YRL
PAUL	OTTER TAIL	666	111	YRL
PORTAGE (Research)	OTTER TAIL	2,900	145	FGL
ROUND	OTTER TAIL	735	35	FGL
SEWELL	OTTER TAIL	1,180	168	YRL
SIX	OTTER TAIL	1,512	72	FGL
SPIRIT, EAST	OTTER TAIL	4,415	271	FGL
STALKER	OTTER TAIL	9,847	583	FGL
STALKER	OTTER TAIL	360	45	YRL
STUART	OTTERTAIL	3,164	408	YRL
TWIN, EAST (Research)	OTTERTAIL	1,880	94	FGL
WRIGHT	OTTERTAIL	777	43	FGL

Appendix Table 8 (cont'd).

Northwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
WRIGHT	OTTERTAIL	34	17	YRL
MAPLE	POLK	34,862	2,150	FGL
MAPLE	POLK	674	309	YRL
SARAH	POLK	3,500	180	FGL
STORE	POLK	1,000	50	FGL
LEVEN	POPE	3,864	168	FGL
LINKA (Research)	POPE	3,320	166	FGL
MOUNTAIN (SIGNALNESS)	POPE	2,066	72	FGL
MOUNTAIN (SIGNALNESS)	POPE	111	37	YRL
PELICAN	POPE	11,852	500	FGL
PELICAN	POPE	501	146	YRL
PELICAN	POPE	180	90	ADL
SCANDINAVIAN (Research)	POPE	2,015	126	FGL
BLUEBERRY	WADENA	2,797	258	FGL
STOCKING	WADENA	7,918	306	FGL
TWIN, LOWER	WADENA	6,414	140	FGL
Northwest Region Totals		1,020,913	50,717	

Northeast Region				
Lake Name	County	Number	Pounds	Life Stage
BOB	CARLTON	920	46	FGL
CROSS	CARLTON	3,000	150	FGL
HANGING HORN	CARLTON	8,100	405	FGL
HANGING HORN, LITTLE	CARLTON	2,040	102	FGL
HAY	CARLTON	3,959	248	FGL
MABEL	CASS	3,300	165	FGL
SAND, LITTLE	CASS	11,100	405	FGL
TRELIPE, UPPER	CASS	6,044	223	FGL
CRAB	COOK	3,306	58	FGL
HOLLY	COOK	1,533	73	FGL
HUNGRY JACK	COOK	3,844	174	FGL
BALSAM (FRYLING)	ITASCA	44,936	61	FGL
BASS	ITASCA	43,738	1,554	FGL
BIG TOO MUCH	ITASCA	1,932	69	FGL
COON-SANDWICK	ITASCA	9,544	561	FGL
CROOKED	ITASCA	3,674	193	FGL
DEADHORSE	ITASCA	2,046	57	FGL
DEER	ITASCA	35,263	1,220	FGL
DIXON	ITASCA	21,032	478	FGL
DOCK	ITASCA	2,016	72	FGL
FOREST	ITASCA	1,589	44	FGL
FOREST	ITASCA	2	1	YRL
HALE	ITASCA	1,628	37	FGL
ICE	ITASCA	1,760	40	FGL
ISLAND	ITASCA	3,860	193	FGL
ISLAND	ITASCA	337	102	YRL
ISLAND	ITASCA	78	97	ADL
JOHNSON	ITASCA	6,600	150	FGL

Appendix Table 8 (cont'd).

Northeast Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
JOHNSON (Research)	ITASCA	1,168	90	FGL
NORTH STAR	ITASCA	12,437	406	FGL
NORTH STAR	ITASCA	50	12	YRL
NO-TA-SHE-BUN (WILLOW)	ITASCA	2,462	72	FGL
POKEGAMA	ITASCA	71,430	1,978	FGL
ROUND	ITASCA	6,206	337	FGL
RUSH ISLAND	ITASCA	12,067	432	FGL
SHALLOW	ITASCA	10,077	266	FGL
SISEEBAKWET	ITASCA	8,230	392	FGL
SNOWBALL	ITASCA	820	41	FGL
THISTLEDEW (Research)	ITASCA	1,755	150	FGL
TROUT	ITASCA	34,421	886	FGL
TURTLE	ITASCA	14,239	554	FGL
TURTLE, LITTLE	ITASCA	13,513	456	FGL
CLOQUET	LAKE	3,944	136	FGL
CROOKED	LAKE	5,539	191	FGL
DAM FIVE	LAKE	1,856	64	FGL
DELAY	LAKE	2,900	100	FGL
GARDEN RESERVOIR	LAKE	17,518	536	FGL
GARDEN RESERVOIR	LAKE	170	60	ADL
THUNDERBIRD	LAKE	2,610	90	FGL
ASH	ST. LOUIS	10,602	390	FGL
AUTO (ARROWHEAD)	ST. LOUIS	1,372	49	FGL
BASSETT	ST. LOUIS	5,420	196	FGL
BEAR, BIG	ST. LOUIS	11,159	260	FGL
CARIBOU	ST. LOUIS	3,952	240	FGL
EAGLES NEST 1&2	ST. LOUIS	11,484	319	FGL
HART	ST. LOUIS	1,952	41	FGL
ISLAND	ST. LOUIS	1,360	136	FGL
JANETTE	ST. LOUIS	1,288	71	FGL
JOHNSON	ST. LOUIS	6,369	230	FGL
KJOSTAD	ST. LOUIS	7,031	251	FGL
KJOSTAD	ST. LOUIS	184	117	ADL
LONG, LITTLE	ST. LOUIS	2,770	163	FGL
MURPHY	ST. LOUIS	4,431	305	FGL
NICHOLS	ST. LOUIS	3,720	236	FGL
PLEASANT	ST. LOUIS	2,850	78	FGL
SALO	ST. LOUIS	3,191	131	FGL
SCHUBERT	ST. LOUIS	1,047	84	FGL
SIDE	ST. LOUIS	5,772	203	FGL
SILVER	ST. LOUIS	1,288	35	FGL
SPRING	ST. LOUIS	1,358	105	FGL
STONE, LITTLE	ST. LOUIS	7,588	143	FGL
STURGEON	ST. LOUIS	34,906	807	FGL
TWIN, NORTH	ST. LOUIS	1,317	36	FGL
TWIN, SOUTH	ST. LOUIS	1,720	47	FGL
VIRGINIA	ST. LOUIS	698	19	FGL
WHITE	ST. LOUIS	4,189	200	FGL
Northeast Region Totals		589,611	19,116	

Appendix Table 8 (cont'd).

