OKLAHOMA DEPARTMENT OF WILDLIFE CONSERVATION
PO BOX 53465 OKLAHOMA CITY, OK 73152

FISH APPLICATION

DATE (mm/dd/yy)      

FISH ARE PROVIDED FOR NEW OR RECLAIMED WATERS ONLY. PLEASE FILL OUT COMPLETELY AND RETURN TO ADDRESS SHOWN ABOVE. ONE APPLICATION IS REQUIRED FOR EACH POND TO BE STOCKED. YOU MUST HAVE A CURRENT FISHING LICENSE REGARDLESS OF AGE OR OTHER EXEMPTION TO OBTAIN FISH. THE DEPARTMENT OF WILDLIFE CONSERVATION LAW ENFORCEMENT PERSONNEL SHALL HAVE THE UTHORITY TO CHECK FISHING LICENSES ON BODIES OF WATER STOCKED WITH STATE FISH.

NAME
     
E-MAIL ADDRESS      

PLEASE PRINT

MAILING ADDRESS      
     
     
     
PHONE NO      
     

STREET NO
CITY
 STATE
ZIP
DAY
OTHER
SURFACE ACRE      
LOCATION      
COUNTY      
(LENGTH X WIDTH = SQ FT. / 43, 560)
 SECTION – TOWNSHIP – RANGE
DATE POND CONSTRUCTED       NAME OF POND       ARE FISH PRESENT IN POND?   Yes    No (put an x)

(mm/dd/yyyy)

KIND OF FISH DESIRED:    CHANNEL CATFISH    BLUEGILL    LARGEMOUTH BASS FISHING LICENSE NO.      
SIGNATURE OF APPLICANT  

(TYPED OR SIGNED)
MUST BE SIGNED BY GAME WARDEN OR FISHERIES BIOLOGIST BEFORE MAILING TO ODWC ___
APPLICATIONS MUST BE POSTMARKED BY MAY 31 OF EACH YEAR.

