State Game Land (SGL) 151 is comprised of three separate tracts totaling 1,583.97 acres. The SGL is located in a rural area approximately 7 miles northeast of New Castle, 1.5 miles south of Grove City and 60 miles north of Pittsburgh in Plain Grove Township, Lawrence County and Liberty Township, Mercer county Pennsylvania. This SGL is managed as two compartments.

SGL 151 can be accessed via Book road, Mason road, McNulty road, Brent road and Plain Grove-North Liberty road. SGL 151 is comprised of three separate compartments. SGL 151 was initially purchased in 1938. Additional acreage was added over the years bringing the total to 1,438.24 acres.

State Game Land 151 is 59% forested, with the majority of the forest cover being northern hardwoods. SGL 151 receives hunting pressure throughout the small and big game seasons. Deer, wild turkey, small game and waterfowl hunting are very popular. This SGL is a popular for mourning dove hunting, particularly in the early season. Also, hunters readily pursue stocked ring-necked pheasants. Beaver and muskrat trappers regularly target the wetlands. Mink, raccoon, opossum, red and gray fox and coyote can be found and provide trapping opportunities.

There is a designated seasonally opened handicapped access road on this game lands located on Book Road. The handicapped access road is open to individuals who are properly permitted to use this road during the major hunting seasons. Laurel Lake, located on Mason Road, has become a popular fishing area. There is a boat/canoe launch located on the northern side of Brent Road in Mercer County on what is locally called Celery Swamp. The launch is used mainly by waterfowl hunters, but is also used by fisherman and bird watchers.

A mixed succession management approach has been adopted for SGL 151, invasive species in the forest understory, limited access in some areas, planned buffers, stand ages and wet soils combine to make commercial forest management problematic in many areas within the life of this plan. Most active management will take place in the shrub and grassland areas. Some of the historically agricultural fields will be allowed to revert to shrublands to increase soft mast production and increase the shrub component for small game and shrub associated Wildlife Action Plan species.