Central Region				
Lake Name	County	Number	Pounds	Life Stage
CEDAR	AITKIN	9,740	296	FGL
DAM	AITKIN	1,660	67	FGL
ESQUAGAMAH	AITKIN	17,838	629	FGL
FARM ISLAND	AITKIN	23,779	1,004	FGL
HAMMEL	AITKIN	7,416	336	FGL
HANGING KETTLE	AITKIN	700	70	FGL
HICKORY	AITKIN	738	69	FGL
LONE	AITKIN	1,840	154	FGL
LONG	AITKIN	14,305	390	FGL
MOULTON	AITKIN	660	66	FGL
NORD	AITKIN	1,012	46	FGL
PINE, BIG SOUTH	AITKIN	1,494	103	FGL
RABBIT (Research)	AITKIN	1,463	77	FGL
ROUND	AITKIN	7,913	375	FGL
ROUND	AITKIN	15,539	608	FGL
SISSABAGAMAH	AITKIN	1,386	42	FGL
SPIRIT	AITKIN	836	38	FGL
SUGAR	AITKIN	4,685	225	FGL
WAUKENABO	AITKIN	850	85	FGL
WILKINS	AITKIN	3,034	134	FGL
MAYHEW	BENTON	4,356	132	FGL
ROOSEVELT	CASS	5,150	195	FGL
THUNDER, BIG	CASS	5,208	226	FGL
CENTER, N	CHISAGO	20,354	1,059	FGL
CENTER, S	CHISAGO	13,494	976	FGL
CHISAGO	CHISAGO	17,496	1,110	FGL
COMFORT	CHISAGO	3,080	140	FGL
GOOSE	CHISAGO	6,424	348	FGL
GREEN	CHISAGO	1,170	130	FGL
RUSH, EAST	CHISAGO	3,510	203	FGL
RUSH, WEST	CHISAGO	3,756	221	FGL
BLACKHOOF	CROW WING	2,001	87	FGL
CLEARWATER	CROW WING	11,088	252	FGL
FOX, EAST	CROW WING	7,600	190	FGL
FOX, WEST	CROW WING	8,800	250	FGL
FOX, WEST	CROW WING	46	40	YRL
HUBERT	CROW WING	10,718	233	FGL
ISLAND	CROW WING	4,455	165	FGL
LONG, UPPER, S.	CROW WING	20	2	FGL
LONG, N	CROW WING	86,488	3,183	FGL
MOODY	CROW WING	30	60	ADL
NOKAY	CROW WING	9,592	218	FGL
PELICAN	CROW WING	84,861	3,143	FGL
ROGERS (Research)	CROW WING	1,577	83	FGL
RUTH	CROW WING	5,454	202	FGL
SERPENT	CROW WING	4,579	275	FGL
SERPENT	CROW WING	360	72	YRL
TROUT, LITTLE	CROW WING	1,782	66	FGL

Appendix Table 8 (cont'd).

Central Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
UPPER MISSION	CROW WING	17,496	426	FGL
BLUE	ISANTI	5,579	188	FGL
GREEN	ISANTI	18,264	536	FGL
SPECTACLE	ISANTI	5,214	158	FGL
ANN	KANABEC	1,800	90	FGL
ALOTT	MORRISON	1,610	33	FGL
CEDAR	MORRISON	5,124	135	FGL
GREEN PRAIRIE FISH	MORRISON	11,505	85	FGL
PIERZ FISH	MORRISON	2,800	70	FGL
PINE	MORRISON	94	17	FGL
ROUND	MORRISON	4,888	102	FGL
ROUND	MORRISON	2,992	68	FGL
SULLIVAN	MORRISON	27,892	672	FGL
CROSS	PINE	11,802	281	FGL
ISLAND	PINE	2,050	130	FGL
LONG	PINE	1,150	75	FGL
OAK	PINE	5,554	248	FGL
PINE, BIG NORTH	PINE	1,494	103	FGL
ROCK	PINE	2,468	154	FGL
SAND	PINE	8,248	364	FGL
STURGEON	PINE	20,166	545	FGL
BIG	STEARNS	7,590	230	FGL
BROWNS, NORTH	STEARNS	3,270	115	FGL
FISH, BIG	STEARNS	6,113	206	FGL
KINGS (FRYLING)	STEARNS	7,000	1	FGL
PELICAN	STEARNS	3,525	134	FGL
PLEASANT	STEARNS	3,630	110	FGL
SPUNK, MIDDLE	STEARNS	2,673	81	FGL
SPUNK, UPPER	STEARNS	5,082	154	FGL
TWO RIVERS	STEARNS	2,241	249	FGL
WATAB, BIG	STEARNS	5,565	105	FGL
BASS	TODD	1,518	46	FGL
BASS	TODD	4,356	99	FGL
BEAUTY (Research)	TODD	2,622	138	FGL
BIG	TODD	7,406	161	FGL
BIRCH, BIG	TODD	33,400	668	FGL
BIRCH, LITTLE	TODD	14,000	280	FGL
CEDAR	TODD	1,940	97	FGL
CHARLOTTE	TODD	2,541	77	FGL
COAL	TODD	3,168	72	FGL
FAIRY (Research)	TODD	3,751	304	FGL
HORSESHOE	TODD	3,696	84	FGL
LAITIMER	TODD	7,590	78	FGL
LONG	TODD	2,900	174	FGL
MAPLE (Research)	TODD	1,681	85	FGL
MARY	TODD	1,040	52	FGL
MOHS	TODD	1,848	42	FGL
MOOSE	TODD	2,376	54	FGL

Appendix Table 8 (cont'd).

Central Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
MOUND	TODD	4,268	97	FGL
SAUK, BIG	TODD	69,100	1,382	FGL
SWAN, BIG	TODD	21,150	423	FGL
THUNDER	TODD	2,992	68	FGL
BEEBE	WRIGHT	3,836	137	FGL
CEDAR	WRIGHT	9,885	315	FGL
FRENCH (Research)	WRIGHT	1,380	69	FGL
FRENCH (Research)	WRIGHT	65	13	YRL
GRANITE (Research)	WRIGHT	2,960	225	FGL
HOWARD	WRIGHT	14,798	315	FGL
MAPLE	WRIGHT	12,043	391	FGL
PLEASANT (Research)	WRIGHT	6,760	520	FGL
RAMSEY	WRIGHT	3,549	135	FGL
ROCK	WRIGHT	2,831	103	FGL
SUGAR	WRIGHT	7,800	361	FGL
SYLVIA	WRIGHT	4,938	170	FGL
TWIN	WRIGHT	4,385	285	FGL
Central Region Totals		913,789	31,459	

