

the area until convenient to the firing schedule to do so.

[13 FR 6916, Nov. 24, 1948, as amended at 13 FR 9557, Dec. 31, 1948; 21 FR 2817, May 1, 1956; 22 FR 2951, Apr. 26, 1957; 28 FR 349, Jan. 12, 1963; 48 FR 54597, Dec. 6, 1983. Redesignated at 50 FR 42696, Oct. 22, 1985, as amended at 62 FR 17552, Apr. 10, 1997; 76 FR 10523, Feb. 25, 2011]

§ 334.235 Potomac River, Marine Corps Base Quantico (MCB Quantico) in vicinity of Marine Corps Air Facility (MCAF), restricted area.

(a) *The area.* All of the navigable waters of the Potomac River extending approximately 500 meters from the high-water mark on the Eastern shoreline of the MCAF, bounded by these coordinates (including the Chopawamsic Creek channel, but excluding Chopawamsic Island): Beginning at latitude 38°29'34.04" N, longitude 077°18'22.4" W (Point A); thence to latitude 38°29'43.01" N, longitude 077°18'4.1" (Point B); thence to latitude 38°29'55.1" N, longitude 077°17'51.3" W (Point C); thence to latitude 38°30'10.1" N, longitude 077°17'40.3" W (Point D); thence to latitude 38°30'23.43" N, longitude 077°17'50.30" W (Point E); then along the western shoreline of Chopawamsic Island to latitude 38°30'35.13" N, longitude 077°17'47.45" W (Point F); thence to latitude 38°30'42.1" N, longitude 077°17'37.1" W (Point G); thence to latitude 38°30'50.71" N, longitude 077°17'54.12" W (Point H); then along the shoreline to latitude 38°30'0.058" N, longitude 077°18'39.26" W (Point I); then across the Chopawamsic Channel to latitude 38°29'58.45" N, longitude 077°18'39.97" W (Point J); thence to latitude 38°29'38.2" N, longitude 077°18'38.14" W (Point K); and thence to the beginning point of origin.

(b) *The regulations.* (1) All persons, vessels, or other craft are prohibited from entering, transiting, drifting, dredging, or anchoring within the restricted area without the permission of the Commander, MCB Quantico or his/her designated representatives. The restriction will be in place 24 hours a day, seven days a week.

(2) The boundary of the restricted area will be demarcated with marker buoys and warning signs set at 500 foot intervals. In addition, floating small craft intrusion barriers marked with

reflective material will be placed across the Chopawamsic Creek channel at the entrance to the channel from the Potomac River and immediately west of the CSX railroad bridge.

(c) *Enforcement.* The regulations in this section shall be enforced by the Commander, MCB Quantico or any such agencies he/she designates. The areas identified in paragraph (a) of this section will be monitored 24 hours a day, 7 days a week. Any person or vessel encroaching within the areas identified in paragraph (a) of this section will be directed to immediately leave the restricted area. Failure to do so could result in forceful removal and/or criminal charges.

(d) *Exceptions.* Commercial fisherman will be authorized controlled access to the restricted area (with the exception of Chopawamsic Creek channel) after registering with MCB Quantico officials and following specific access notification procedures.

[76 FR 6328, Feb. 4, 2011; 76 FR 10524, Feb. 25, 2011]

§ 334.240 Potomac River, Mattawoman Creek and Chicamuxen Creek; U.S. Naval Surface Weapons Center, Indian Head Division, Indian Head, Md.

(a) *The danger zone.* Beginning at a point on the easterly shore of the Potomac River at latitude 38°36'00", longitude 77°11'00"; thence to latitude 38°34'30"; longitude 77°13'00"; thence to latitude 38°33'20", longitude 77°14'20"; thence to latitude 38°32'20", longitude 77°15'10"; thence to latitude 38°32'00", longitude 77°15'00"; thence to latitude 38°32'30", longitude 77°14'00"; thence to latitude 38°32'30", longitude 77°14'00"; thence upstream along the easterly shoreline of Chicamuxen Creek to its head thence downstream along the westerly shoreline of Chicamuxen Creek to the southernmost point of Stump Neck; thence northeasterly along the shoreline of Stump Neck to the mouth of Mattawoman Creek; thence along the southeasterly shore of Mattawoman Creek to the pilings remaining from the footbridge connecting the left bank of the creek to the Naval Surface Warfare Center, Indian Head Division; thence along the northwesterly shore of Mattawoman

§ 334.250

Creek from the pilings remaining from the footbridge to the mouth of the creek; thence in a northeasterly direction along the easterly shore of the Potomac River to the point of beginning.

