

Listing of Upstream Posted Boundaries and Fish Sanctuaries on North Shore Streams Tributary to Lake Superior
Revised December 2016
Streams not listed have no upstream boundary and are subject to below-boundary regulations throughout their length

County	Waters	Upstream Boundary	UTM	
			Easting	Northing
Carlton	Clear Creek	Hwy. 23; T.47, R.16, S.2	550748	5158902
Carlton	Deer Creek	Hwy. 23; T.47, R.16, S.29	Blank	5152520
	Blackhoof River	Baker Road; T.47, R.17, S.15	539715	5155250
Carlton	Spring Creek (to Blackhoof)	At mouth; T.47, R.17, S.26	540941	5152714
	Nemadji River	Above junction with Blackhoof River; T.47, R.16, S.32	546229	5151858
Carlton	Nemadji River (South Fork)	Hwy. 23; T.46, R.16, S.6	545257	5149076
	Nett River, Big	County Road 8; T.46, R.16, S.17	546523	5145941
Carlton	Nett River, Little	County Road 8; T.46, R.16, S.10	549061	5147865
	State Line Creek	County Road 8; T.46, R.15, S.7	553719	5148652
St. Louis	St. Louis River	MN-WI Boundary Cable; T.48, R.15, S.6	554151	5168254
	Mission Creek	Hwy. 23; T.48, R.15, S.8	555425	5167708
St. Louis	Sargent Creek	Hwy. 23; T.48, R.15, S.10	559060	5167055
	Stewart Creek	Hwy. 23; T.49, R.15, S.26	559950	5172159
St. Louis	Knowlton Creek	Top of lower barrier falls; T.49, R.15, S.23	560652	5174006
	Kingsbury Creek	Top of barrier falls; T.49, R.15, S.13	561607	5175132
St. Louis	Keene Creek	Below railroad crossing near mouth; T.49, R.14, S.18	564388	5175311
	Merritt Creek	At mouth; T.49, R.14, S.5	565783	5177790
St. Louis	Miller Creek	Foot bridge at top of barrier falls; T.50, R.14, S.32	566075	5179488
	Coffee Creek	At mouth; T.50, R.14, S.33	566987	5179346
St. Louis	Buckingham Creek	At mouth; T.50, R.14, S.34	568042	5180304
	Chester Creek	Interstate 35; T. 50, R. 14, S. 23	570218	5183118
St. Louis	Tischer Creek	London Road; T. 50, R. 14, S. 13	572221	5185050
	Lester River	Top of barrier falls; T.50, R.13, S.4	575971	5188367
St. Louis	Amity Creek	Lowest bridge on Skyline Parkway; T. 50, R. 13, S. 5	575462	5188336
	Talmadge River	US Hwy. 61; T. 51, R. 13, S. 24	582084	5193408
St. Louis	French River	US Hwy. 61; T. 51, R. 12, S. 17	583822	5194822
	Schmidt Creek	US Hwy. 61; T. 51, R. 12, S. 17	584496	5195537
St. Louis	Sucker River	Berquist Road (Cty. Rd. 258); T. 52, R. 12, S. 29	Blank	5200568
St Louis and Lake	Knife River	County Road 9; T.52, R.11, S.5, consult regulations for sanctuaries and seasons	Blank	5207228
St Louis	Knife River (West Branch)	County Road 9; T. 52, R. 11, S. 5	594344	5207320
Lake	Stewart River	Barrier falls; T.53, R.10, S.19	603083	5212474
Lake	Stewart River, Little	County Hwy. 2; T. 53, R. 11, S. 24	601170	5213198