Southwest Region				
Lake Name	County	Number	Pounds	Life Stage
ARTICHOKE	BIG STONE	58,502	2,241	FGL
ARTICHOKE	BIG STONE	534	326	YRL
MADISON	BLUE EARTH	39,228	882	FGL
BROWN (Clear)	BROWN	12,245	420	FGL
HANSKA	BROWN	51,244	1,114	FGL
WELLNER/HAGEMAN RES	BROWN	4,186	91	FGL
COTTONWOOD	COTTONWOOD	7,323	161	FGL
DOUBLE	COTTONWOOD	13,868	275	FGL
CLEAR	JACKSON	21,974	456	FGL
DES MOINES R.	JACKSON	24,938	536	FGL
LOON	JACKSON	42,861	812	FGL
SPIRIT, LITTLE (IA)	JACKSON	21,420	37	
ANDREW	KANDIYOH	26,135	931	FGL
FLORIDA	KANDIYOH	31,816	1,098	FGL
GAMES	KANDIYOH	6,642	82	FGL
GEORGE (Research)	KANDIYOH	1,792	112	FGL
GREEN	KANDIYOH	144,490	4,188	FGL
LONG	KANDIYOH	784	28	FGL
FRANCES	LESUER	28,678	918	FGL
GREENLEAF	LESUER	260	52	YRL
VOLNEY (Research)	LESUER	2,797	260	FGL
CLEAR	LYON	7,612	150	FGL
MARGUERITE	LYON	12,460	445	FGL
BUDD	MARTIN	7,540	130	FGL
FOX	MARTIN	76,511	1,556	FGL
HALL	MARTIN	17,853	317	FGL
IOWA (IA)	MARTIN	20,008	41	FGL

Appendix Table 8 (cont'd).

Southwest Region (cont'd)				
Lake Name	County	Number	Pounds	Life Stage
OKAMAMPEEDAN	MARTIN	45,063	61	FGL
TWIN, BIG	MARTIN	13,857	488	FGL
CLEAR	MEEKER	24,300	490	FGL
FRANCIS	MEEKER	35,795	958	FGL
GREEN LEAF	MEEKER	16,105	324	FGL
GREEN LEAF	MEEKER	47	14	ADL
SWAN, BIG	MEEKER	12,632	372	FGL
CURRENT	MURRAY	25,114	433	FGL
FULDA, FIRST	MURRAY	6	6	ADL
LOUISA	MURRAY	1,000	25	FGL
BELLA	NOBLES	9,464	200	FGL
KINBRAE	NOBLES	6,336	132	FGL
PIPESTONE	PIPESTONE	5,220	90	FGL
FRENCH	RICE	11,010	435	FGL
MAZASKA	RICE	8,859	343	FGL
MAZASKA	RICE	900	180	YRL
ROBERDS	RICE	19,780	790	FGL
ROBERDS	RICE	150	30	YRL
SHIELDS	RICE	21,675	730	FGL
SHIELDS	RICE	600	120	YRL
SHIELDS	RICE	180	36	ADL
BEAVER	STEELE	3,145	185	FGL
CAMP (Research)	SWIFT	480	24	FGL
CAMP (Research)	SWIFT	135	27	YRL
OLIVER	SWIFT	10,323	474	FGL
OLIVER	SWIFT	679	316	YRL
CLEAR	WASECA	15,785	905	FGL
CLEAR	WASECA	120	24	ADL
KANSAS	WATONWAN	20,159	437	FGL
LONG	WATONWAN	13,993	282	FGL
WOOD	YELLOW MEDICI	13,359	444	FGL
Southwest Region Totals		1,019,972	27,033	

Southeast Region				
Lake Name	County	Number	Pounds	Life Stage
WINONA	WINONA	1,400	40	FGL
FOUNTAIN	FREEBORN	22,565	520	FGL
MORIN (ALDEN)	FREEBORN	450	10	FGL
Southeast Region Totals		24,415	570	

Metro Region				
Lake Name	County	Number	Pounds	Life Stage
CROOKED	ANOKA	14,227	541	FGL
GEORGE	ANOKA	28,921	861	FGL
GOLDEN	ANOKA	4,466	77	FGL
LOTUS	CARVER	7,992	363	FGL
WACONIA	CARVER	39,298	1,660	FGL

Appendix Table 8 (cont'd).

Metro Region (cont'd)				Life
Lake Name	County	Number	Pounds	Stage
CARLSON	DAKOTA	56	12	FGL
MARION	DAKOTA	62,074	1,511	FGL
ORCHARD	DAKOTA	3,114	89	FGL
SIMLEY	DAKOTA	3	4	ADL
CALHOUN	HENNEPIN	12,654	393	FGL
EAGLE (Research)	HENNEPIN	1,300	100	FGL
HARRIET	HENNEPIN	2,273	151	FGL
INDEPENDENCE	HENNEPIN	18,066	858	FGL
LONG (Research)	HENNEPIN	4,540	262	FGL
MINNETONKA	HENNEPIN	303,950	10,432	FGL
MINNETONKA	HENNEPIN	19,060	1,175	YRL
NOKOMIS	HENNEPIN	8,065	300	FGL
TAFT	HENNEPIN	35	35	ADL
BENNETT	RAMSEY	744	48	FGL
COMO	RAMSEY	3,022	195	FGL
ISLAND	RAMSEY	1,720	111	FGL
JOHANNA (Research)	RAMSEY	1,040	52	FGL
JOSEPHINE	RAMSEY	13,800	300	FGL
McCARRONS	RAMSEY	1,054	68	FGL
CEDAR	SCOTT	34,548	1,560	FGL
FISH	SCOTT	6,264	287	FGL
O'DOWD	SCOTT	4,056	338	FGL
PRIOR, LOWER	SCOTT	32,898	1,163	FGL
PRIOR, UPPER	SCOTT	23,249	1,004	FGL
SPRING	SCOTT	26,978	1,210	FGL
BONE	WASHINGTON	1,900	100	FGL
BONE	WASHINGTON	508	254	YRL
CARNELIAN, BIG	WASHINGTON	7,646	289	FGL
CLEAR	WASHINGTON	9,042	301	FGL
CLEAR	WASHINGTON	69	36	YRL
DEMONTREVILLE	WASHINGTON	22,392	572	FGL
FOREST	WASHINGTON	121,092	3,550	FGL
LILY	WASHINGTON	1,714	61	FGL
OLSON	WASHINGTON	2,340	150	FGL
SHIELDS	WASHINGTON	1,980	66	FGL
WHITE BEAR	WASHINGTON	26,724	1,316	FGL
Metro Region Totals		874,874	31,855	

	Total No. Stocked	Total lbs Stocked	No. Lakes Stocked
Regional Totals			
Northwest	1,020,913	50,717	127
Northeast	589,611	19,116	70
Central	913,789	31,459	107
Southwest	1,019,972	27,033	49
Southeast	24,415	570	3
Metro	874,874	31,855	39
Totals	4,443,574	160,749	395

Appendix Table 9. Number of walleye frylings stocked by lake in 2001.

