

Northeast Region
U.S. Fish & Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035
413/253 8200

Federal Relay Service
for the deaf and hard-of-hearing
800/877 8339

U.S. Fish & Wildlife Service
<http://www.fws.gov>
800/344 WILD

October 2005

This Land is Your Land

*National Wildlife Refuges
in the Northeast*

This Land Is Your Land

Sooner or later you are likely to meet the sign of the flying goose—the emblem of the national wildlife refuges. Whenever you meet this sign, respect it. It means that the land behind the sign has been dedicated by the American people to preserving, for themselves and their children, as much of our native wildlife as can be retained along with our modern civilization.

—Rachel Carson

The U.S. Fish and Wildlife Service in 2005 acquired the half-millionth acre of land for the National Wildlife Refuge System in the Northeast. From the boreal forests of Maine to the Great Dismal Swamp in southern Virginia, these lands protect some of the most significant habitats in the region for migratory birds, threatened and endangered species, and other native wildlife.

National wildlife refuges are for people, too. They are places where we can watch wildlife, hunt and fish, and where our outdoor traditions can endure in the most densely populated region of our country. These experiences provide a haven from the fast pace of our lives, inspire us, and keep us connected to the natural world in which we live.

The half-million acre milestone demonstrates the extraordinary results that can be achieved when people work together to conserve land and wildlife. Acquiring 500,000

acres of land was no easy feat in this geographically and politically complex region. It required nearly 6,000 real estate transactions, more than 70 years, and countless cooperative partnerships among elected officials, government agencies, conservation organizations, and landowners.

There is a unique story behind the protection of every national wildlife refuge acre. This brochure profiles a significant addition to the National Wildlife Refuge System in each of the 13 Northeast Region states—from the recent purchase of a two-acre island off the Connecticut coastline for endangered roseate terns to the Service's protection of 26,000 acres in Vermont's Nulhegan Basin as part of an unprecedented partnership to protect the Northern Forest landscape.

Refuges in the Northeast provide critically important breeding and feeding grounds for hundreds of thousands of ducks, geese, and shorebirds migrating along the

Atlantic Flyway. Refuges have supported the recovery of the bald eagle and peregrine falcon, species that were nearly extinct 50 years ago. And, refuges have contributed to the successful restoration of historic runs of American shad in the Connecticut, Susquehanna, and Delaware rivers.

The value of national wildlife refuges cannot be overstated in our collective efforts to conserve fish and wildlife in the Northeast. As the Service considers future acquisitions, it will rigorously evaluate each potential purchase to ensure that the lands contain nationally significant wildlife habitats.

National wildlife refuge lands are your lands, our lands. In the Northeast, they provide a half million acres of refuge for wildlife, for us, and for future generations.

—Tony Léger
Northeast Regional Chief of the National Wildlife Refuge System

Maine

A thing is right when it tends to preserve the integrity, stability, and beauty of the biotic community. It is wrong when it tends otherwise.

—Aldo Leopold

Sanctuary for Seabirds and Seals
Picture a national wildlife refuge. If your mind paints a landscape of wetlands with rafts of ducks and geese, you're not alone. Many refuges do match this image, but these national treasures are more diverse than that.

Maine Coastal Islands National Wildlife Refuge, for example, now protects more than 45 islands in the Gulf of Maine that are critical nesting areas for shorebirds. From 1972 to 1980, Congress established Petit Manan and other units of the refuge complex to aid in the conservation of migratory birds, particularly dwindling populations of seabirds. Cooperative conservation efforts since that time have reversed the decline, and seabirds have returned to nest on Maine's coastal islands.

Partners in Conservation
A recently approved plan to expand the refuge's boundary will allow for the protection of as many as 87 islands running the length of the state's rugged shore. Due to the efforts of several Maine-based conservation organizations, Outer

White Island located in Boothbay was added to the refuge in 1995. High cliffs at one end of the 16-acre island serve as nesting habitat for black guillemots and gulls, while common eiders and occasionally black-crowned night herons nest throughout the island. The shoreline of the island provides an important pupping area for nearly 200 harbor seals.

The Maine Coast Heritage Trust, Boothbay Region Land Trust and Damariscotta River Association cooperatively purchased and held the island until the U.S. Fish and Wildlife Service was authorized to buy it. The Damariscotta River Association and the Boothbay Region Land Trust continue

to assist refuge staff in monitoring the island's seabirds.

