

ROAD CLASSIFICATION

- Secondary Highway
- Unimproved Road
- Electric
- Oil Pipeline; Gas Line
- Other Line
- Phone
- Sewer Line; Water Line
- Trail
- Special Trails
- Stream
- Parking Area
- Food & Cover Crew HQ
- Garage
- Headquarters
- Other
- Storage
- Gate
- Tower Site
- Food Plot
- Game Land Boundary
- Other Game Lands
- Wetland

PENNSYLVANIA GAME COMMISSION

STATE GAME LANDS

029

WARREN COUNTY

Feet

0 2500 5000 7500 10000

1 inch = 4,000 feet

January 2014

Service Layer Credits: Copyright © 2013 National Geographic Society, I-cubed

SPORTSMEN'S RECREATION MAP

STATE GAME LANDS No. 029 WARREN COUNTY

Each time a hunter buys a hunting license, the money he spends goes toward many facets of wildlife management. Since 1920, close to a million and a half acres of State Game Lands have been acquired with these funds. Each year nearly \$7,000,000 is spent to improve wildlife habitat. Habitat improvements enhance living conditions for non-game birds and mammals as well as those species which are hunted. Pennsylvania hunters willingly share these lands with the non-hunting public, and with few exceptions, State Game Lands are open for general use year round. Surveys indicate that hunting accounts for only thirty-five percent of game land usage. The remaining sixty-five percent is used by the general public for non-hunting purposes.

“Working Together for Wildlife” is a Game Commission program providing everyone an opportunity to help support wildlife management in the areas for endangered and non-game animals. Monies derived from the “Working Together for Wildlife” Program are being used in Pennsylvania to re-introduce the osprey, river otter, bald eagle, peregrine falcon and provide habitat for other birds and mammals indigenous to the Commonwealth. Construction placement of blue bird houses on State Game Lands provides needed homes for this beautiful songbird. Islands in the Susquehanna River have been set aside as propagations areas for non-game shore birds. Numerous other projects are planned on State Game Lands and other public properties which will also provide food and habitat for non-game wildlife.

The future of Pennsylvania’s wildlife resources requires the concern, cooperation and financial support of everyone, hunters and non-hunters alike. “Working Together for Wildlife” is the answer. Send your contributions to “Working Together for Wildlife”, 2001 Elmerton Avenue, Harrisburg, Pennsylvania 17110-9797.

State Game Land (SGL) 029 is comprised of one contiguous tract containing approximately 9800 acres in Cherry Grove, Pleasant and Watson Townships, Warren County in the Game Commission’s Northwest Region (Wildlife Management Unit 2F). SGL 029 is bordered for the most part by additional public lands in the form of Chapman State Park and the Allegheny National Forest.

SGL 029 is dominated by terrestrial forest plant community types with 93.67 percent of the game land in these types. The remainder of SGL 029 is typed in palustrine, terrestrial herbaceous openings and anthropogenic classifications. SGL 029 is best suited to deer, bear, turkey, grouse, squirrel and snowshoe hare hunting as well as all types of furbearer trapping. Notable mammal species that may occur on SGL 029 include northern flying squirrel, white-tailed deer, black bear, eastern coyote, red and gray fox, eastern cottontail, red/gray/fox/flying squirrels and forest-dwelling bats. Notable bird species include northern goshawk, black-throated blue and green warblers, blackburnian warbler, blue-headed and red-eyed vireos, ovenbird, scarlet tanager, wood thrush, ruffed grouse and wild turkey. The goal for SGL 029 is to maintain mixed successional habitats with an emphasis on early successional habitats and late structural corridors.

- 1 NORTHWEST REGIONAL HEADQUARTERS
1509 PITTSBURG RD, FRANKLIN, PA 16323
- 2 SOUTHWEST REGIONAL HEADQUARTERS
4820 ROUTE 711, BOUCAR, PA 15923
- 3 NORTHCENTRAL REGIONAL HEADQUARTERS
1566 S ROUTE 44 HWY, JERSEY SHORE, PA 17740
- 4 SOUTHCENTRAL REGIONAL HEADQUARTERS
8627 WILLIAM PENN HWY, HUNTINGDON, PA 16652
- 5 NORTHEAST REGIONAL HEADQUARTERS
3917 MEMORIAL HWY, DALLAS, PA 18612
- 6 SOUTHEAST REGIONAL HEADQUARTERS
253 SNYDER RD, READING, PA 19605

FOR FURTHER INFORMATION
CONTACT THE FOLLOWING:

- 814-432-3187
- 814-432-3188
- 724-238-9523
- 724-238-9524
- 570-398-4744
- 570-398-4745
- 814-643-1831
- 814-643-1835
- 570-675-1143
- 570-675-1144
- 610-926-3136
- 610-926-3137

COMMONWEALTH OF PENNSYLVANIA
PENNSYLVANIA GAME COMMISSION