Northwest Region

Lake Name	County	Number
DEER	BELTRAMI	17,850
LONG	BECKER	22,846
PICKERAL	BECKER	18,524
SILENT, EAST	OTTER TAIL	4,120
BURGEN	DOUGLAS	2,816
BLACKWATER	CASS	51,660
Totals		117,816

Northeast Region

Lake Name	County	Number
BALSAM	ITASCA	44,936

Central Region

Lake Name	County	Number
FISH	CHISAGO	21,029
KINGS	STEARNS	7,000
Totals		28,029

Southwest Region

Lake Name	County	Number
CLEAR	LE SUEUR	10,660

Regional Totals	Total No. Stocked	No.Lakes Stocked
Northwest	117,816	6
Northeast	44,936	1
Central	28,029	2
Southwest	10,660	1
Totals	201,441	10

Appendix Table 10. Number of walleye fry stocked by lake in 2002.

Northwest Region		Number
Lake Name	County	Stocked
CORMORANT, LITTLE	BECKER	619,000
LABELLE	BECKER	77,000
ROCK	BECKER	1,001,000
SALLIE	BECKER	5,082,000
SAND	BECKER	52,000
SHELL	BECKER	2,401,289
TAMARACK	BECKER	695,000
WOLF	BECKER	722,500
ANDRUSIA	BELTRAMI	3,967,942
BIG (MIS)	BELTRAMI	3,502,188
BLACKDUCK	BELTRAMI	1,259,945
JULIA	BELTRAMI	250,000
ADA	CASS	860,000
PINE MOUNTAIN	CASS	2,700,000
STEAMBOAT	CASS	1,550,000
THIRTEEN	CASS	500,000
WABEDO	CASS	600,000
WEBB	CASS	600,000
WOMAN	CASS	6,600,000
FIFTEEN	CLAY	98,000
TILDE	CLAY	259,000
MINERVA	CLEARWATER	100,000
PINE, BIG	CLEARWATER	600,000
AGNES	DOUGLAS	60,500
ANDREW	DOUGLAS	940,500
CHIPPEWA, BIG	DOUGLAS	1,320,000
HENRY	DOUGLAS	100,100
IDA	DOUGLAS	2,504,700
LONG	DOUGLAS	220,000
MARY	DOUGLAS	2,100,000
MILL	DOUGLAS	460,900
MILTONA	DOUGLAS	4,328,500
MOSES	DOUGLAS	825,000
OSCAR	DOUGLAS	1,133,000
RED ROCK	DOUGLAS	476,300
TURTLE	DOUGLAS	258,500
LIGHTNING	GRANT	500,000
MUSTINKA	GRANT	108,000
GARFIELD	HUBBARD	581,900
HATTIE	HUBBARD	80,000
HENNEPIN	HUBBARD	200,000
MIDGE	HUBBARD	272,247
MINNIE	HUBBARD	36,000
PLANTAGANETTE	HUBBARD	812,335
SAND, LITTLE	HUBBARD	225,000
WABOOSE	HUBBARD	140,000
VANOSE, LITTLE	MAHNOMEN	66,000
ANNA	OTTER TAIL	373,000

Appendix Table 10 (cont'd).

Northwest Region (cont'd)		Number
Lake Name	County	Stocked
BASS	OTTER TAIL	276,000
BATTLE, EAST	OTTER TAIL	674,000
CRYSTAL	OTTER TAIL	825,000
FISH	OTTER TAIL	592,000
FRANKLIN	OTTER TAIL	1,776,000
LIZZIE	OTTER TAIL	749,000
LOON	OTTER TAIL	2,500,000
OTTERTAIL	OTTER TAIL	14,085,000
PELICAN, BIG	OTTER TAIL	276,000
PRAIRIE	OTTER TAIL	1,625,000
RED RIVER	OTTER TAIL	801,000
ROUND	OTTER TAIL	220,000
STAR	OTTER TAIL	2,813,000
WALKER	OTTER TAIL	342,000
POPLAR	POLK	39,000
EMILY	POPE	2,377,100
JOHANNA	POPE	1,584,000
MINNEWASKA	POPE	3,520,000
NELSON	POPE	202,400
RENO	POPE	1,980,000
VILLARD	POPE	488,400
HATTIE	STEVENS	495,000
OSAKIS	TODD	7,000,400
Northwest Region Total		97,459,646

Northeast Region		Number
Lake Name	County	Stocked
ELM ISLAND	AITKIN	778,000
FARM ISLAND	AITKIN	1,890,000
RAT	AITKIN	390,000
RIPPLE	AITKIN	443,000
ISLAND, LOWER	CARLTON	420,000
ISLAND, UPPER	CARLTON	90,000
GRAVE	CASS	135,000
GULL	CASS	2,825,000
TRELIPE, LOWER	CASS	360,000
DEVILISH	COOK	400,000
ROAD	COOK	14,000
SHOKO	COOK	40,000
STAR	COOK	120,000
SUNFISH	COOK	100,000
TOMASH	COOK	140,000
BAY	CROW WING	1,000,000
CROW WING	CROW WING	210,000
EDWARD	CROW WING	2,000,000
EMILY	CROW WING	664,000
HAY, UPPER	CROW WING	184,000
KIMBALL	CROW WING	37,000

Appendix Table 10 (cont'd).

Northeast Region (cont'd)		Number
Lake Name	County	Stocked
LONG, NORTH	CROW WING	3,905,000
MITCHELL	CROW WING	118,000
PELICAN	CROW WING	3,900,000
PERCH	CROW WING	165,000
SIBLEY	CROW WING	255,000
WHITEFISH	CROW WING	9,200,000
BURROWS	ITASCA	230,000
CLEAR	ITASCA	135,000
CUT FOOT SIOUX	ITASCA	15,185,000
CUTFOOT SIOUX, L.	ITASCA	16,720,000
JESSIE	ITASCA	1,755,000
SPIDER	ITASCA	1,350,000
SERETHA	KOOCHICHING	40,000
GREENSTONE	LAKE	350,000
STEWART	LAKE	248,000
WINDY	LAKE	250,000
ASTRID	ST. LOUIS	100,000
BIRCH	ST. LOUIS	3,000,000
BLUEBERRY	ST. LOUIS	100,000
COMSTOCK, UPPER	ST. LOUIS	121,000
COMSTOCK, L OWER	ST. LOUIS	540,000
CRELLIN	ST. LOUIS	90,000
EVERETT	ST. LOUIS	110,000
JOSEPH	ST. LOUIS	110,000
LONGYEAR	ST. LOUIS	155,000
MAUDE	ST. LOUIS	70,000
NIGH	ST. LOUIS	40,000
PAULINE	ST. LOUIS	50,000
PIKE	ST. LOUIS	494,000
PIKE RIVER FLOW	ST. LOUIS	250,000
PRAIRIE	ST. LOUIS	1,300,000
SLIM	ST. LOUIS	300,000
SPARROW (PURVIS)	ST. LOUIS	50,000
ST. LOUIS BAY	ST. LOUIS	3,731,584
STRAND	ST. LOUIS	660,000
STUART	ST. LOUIS	240,000
VERMILION	ST. LOUIS	20,700,000
WHISPER	ST. LOUIS	20,000
Northeast Region Total		98,277,584

Central Region		Number
Lake Name	County	Stocked
CENTERVILLE	ANOKA	700,000
MARTIN	ANOKA	280,000
EAGLE	CARVER	233,000
SUSAN	CARVER	149,936
RUSH, EAST	CHISAGO	1,500,000
RUSH, WEST	CHISAGO	1,500,000

Appendix Table 10 (cont'd).