(b) *The regulations.* (1) Firings consisting of controlled explosions within the danger zone, and controlled shore operations, or accidental explosions, hazardous to vessel traffic within the limits of the danger zone, may take place at any time of the day or night and on any day of the week.

(2) Flashing red lights, horns, and signs established at appropriate points will warn vessels of impending tests or operations considered to be hazardous to vessels within the danger zone.

(3) No persons or vessels except vessels of the United States or vessels authorized by the enforcing agency shall enter or remain in the danger zone while lights are flashing, when warning horns are in operation, or when warned or directed by a patrol vessel.

(4) Nothing in this section shall prohibit the use of Mattawoman Creek or Chicamuxen Creek as a harbor of refuge because of stress of weather.

(5) Except as prescribed in paragraph (b)(3) of this section, persons and vessels may enter and proceed through the danger zone without restriction. However, accidental explosions may occur at any time and persons and vessels entering the area do so at their own risk.

(6) Fishermen operating in the danger zone when warning signals are sounded shall evacuate the area immediately.

(7) The regulations in this section shall be enforced by the Commanding Officer, U.S. Naval Surface Warfare Center, Indian Head Division, Indian Head, Maryland.

[26 FR 9748, Oct. 17, 1961, as amended at 48 FR 54598, Dec. 6, 1983. Redesignated at 50 FR 42696, Oct. 22, 1985, as amended at 62 FR 17552, Apr. 10, 1997]

§ 334.250 Gunston Cove, at Whitestone Point, Va.; U.S. Army restricted area.

(a) *The area.* The waters within an area beginning at a point on the shoreline at longitude 77°08'36"; thence to latitude 38°40'22", longitude 77°08'39"; thence to latitude 38°40'14", longitude 77°08'22"; thence to a point on the shore-

33 CFR Ch. II (7-1-14 Edition)

line at longitude 77°08'18" and thence along the shoreline to the point of beginning.

(b) *The regulations.* No person, vessel, or other craft shall enter or remain in the area at any time except as authorized by the enforcing agency.

(c) The regulations in this section shall be enforced by the District Engineer, U.S. Army Engineer District, Philadelphia, Pa., and such agencies as he may designate.

[31 FR 16560, Dec. 28, 1966. Redesignated at 50 FR 42696, Oct. 22, 1985]

§ 334.260 York River, Va.; naval restricted areas.

(a) *The areas*—(1) *Naval mine service-testing area (prohibited).* A rectangular area surrounding Piers 1 and 2, Naval Weapons Station, and extending upstream therefrom, beginning at a point on the shore line at latitude 37°15'25" N, longitude 76°32'32" W; thence to latitude 37°15'42" N, longitude 76°32'06" W; thence to latitude 37°15'27" N, longitude 76°31'48" W; thence to latitude 37°15'05" N, longitude 76°31'27" W; thence to a point on the shore line at latitude 37°14'51" N, longitude 76°31'50" W; and thence along the shore line to the point of beginning.

(2) *Naval mine service-testing area (restricted).* A rectangular area adjacent to the northeast boundary of the prohibited area described in paragraph (a)(1) of this section, beginning at latitude 37°16'00" N, longitude 76°32'29" W; thence to latitude 37°16'23" N, longitude 76°32'00" W; thence to latitude 37°15'27" N, longitude 76°30'54" W; thence to latitude 37°15'05" N, longitude 76°31'27" W; thence to latitude 37°15'27" N, longitude 76°31'48" W; thence to latitude 37°15'42" N, longitude 76°32'06" W; thence to latitude 37°15'40" N, longitude 76°32'09" W; and thence to the point of beginning.

(3) *Explosives-Handling Berth (Naval).* A circular area of 600 yards radius with its center at latitude 37°13'56" N, longitude 76°28'48" W.

(4) *Felgates Creek (prohibited).* Navigable waters of the United States as defined at 33 CFR part 329 within Felgates Creek from the boundary fence line at the mouth to the mean high water line of the head and all associated tributaries. The area contains the entirety of Felgates Creek and all