

Regulations Governing the Use of Setlines, Banklines, Trotlines, and Floatlines in the Inland Fishing District

SETLINES OR BANKLINES are used to catch turtles and fish. The name and address of the user must be attached to each line. The maximum is 50 lines, each having a single hook. Treble hooks may not be used. The lines must be attached to the shore above water, but not to a boat, dam, dock, pier, pole, rod, or wall. No more than six set or banklines may be used in all public waters of the state of Ohio less than 700 surface acres. All lines must be inspected or maintained once every 24 hour period. All lines must be removed after completion of use. It is unlawful for any person to disturb or molest a legally placed set or bankline of another without permission from the set or bankline user.

TROTLINES must be marked with the name and address of the user. Trotlines must be anchored. Wire or cable may not be used. Not more than three trotlines are permitted in any one body of water in the Inland Fishing District. Not more than 50 hooks per trotline are permitted in any tributary of Lake Erie. Trotlines may not be used within 1,000 feet downstream of any dam. Trotlines may be used only in (1) streams; (2) Mosquito Lake north of the causeway and south of a line of buoys designating the wildlife refuge; (3) Charles Mill Lake north of St. Rt. 430; (4) Clendening Lake east of St. Rt. 799; (5) Seneca Lake south of St. Rt. 147; (6) Tappan Lake above the gas line causeway and St. Rt. 646; (7) Atwood Lake north and east of St. Rt. 542 north at Dellroy; (8) Piedmont Lake in sections 11 and 12 of Kirkwood Township; (9) Wills Creek Lake except in the area directly in front of the Muskingum Watershed Conservancy District boat landing; (10) that part of Berlin Lake lying south and west of St. Rt. 225; (11) the inland part of Sandusky Bay commonly called Mud Creek Bay; and (12) the area of Grand Lake St. Marys bounded on the west by Prairie Creek, on the east by Big Chickasaw Creek, and on the north by a line of buoys extending east to west between Big Chickasaw and Prairie creeks. Trotlines may not be set in channels or across the mouths of channels or streams in Grand Lake St. Marys. A special trotline license is required in the Lake Erie Fishing District. This license may be obtained at the Sandusky Fisheries Research Unit, 305 East Shoreline Drive, Sandusky, Ohio 44870.

FLOATLINES - Floatline or jug fishing is permitted in (1) all streams; (2) Sandusky Bay west of the New York Central Railroad bridge; (3) Berlin Lake south and west of St. Rt. 225; (4) Mosquito Lake north of the causeway and south of a line of buoys designating the waterfowl refuge; (5) Charles Mill Lake north of St. Rt. 430; (6) Clendening Lake east of St. Rt. 799; (7) Seneca Lake south of St. Rt. 147; (8) Tappan Lake above the gas line causeway and St. Rt. 646; (9) Atwood Lake north and east of St. Rt. 542 north at Dellroy; (10) Piedmont Lake in Sections 11 and 12 of Kirkwood Township; (11) Wills Creek Lake except in the area directly in front of the Muskingum Watershed Conservancy District boat landing; and (12) **ALL PUBLIC WATERS EXCEPT WHERE PROHIBITED BY THE OWNER IN AUTHORITY.** It is unlawful to set, use, or maintain more than six floatlines in all public waters of the state of Ohio less than 700 surface acres. Floats must be of nonshatterable material and bear the name and address of the user. Floats must be freely adrift and be attended by the user at all times. Treble hooks are unlawful.