Central Region (cont'd)		Number
Lake Name	County	Stocked
PLATTE	CROW WING	500,000
ORCHARD	DAKOTA	177,000
SIMLEY	DAKOTA	25,000
FISH	KANABEC	410,000
SHAMINEAU	MORRISON	2,250,000
POKEGAMA	PINE	1,500,000
SAND	PINE	500,000
STANTON	PINE	120,000
STURGEON	PINE	1,500,000
ISLAND	RAMSEY	123,000
LOEB	RAMSEY	10,000
LONG	RAMSEY	310,000
MCCARRON'S	RAMSEY	78,000
SNAIL	RAMSEY	265,000
TURTLE	RAMSEY	490,000
BRIGGS	SHERBURNE	171,000
ELK, LITTLE	SHERBURNE	175,000
JULIA	SHERBURNE	67,000
RUSH	SHERBURNE	71,000
SAND	STEARNS	200,000
LONG (BURTRUM)	TODD	375,000
THUNDER	TODD	300,000
CARNELIAN, BIG	WASHINGTON	262,000
ST. CROIX	WASHINGTON	1,000,000
ANN	WRIGHT	295,000
CLEARWATER	WRIGHT	1,500,000
DEAN	WRIGHT	100,000
LOCKE	WRIGHT	70,000
WAVERLY	WRIGHT	141,000
WAVERLY, LITTLE	WRIGHT	150,000
Central Region Total		17,497,936

Southern Region		Number
Lake Name	County	Stocked
ARTICHOKE	BIG STONE	1,509,360
BALLANTYNE	BLUE EARTH	363,794
CRYSTAL	BLUE EARTH	612,051
EAGLE	BLUE EARTH	467,735
EAGLE (NORTH)	BLUE EARTH	1,319,304
LOON	BLUE EARTH	1,112,820
LURA	BLUE EARTH	1,224,102
MAPLE RIVER	BLUE EARTH	500,769
BASS	FARIBAULT	166,923
WALNUT	FARIBAULT	549,710
WALNUT, SOUTH	FARIBAULT	549,710
FOOT	KANDIYOHI	503,120
LONG	KANDIYOHI	622,280
MUD	KANDIYOHI	588,960

Appendix Table 10 (cont'd).

Southern Region (cont'd)		Number
Lake Name	County	Stocked
NEST	KANDIYOHI	33,100
RINGO	KANDIYOHI	443,540
SOLOMON, EAST	KANDIYOHI	708,340
WAGONGA	KANDIYOHI	1,668,240
WILLMAR	KANDIYOHI	324,380
GERMAN	LE SUEUR	519,705
GORMAN	LE SUEUR	753,572
HORSESHOE	LE SUEUR	439,768
JEFFERSON, EAST	LE SUEUR	337,808
JEFFERSON, WEST	LE SUEUR	337,809
SABRE	LE SUEUR	415,764
SAKATAH, UPPER	LE SUEUR	1,351,233
SCOTCH	LE SUEUR	1,974,880
TETONKA	LE SUEUR	831,528
WASHINGTON	LE SUEUR	779,558
BENTON	LINCOLN	2,130,790
DEAD COON	LINCOLN	571,675
PERCH	LINCOLN	86,073
SHAOKOTAN	LINCOLN	727,587
STEEP BANK	LINCOLN	105,935
LADYSLIPPER	LYON	185,360
ROCK	LYON	333,846
SCHOOLGROVE	LYON	238,320
TWIN, EAST	LYON	222,564
CLEAR	MARTIN	278,205
SILVER, SOUTH	MARTIN	194,743
YANKTON	MARTIN	389,487
MARION	MCLEOD	664,695
ARVILLE	MEEKER	132,695
JENNIE	MEEKER	1,059,200
WILLIE	MEEKER	59,315
OCHEDA	NOBLES	1,319,304
CANNON	RICE	2,390,643
CIRCLE	RICE	659,652
CODY	RICE	556,410
PHELPS	RICE	333,846
SAKATAH, LOWER	RICE	467,735
KORONIS	STEARNS	1,079,060
RICE	STEARNS	364,100
OLIVER	SWIFT	244,940
ELYSIAN	WASECA	2,494,584
JOHN RES	YELLOW MEDICINE	13,240
TYSON	YELLOW MEDICINE	112,540
WOOD	YELLOW MEDICINE	218,460
Southern Region Total		38,644,867

Appendix Table 10 (cont'd).

Regional Totals*	No. Fry Stocked	No. Lakes Stocked
Northwest	97,459,646	71
Northeast	98,277,584	59
Central	17,497,936	36
Southern	38,644,867	58
Totals	251,880,033	224

*Reflects the new four-region structure adopted in July 2002.

Appendix Table 11. Number and pounds of walleye fingerlings stocked by lake in 2002
(includes fingerlings - fgl, yearlings - yrl, and adults).

Northwest Region		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
BAD MEDICINE	BECKER	4,664	470	FGL
BASS	BECKER	1,903	173	FGL
BUFFALO	BECKER	2,466	378	YRL
CORMORANT, MIDDLE	BECKER	205	40	FGL
CORMORANT, MIDDLE	BECKER	1,155	105	YRL
DETROIT, BIG	BECKER	5,362	620	FGL
DETROIT, BIG	BECKER	571	177	YRL
DETROIT, BIG	BECKER	10	5	ADL
MANY POINT	BECKER	7,246	1,130	FGL
MARSHALL	BECKER	1,185	168	YRL
MARSHALL	BECKER	22	44	ADL
MAUD	BECKER	2,782	303	YRL
MELISSA	BECKER	7,360	934	YRL
MUNSON	BECKER	525	75	FGL
MUNSON	BECKER	125	25	YRL
PEARL	BECKER	726	270	YRL
PEARL	BECKER	33	66	ADL
ROUND	BECKER	4,673	948	YRL
SALLIE	BECKER	110	5	FGL
SALLIE	BECKER	2,481	326	YRL
SALLIE	BECKER	84	156	ADL
SAUER	BECKER	488	43	FGL
SAUER	BECKER	495	45	YRL
STRAIGHT	BECKER	299	28	FGL
STRAIGHT	BECKER	3,912	243	YRL
STRAWBERRY	BECKER	4,040	554	FGL
SUGAR BUSH, LITTLE	BECKER	1,523	206	YRL
TOAD, LITTLE	BECKER	2,025	225	YRL
WABOOSE	BECKER	4,244	472	YRL
CAMPBELL	BELTRAMI	12,070	215	FGL
GILSTEAD	BELTRAMI	7,585	130	FGL
MEDICINE	BELTRAMI	88	4	FGL
MEDICINE	BELTRAMI	2,189	284	YRL
MEDICINE	BELTRAMI	81	162	ADL
RABIDEAU	BELTRAMI	8,236	181	FGL
RABIDEAU	BELTRAMI	206	61	YRL
ADA	CASS	8,146	181	FGL
ADA	CASS	762	254	YRL
BABY	CASS	1,813	134	FGL
BABY	CASS	248	106	YRL
BIRCH	CASS	1,110	81	FGL
BIRCH	CASS	12,867	668	YRL
CRYSTAL	CASS	1,450	85	FGL
PIKE BAY	CASS	20,800	1,040	FGL
STEAMBOAT	CASS	1,394	25	FGL
STEAMBOAT	CASS	1,242	440	YRL
JOHNSON	CLEARWATER	28	56	ADL

Appendix Table 11 (cont'd).