Lake	Silver Creek	County Road 3; T. 53, R. 10, S. 16	604535	5213935
Lake	Encampment River	US Hwy. 61; T. 53, R. 10, S. 11	608098	5216549
Lake	Crow Creek	Castle Danger Road (Twp. Rd. 617);T. 54, R. 10, S. 26	608196	5220264
Lake	Castle Danger Creek	US Hwy. 61; T. 54, R. 9, S. 32	613329	5219578
Lake	Gooseberry River	US Hwy. 61; T. 54, R. 9, S. 22	616142	5222238
Lake	Twin Points Creek	US Hwy. 61; T. 54, R. 9, S. 13	619286	5224877
Lake	Split Rock River	T. 54, R. 9, S. 1	619946	5227468
Lake	Baptism River	T. 56, R. 7, S. 15	635480	5244786
Lake	Palisade Creek	T. 56, R. 7, S. 16	633807	5242720
Lake	Beaver River	T. 55, R. 8, S. 12	628917	5235510
Lake	Black Sand Creek	T. 55, R. 8, S. 16	624800	5233923
Lake	Crystal Creek	Hwy 61; T. 56, R. 7, S. 11	637002	5245412
Cook	Carlson	Moose Valley Road crossing (CR 71); T. 62, R. 4E, S. 4	728857	5306844
Cook	Flute Reed	Just upstream of lower CR 69 bridge; T. 62, R. 4E, S. 17	726988	5303728
Cook	Myhr	Hwy 61; T. 62, R. 3E, S. 26	721795	5300711
Cook	Brule	At "Devil's Kettle" falls, approx. 1 mile upstream of Hwy 61; T. 62, R. 3E, S. 27	720802	5301469
Cook	Gauthier	At mouth; T. 62, R. 3E, S. 27	720798	5301065
Cook	Little Brule	Caspar's Hill road crossing (CR 68); T. 62, R. 3E, S. 20	716677	5302829
Cook	East Colville	Upper CR 14 crossing; T. 62, R. 3E, S. 31	715552	5299930
Cook	Kadunce	Boundary at "second falls", approx. 3,800 ft. from mouth; T. 61, R. 2E, S. 2	712927	5298196
Cook	Stone	First barrier falls, approximately 3,250 ft. upstream of Hwy 61; T. 61, R. 2E, S. 2	712232	5297989
Cook	Kimball	Boundary at base of long slide, 1.6 miles upstream of Hwy 61; T. 62, R. 2E, S. 33	710304	5298159
Cook	Durfee	Boundary at first barrier falls, just upstream of Hwy 61; T. 61, R. 2E, S. 8	707868	5295307
Cook	Devil Track	Waterfall 2,250 ft. downstream from confluence with Little Devil Track River; T. 61, R 1E, S. 10	702492	5295483
Cook	Woods	Boundary at mouth; T. 61, R1E, S. 13	705028	5294629
Cook	Fall (Rosebush)	Hwy 61; T. 61, R1W, S. 25	695796	5290863
Cook	Cutface	Boundary at barrier falls/slide; T. 61, R. 1W, S. 27	691552	5289708
Cook	Cascade	Boundary at first barrier falls above Hwy 61; T. 60, R. 2W, S. 1	685734	5286852
Cook	Indian Camp	Boundary "above Hwy 61"; T. 60, R. 2W, S. 10	683354	5286028
Cook	Deeryard (Spruce)	Boundary at Hwy 61; T. 60, R. 2W, S. 10	682370	5284484
Cook	Jonvick	Boundary at Hwy 61; T. 60, R. 2W, S. 19	677865	5281787
Cook	Poplar	Boundary at Hwy 61; T. 60, R. 3W, S. 33	672140	5278701
Cook	Rollins	Boundary at Hwy 61; T. 59, R. 3W, S. 6	668834	5276332
Cook	Onion	Boundary at "first falls" above Hwy 61; T. 59, R. 4W, S. 12	667334	5275463
Cook	Temperance	Boundary at Hwy 61; T. 59, R. 4W, S. 31	659962	5269159

Cook	Two Island River	Culverts at MN Allele RR; T. 58, R. 5W, S. 11	656457	5265458
Cook	Section 16 Creek	T. 58, R. 5W, S. 16	653358	5263058
		Barrier sign is on the upstream side of Hwy 61 culverts/overpass. Also no public access below		
Cook	Caribou River	Hwy 61, no trespassing signs present. T. 58, R. 6, S. 36	648432	5258606
Cook	Little Manitou River	Hwy 61; T. 57, R. 6, S. 2	647030	5257799
Cook	Manitou River	Falls at Lake; T. 57, R. 6, S. 11	645924	5256199
Cook	Dragon Creek	1714 feet upstream of mouth; T. 57, R. 6, S. 16	643532	5253414

Fish Sanctuaries

County	Waters	Description	Location	UTM Easting	UTM Northing
St. Louis	French River	No fishing from U.S. Highway 61 to mouth	Highway 61	583825	5194835
	Little Knife River	From the weir upstream to the source, fishing is allowed from June 1 - August 31.		584366	5205751
				591413	5199834
St. Louis	St. Louis River	Fond Du Lac Dam downstream to the Minnesota - Wisconsin boundary cable is permanently closed. No fishing from the boundary cable to the Highway 23 bridge from March 4 - May 18.	Fond Du Lac Dam	553780	5168262
			Minnesota - Wisconsin		
			Boundary cable	554162	5168350
			Highway 23 Bridge	554854	5167559
	Lester River	No fishing immediately downstream from the Superior Street bridge to the bottom of the first falls		575754	5187765
St Louis and Lake	Knife River	No fishing between the signs from the top of the second falls 100 feet downstream.	Sign posted at top of 2nd falls	590983	5201396
			Sign posted 100 feet downstream of 2nd falls	590949	5201377
	Knife River	No fishing from State Highway 61 bridge downstream to sign posted below the fish trap.	U.S. Highway 61 Sign posted below fish trap	591717 591857	5199943 5199953