

Appendix F. Federal Lands within West Virginia's Chesapeake Bay Drainage

Source: Chesapeake Bay Program's Inter-Agency Federal Facilities Workgroup, December 2011. Refinements were made with input from federal agency partners. Information is incomplete for USDA's Appalachian Fruit Research Station, USDA Cool and Coldwater Aquaculture Research facility, and Air National Guard 167th Air Wing. State and Federal coordination will continue to complete this list. "Dept." = Department, "DOI" = Dept. of Interior, "USDA" = U.S. Dept. of Agriculture, "DOD" = Dept. of Defense.

AREA_Name	CBPOType	FEE_OWNER	Dept.	AGENCY	COUNTY	Chesapeake Bay Drainage Area (Acres)
Veterans Affairs Medical Center	Federal	Department of Veterans Affairs	Dept. of Veterans Affairs	Department of Veterans Affairs	Berkeley	123
244 Needy Road	Federal	General Services Admin.		Bureau of Alcohol, Tobacco, Firearms and Explosives	Berkeley	2.8
Martinsburg Computing Center	Federal	General Services Admin.		Internal Revenue Service	Berkeley	3.9
U.S. Courthouse	Federal	General Services Admin.		Martinsburg Federal Courthouse, Administrative Office of the Courts	Berkeley	0.05
Appalachian Trail Corridor	Federal	National Park Service	DOI	National Park Service	Jefferson	488.97
C & O Canal National Historical Park	Federal	National Park Service	DOI		Morgan	66.82
Harpers Ferry National Historical Park	Federal	National Park Service	DOI		Jefferson	1062.4
Canaan Valley National Wildlife Refuge	Federal	US Fish and Wildlife Service	DOI	Department of Interior	Grant	19.28
Canaan Valley National Wildlife Refuge	Federal	US Fish and Wildlife Service	DOI	Department of Interior	Grant	1.03
Canaan Valley National Wildlife Refuge	Federal	US Fish and Wildlife Service	DOI	Department of Interior	Tucker	8.61
National Conservation Training Center	Federal	US Fish and Wildlife Service	DOI	Department of Interior	Jefferson	534.76
National Ctr. for Cool and Cold Water Aquaculture; Leetown Science Center	Federal		DOI		Jefferson	
Big Schloss Geological Area NF Special Biological*	Federal	US Forest Service	USDA		Hardy	184.96
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Pocahontas	34.44
George Washington National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Hampshire	3383.8
George Washington National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Hardy	51378.66
George Washington National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Monroe	424.78
George Washington National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Pendleton	50657.96

AREA_Name	CBPOType	FEE_OWNER	Dept.	AGENCY	COUNTY	Chesapeake Bay Drainage Area (Acres)
Jefferson National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Monroe	16,458.60
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Grant	20256.78
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Pendleton	81281.59
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Pocahontas	60.97
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Randolph	110.06
Monongahela National Forest	Federal	US Forest Service	USDA	U.S. Forest Service	Tucker	18.28
North Fork Mountain/Smoke Hole (Hartman)	Federal	US Forest Service	USDA		Pendleton	172.37
Paddy Knob NF Special Biological Areas	Federal	US Forest Service	USDA		Pocahontas	3.97
Shenandoah Mountain NF Special Biological Areas	Federal	US Forest Service	USDA		Pendleton	37.43
Appalachian Fruit Research Station	Federal		USDA		Jefferson	
Jennings Randolph Lake U.S. Reservation	Federal	(ACOE?)			Mineral	8.43
54A85-Morgan Armory	Military	State of West Virginia	DOD	Army National Guard	Berkeley	7.35
54A94-New Moorefield Readiness Center	Military	State of West Virginia	DOD	Army National Guard	Hardy	40.68
54A70-SSG Jonah E. Kelly Armory	Military	State of West Virginia	DOD	Army National Guard	Mineral	6.0
NIOC Sugar Grove Wv	Military	US Department of the Navy	DOD	US Department of the Navy	Pendleton	589.5
Allegheny Ballistics Laboratory (Navy Portion)	Military	US Department of the Navy	DOD	US Department of the Navy	Mineral	1,561
167 th Air Wing	Military	TBD	DOD	Air National Guard	Berkeley	TBD