Northwest Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
LASALLE, BIG	CLEARWATER	3,262	127	FGL
BROPHY	DOUGLAS	1,140	19	FGL
BROPHY	DOUGLAS	366	122	YRL
CARLOS	DOUGLAS	1,206	49	FGL
CARLOS	DOUGLAS	3,533	1,181	YRL
CARLOS	DOUGLAS	753	251	YRL
COWDRY	DOUGLAS	40	5	FGL
COWDRY	DOUGLAS	585	167	YRL
COWDRY	DOUGLAS	6	6	ADL
DARLING	DOUGLAS	90	15	FGL
DARLING	DOUGLAS	1,409	283	YRL
DEVILS	DOUGLAS	1,616	234	YRL
DEVILS	DOUGLAS	1,334	449	YRL
DEVILS	DOUGLAS	38	38	ADL
IRENE	DOUGLAS	6,672	479	FGL
LATOKA	DOUGLAS	1,106	327	YRL
LE HOMME DIEU	DOUGLAS	464	58	FGL
LE HOMME DIEU	DOUGLAS	2,115	512	YRL
LOBSTER	DOUGLAS	2,085	43	FGL
LOBSTER	DOUGLAS	11,876	814	YRL
LOBSTER	DOUGLAS	210	170	ADL
MAPLE	DOUGLAS	29,577	576	FGL
MILTONA	DOUGLAS	384	16	FGL
MILTONA	DOUGLAS	9,002	2,982	YRL
MILTONA	DOUGLAS	214	134	ADL
MINA	DOUGLAS	3,060	51	FGL
MINA	DOUGLAS	696	232	YRL
MOSES	DOUGLAS	112	6	FGL
MOSES	DOUGLAS	1,621	689	YRL
MOSES	DOUGLAS	164	105	ADL
STOWES	DOUGLAS	1,159	442	YRL
VICTORIA	DOUGLAS	1,624	271	YRL
BASS, BIG	HUBBARD	375	40	FGL
BASS, BIG	HUBBARD	20	10	YRL
BELLE TAINE	HUBBARD	1,875	117	FGL
BELLE TAINE	HUBBARD	190	73	YRL
BLUE	HUBBARD	281	49	FGL
BLUE	HUBBARD	94	36	YRL
BLUEBERRY	HUBBARD	1,315	28	FGL
BLUEBERRY	HUBBARD	1,335	492	YRL
BOTTLE, LOWER	HUBBARD	504	56	FGL
BOTTLE, LOWER	HUBBARD	329	99	YRL
BOTTLE, UPPER	HUBBARD	364	90	YRL
CROOKED, EAST	HUBBARD	230	48	FGL
CROOKED, EAST	HUBBARD	275	72	YRL
CROOKED, WEST	HUBBARD	365	142	YRL
EMMA	HUBBARD	588	30	YRL
EVERGREEN	HUBBARD	72	8	FGL

Appendix Table 11 (cont'd).

Northwest Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
EVERGREEN	HUBBARD	306	82	YRL
GEORGE	HUBBARD	191	22	FGL
GEORGE	HUBBARD	857	205	YRL
LONG	HUBBARD	10	1	FGL
LONG	HUBBARD	10,696	449	YRL
MANTRAP, LITTLE	HUBBARD	201	29	FGL
MANTRAP, LITTLE	HUBBARD	643	171	YRL
PALMER	HUBBARD	498	61	FGL
PALMER	HUBBARD	58	29	YRL
PORTAGE	HUBBARD	468	60	FGL
PORTAGE	HUBBARD	476	145	YRL
SAND, BIG	HUBBARD	445	69	FGL
SAND, BIG	HUBBARD	245	86	YRL
SCHOOLCRAFT	HUBBARD	560	35	FGL
SCHOOLCRAFT	HUBBARD	90	45	YRL
STONE, BIG	HUBBARD	645	62	FGL
STONE, BIG	HUBBARD	712	273	YRL
TWIN, UPPER	HUBBARD	506	59	FGL
TWIN, UPPER	HUBBARD	459	166	YRL
TWIN, SOUTH	MAHNOMEN	120	10	FGL
TWIN, SOUTH	MAHNOMEN	1,903	708	YRL
TWIN, SOUTH	MAHNOMEN	36	72	ADL
BASS (ELBOW)	OTTER TAIL	48	4	FGL
BASS (ELBOW)	OTTER TAIL	152	76	YRL
CLEAR	OTTER TAIL	638	306	YRL
CLITHERALL	OTTER TAIL	136	34	FGL
CLITHERALL	OTTER TAIL	3,519	1,173	YRL
EAGLE	OTTER TAIL	132	11	FGL
EAGLE	OTTER TAIL	628	280	YRL
EAGLE	OTTER TAIL	43	27	ADL
JEWETT	OTTER TAIL	382	57	FGL
JEWETT	OTTER TAIL	1,180	438	YRL
JEWETT	OTTER TAIL	17	25	ADL
LEEK (TROWBRIDGE)	OTTER TAIL	66	3	FGL
LEEK (TROWBRIDGE)	OTTER TAIL	12	24	YRL
LONG	OTTER TAIL	411	35	FGL
LONG	OTTER TAIL	1,385	399	YRL
LONG	OTTER TAIL	125	104	ADL
MCDONALD, BIG #1	OTTER TAIL	664	83	FGL
MCDONALD, BIG #1	OTTER TAIL	844	285	YRL
MCDONALD, WEST	OTTER TAIL	70	35	YRL
PEBBLE	OTTER TAIL	10	1	FGL
PEBBLE	OTTER TAIL	98	49	YRL
PEBBLE	OTTER TAIL	89	74	ADL
PICKERAL	OTTER TAIL	324	38	FGL
PICKERAL	OTTER TAIL	1,362	419	YRL
PICKERAL	OTTER TAIL	158	99	ADL
STUART	OTTER TAIL	126	7	FGL

Appendix Table 11 (cont'd).

Northwest Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
STUART	OTTER TAIL	186	77	YRL
STUART	OTTER TAIL	544	340	ADL
SYBIL	OTTER TAIL	846	423	YRL
WALL	OTTER TAIL	16	2	FGL
WALL	OTTER TAIL	445	200	YRL
WALL	OTTER TAIL	56	35	ADL
AMELIA	POPE	10,732	628	FGL
AMELIA	POPE	40	8	YRL
GROVE	POPE	3,837	429	YRL
LEVEN	POPE	3,248	199	FGL
MOUNTAIN (SIGNALNESS)	POPE	388	97	YRL
TWIN, LOWER	WADENA	341	84	FGL
TWIN, LOWER	WADENA	188	91	YRL
Northwest Region Totals		290,371	34,122	

Northeast Region		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
CEDAR	AITKIN	1,400	200	YRL
CLEAR	AITKIN	1,330	130	FGL
CLEAR	AITKIN	1,746	575	YRL
DAM	AITKIN	4,990	242	FGL
HANGING KETTLE	AITKIN	4,235	207	FGL
LONE	AITKIN	825	15	FGL
LONE	AITKIN	443	147	YRL
LONG	AITKIN	10,610	308	FGL
MOULTON	AITKIN	400	40	FGL
MOULTON	AITKIN	529	192	YRL
SISSABAGAMAH	AITKIN	2,940	140	FGL
SISSABAGAMAH	AITKIN	346	80	YRL
WAUKENABO	AITKIN	2,240	320	YRL
WILKINS	AITKIN	1,134	54	FGL
BEAR	CARLTON	1,122	75	YRL
BIG	CARLTON	2,667	306	FGL
BIG	CARLTON	989	194	YRL
BIG	CARLTON	41	45	ADL
CHUB	CARLTON	5,280	165	YRL
COLE	CARLTON	1,977	105	FGL
COLE	CARLTON	1,323	63	FGL
TAMARACK	CARLTON	3,816	163	YRL
CLEAR	CASS	180	60	YRL
PORTAGE	CASS	6,339	548	FGL
PORTAGE	CASS	3,732	757	YRL
SPIDER	CASS	270	90	YRL
SPIDER	CASS	210	70	ADL
SUGAR	CASS	4,509	230	FGL
SUGAR	CASS	595	103	YRL
TRELIPE, LOWER	CASS	7,252	370	FGL
TRELIPE, UPPER	CASS	2,564	142	FGL

Appendix Table 11 (cont'd).

Northeast Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
VERMILLION	CASS	1,138	64	FGL
VERMILLION	CASS	466	162	YRL
VERMILLION	CASS	20	17	ADL
FLOUR	COOK	3,799	110	FGL
FLOUR	COOK	21	15	ADL
POPE, WEST	COOK	1,189	38	FGL
CULLEN, MIDDLE	CROW WING	833	49	YRL
EDNA	CROW WING	1,054	62	YRL
LONG, LOWER S.	CROW WING	5,964	227	YRL
LONG, UPPER, S.	CROW WING	12,360	306	YRL
OSSAWINAMAKEE	CROW WING	7,667	206	YRL
OSSAWINAMAKEE	CROW WING	99	33	ADL
PELICAN	CROW WING	94,130	2,731	FGL
PELICAN	CROW WING	1,252	259	YRL
RABBIT, EAST BIG	CROW WING	8,880	242	YRL
RABBIT, BIG	CROW WING	5,802	167	YRL
BALL CLUB	ITASCA	7,068	366	FGL
COON-SANDWICK	ITASCA	9,898	429	FGL
COON-SANDWICK	ITASCA	214	76	YRL
EAGLE	ITASCA	1,827	104	FGL
FOREST	ITASCA	510	28	FGL
FOREST	ITASCA	33	13	YRL
JESSIE, LITTLE	ITASCA	2,281	309	FGL
NORTH STAR	ITASCA	4,181	313	FGL
OWEN	ITASCA	4,748	190	FGL
POKEGAMA	ITASCA	686	98	FGL
POKEGAMA	ITASCA	15,344	1,888	YRL
TURTLE	ITASCA	1,901	555	YRL
TURTLE, LITTLE	ITASCA	2,275	165	FGL
TURTLE, LITTLE	ITASCA	927	286	YRL
WABANA	ITASCA	12,734	785	FGL
DARK	KOOCHICHING	900	75	FGL
LABRIE	KOOCHICHING	501	97	YRL
AUGUST	LAKE	4,511	218	FGL
EIGHTEEN	LAKE	594	99	FGL
LAX	LAKE	4,522	154	FGL
SECTION 12	LAKE	539	11	FGL
SECTION 29	LAKE	2,941	143	FGL
THUNDERBIRD	LAKE	1,963	89	FGL
WYE	LAKE	302	55	FGL
BASS	ST. LOUIS	116	58	ADL
BURNTSIDE	ST. LOUIS	11,455	927	FGL
BURNTSIDE	ST. LOUIS	73	73	YRL
BURNTSIDE	ST. LOUIS	9	9	ADL
CAMERON	ST. LOUIS	3,156	81	FGL
CAREY	ST. LOUIS	189	46	FGL
CAREY	ST. LOUIS	39	43	YRL
DARK	ST. LOUIS	190	15	FGL

Appendix Table 11 (cont'd).

Northeast Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
DARK	ST. LOUIS	378	123	YRL
ED SHAVE	ST. LOUIS	2,009	41	FGL
ED SHAVE	ST. LOUIS	15	15	ADL
ELBOW	ST. LOUIS	8,569	504	FGL
ELBOW	ST. LOUIS	882	231	YRL
EMBARRASS	ST. LOUIS	2,584	76	FGL
HARRIS	ST. LOUIS	2,812	65	FGL
HART	ST. LOUIS	787	47	FGL
LEORA	ST. LOUIS	2,521	109	FGL
LOON	ST. LOUIS	2,491	73	FGL
SECTION FOURTEEN	ST. LOUIS	4,960	108	FGL
TWIN (E&W)	ST. LOUIS	4,655	95	FGL
WHITE	ST. LOUIS	10,097	196	FGL
WILSON	ST. LOUIS	1,673	58	FGL
Northeast Region Totals		361,768	20,365	

Central Region		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
PINE, BIG SOUTH	AITKIN	2,079	99	FGL
PINE, BIG SOUTH	AITKIN	420	165	YRL
LINWOOD	ANOKA	15,906	955	FGL
GREEN	CHISAGO	6,141	318	FGL
GREEN	CHISAGO	702	306	YRL
RUSH, EAST	CHISAGO	180	15	FGL
RUSH, EAST	CHISAGO	1,145	481	YRL
RUSH, WEST	CHISAGO	1,725	300	YRL
HARRIET	HENNEPIN	312	58	FGL
HARRIET	HENNEPIN	698	185	YRL
MINNETONKA	HENNEPIN	111,603	6,447	FGL
FANNIE	ISANTI	1,675	103	FGL
FANNIE	ISANTI	615	129	YRL
LORY	ISANTI	1,137	59	FGL
LORY	ISANTI	728	91	YRL
SKOGMAN	ISANTI	975	83	FGL
SKOGMAN	ISANTI	104	104	YRL
SPECTACLE	ISANTI	2,303	131	FGL
ANN	KANABEC	36	2	FGL
ANN	KANABEC	4,006	533	YRL
ANN	KANABEC	104	65	ADL
ELEVEN	KANABEC	834	150	YRL
LEWIS	KANABEC	2,076	91	FGL
LEWIS	KANABEC	114	57	YRL
FISH TRAP	MORRISON	17,314	615	FGL
FISH TRAP	MORRISON	531	135	YRL
FISH TRAP	MORRISON	3,394	992	YRL
ISLAND	PINE	1,087	359	YRL
PINE, BIG NORTH	PINE	1,884	100	FGL
PINE, BIG NORTH	PINE	554	238	YRL

Appendix Table 11 (cont'd).

Central Region (cont'd)		Total	Total	Life
Lake Name	County	Number	Pounds	Stage
BALD EAGLE	RAMSEY	5,123	501	FGL
BALD EAGLE	RAMSEY	4,332	1,014	YRL
GERVAIS	RAMSEY	2,944	184	FGL
ISLAND	RAMSEY	958	64	FGL
ISLAND	RAMSEY	122	33	YRL
OWASSO	RAMSEY	1,136	216	FGL
OWASSO	RAMSEY	2,125	706	YRL
PHALEN	RAMSEY	2,336	160	FGL
SILVER	RAMSEY	1,026	76	FGL
SILVER	RAMSEY	826	209	YRL
SNAIL	RAMSEY	5,169	264	FGL
TURTLE	RAMSEY	9,800	500	FGL
O'DOWD	SCOTT	3,138	199	FGL
O'DOWD	SCOTT	60	36	YRL
PEARL	STEARNS	9,620	359	YRL
MARY	TODD	84	21	FGL
MARY	TODD	122	61	YRL
PINE ISLAND	TODD	1,875	75	FGL
PINE ISLAND	TODD	108	72	YRL
TURTLE	TODD	40	10	FGL
TURTLE	TODD	43	27	YRL
BONE	WASHINGTON	3,480	145	FGL
CARNELIAN, BIG	WASHINGTON	2,642	172	FGL
CARNELIAN, BIG	WASHINGTON	63	31	YRL
CLEAR	WASHINGTON	7,412	250	FGL
CLEAR	WASHINGTON	35	17	YRL
MARINE, BIG	WASHINGTON	17,672	1,152	FGL
RAVINE	WASHINGTON	538	27	FGL
RAVINE	WASHINGTON	69	46	YRL
TANNERS	WASHINGTON	2,246	88	FGL
TANNERS	WASHINGTON	196	107	YRL
WHITE BEAR	WASHINGTON	21,122	1,313	FGL
ANN	WRIGHT	2,748	189	FGL
ANN	WRIGHT	241	63	YRL
ANN	WRIGHT	61	61	ADL
COKATO	WRIGHT	105	7	FGL
COKATO	WRIGHT	982	251	YRL
COKATO	WRIGHT	8	8	ADL
CRAWFORD	WRIGHT	30	6	FGL
CRAWFORD	WRIGHT	654	95	YRL
CRAWFORD	WRIGHT	10	10	ADL
JOHN	WRIGHT	10,590	353	YRL
MARY	WRIGHT	2,400	80	YRL
MARY	WRIGHT	22	2	FGL
MARY	WRIGHT	29	10	YRL
PULASKI	WRIGHT	2,012	224	YRL
Central Region Totals		306,736	22,857	

Appendix Table 11 (cont'd).

Southern Region Lake Name	County	Total Number	Total Pounds	Life Stage
TOQUA, EAST	BIG STONE	19,224	1,034	YRL
HANSKA	BROWN	11,876	1,311	YRL
COTTONWOOD	COTTONWOOD	2,076	173	YRL
DOUBLE	COTTONWOOD	1,554	222	FGL
DOUBLE	COTTONWOOD	84	7	YRL
EAGLE	COTTONWOOD	8,395	182	YRL
MOUNTAIN	COTTONWOOD	12,050	241	YRL
FISH	JACKSON	5,633	146	YRL
INDEPENDENCE	JACKSON	4,850	97	YRL
EAGLE	KANDIYOHI	26,631	1,032	YRL
EAGLE	KANDIYOHI	1,562	142	ADL
GREEN	KANDIYOHI	5,976	432	FGL
GREEN	KANDIYOHI	12,617	3,127	YRL
HENDERSON	KANDIYOHI	6,409	196	YRL
POINT	KANDIYOHI	8,530	254	YRL
SWENSON	KANDIYOHI	5,624	229	YRL
TADD/UPPER	KANDIYOHI	130	65	YRL
BIG STONE	LAC QUI PARLE	18	20	ADL
HENDRICKS	LINCOLN	6,002	558	FGL
HENDRICKS	LINCOLN	1,583	561	YRL
WOOD	LYON	5,901	388	FGL
WOOD	LYON	15	6	YRL
AMBER	MARTIN	2,240	112	YRL
BUDD	MARTIN	2,825	113	YRL
FISH	MARTIN	4,290	156	YRL
GEORGE	MARTIN	2,175	87	YRL
HALL	MARTIN	5,660	283	YRL
SISSETON	MARTIN	2,375	106	YRL
TWIN, BIG	MARTIN	400	351	ADL
WILMERT	MARTIN	2,240	64	FGL
SWAN	MCLEOD	2,176	343	FGL
MINNIEBELLE	MEEKER	972	172	FGL
FULDA, FIRST	MURRAY	3,006	360	FGL
WILSON	MURRAY	7,930	174	YRL
GRAHAM, EAST	NOBLES	11,235	525	FGL
GRAHAM, WEST	NOBLES	3,605	515	FGL
MAZASKA	RICE	1,360	340	YRL
ROBERDS	RICE	5,387	1,145	YRL
SHIELDS	RICE	9,686	701	YRL
BEAVER	STEELE	841	185	YRL
KOHLMEIER	STEELE	654	33	FGL
MONSON	SWIFT	6,644	274	YRL
LONG	WATONWAN	2,765	395	FGL
ST. JAMES	WATONWAN	6,120	510	YRL
WINONA	WINONA	1,110	185	YRL
Southern Region Totals		232,436	17,552	

Appendix Table 11 (cont'd).

Regional Totals*	Total No. Stocked	Total lbs Stocked	No. Lakes Stocked
Northwest	290,371	34,122	86
Northeast	361,768	20,365	67
Central	306,736	22,857	43
Southern	232,436	17,552	39
Totals**	1,191,311	94,895	235

*Reflects the new four-region structure adopted in July 2002.

**Totals subject to minor revisions as private fish purchases are completed and stocking records checked.