Other National Wildlife Refuges in Maine

Aroostook, Lake Umbagog, Moosehorn, Rachel Carson, and Sunkhaze Meadows national wildlife refuges, as well as the Carleton Pond Water Production Area, protect a variety of Maine habitats such as rocky shores, spruce-fir forests, thicket and scrublands, and both freshwater and saltwater marshlands.

© Paul Erickson

New Hampshire

Pristine Lake in the Northern New England Forest

Spanning the border of northern New Hampshire and western Maine, **Lake Umbagog National Wildlife Refuge** protects nearly 19,000 acres of land surrounding one of the last undeveloped lakes in New England. The refuge, established in 1992, is an essential link in the network of conservation lands in the Northern Forest. The U.S. Fish and Wildlife Service and the States of New Hampshire and Maine collectively manage three-quarters of the shoreline of the lake, as well as nearby marshes, bogs and fens, and hardwood and boreal forests.

Lake Umbagog is home to bald eagles, ospreys, fishers, mink, and otters, which feed on the abundance of fish in the lake and its tributaries. In addition to being a premier site for loons, the refuge provides crucial breeding habitat for black ducks, ring-necked ducks, common goldeneyes, and mergansers. Moose, deer, and bear are found throughout the refuge, as are such birds as woodcock and 24 species of warblers. The refuge attracts birdwatchers, canoeists and kayakers, people who hunt and fish, cross-country skiers, and other outdoor enthusiasts.

Partners in Conservation

In 2001, the U.S. Fish and Wildlife Service purchased 6,218 acres from the Trust for Public Land in Coos

Forests are the lungs of our land, purifying the air and giving fresh strength to our people.
—Franklin D. Roosevelt

County, N.H., for Lake Umbagog National Wildlife Refuge. The Trust purchased these tracts from the Hancock Timber Resource Group to hold them until the Service had funds in hand to purchase them. The development rights on some of these lands had already been purchased by the State of New Hampshire. Other partners in this broad-based coalition to cooperatively conserve the lake and its Northern Forest surroundings include the State of Maine, forest products companies, The Nature Conservancy and other conservation organizations, local governments, and landowners.

Other National Wildlife Refuges in New Hampshire

Great Bay, John Hay, Silvio O. Conte, and Wapack national wildlife refuges protect forested, coastal bay, lakeshore, and freshwater wetland habitats.

Vermont

Conserving the Northern Forest Landscape

Unique among refuges, the boundary of **Silvio O. Conte National Fish and Wildlife Refuge** encompasses the entire 7.2 million-acre watershed of the Connecticut River, an area spanning four New England states where some 2 million people live and work. In addition to acquiring “habitat jewels,” the Service actively involves landowners, conservation groups, and land managers in protecting fish and wildlife resources in the watershed. These people help conserve many species that could not be adequately protected through refuge ownership by supporting education and habitat improvement projects.

The **Nulhegan Basin** in Vermont is one of the most biologically rich and most significant ecosystems in the watershed. In these wetlands and expanses of uninterrupted forest, warblers and thrushes join spruce grouse, black-backed woodpeckers, and other boreal birds. Beaver and moose abound, and the pristine tributaries of the Nulhegan River support breeding populations of native brook trout.

Partners in Conservation

In 1991, in an ambitious conservation effort of unprecedented vision, scope, and complexity, The Conservation Fund arranged to purchase nearly 300,000 acres of land in Vermont, New York, and New

Wild beasts and birds are by right not the property of the people who are alive today, but the property of unknown generations, whose belongings we have no right to squander.
—Theodore Roosevelt

Hampshire from Champion International Corporation—a major forest products company. The Fund created a partnership among the Vermont Land Trust, the Vermont Agency of Natural Resources, the U.S. Fish and Wildlife Service, Essex Timber, private investors, and communities in the Northeast Kingdom to protect the 133,000-acre portion of the lands in Vermont.

The 26,000-acre Nulhegan Basin Division of the Conte refuge resulted from this multi-faceted landscape-level conservation project. The Service manages the property not only to protect fish and wildlife resources, but to ensure public access for wildlife-dependent recreational uses and to promote economic growth in this rural area through recreation, tourism and sustainable long-term forest management.

Champion International Corporation additionally donated the 76-acre Mollie Beattie Bog in Lewis, Vt., to the Service in memory of the late Service director.

Another National Wildlife Refuge in Vermont

Missisquoi National Wildlife Refuge protects spectacular habitats, including an expansive river delta, along the shore of Lake Champlain.

Massachusetts

Today's celebration is really more than the dedication of a preserved farm. Today's celebration is, in fact, about a community coming together to harvest a resource, making it available for the common good.
—U.S. Congressman Marty Meehan

Sustaining a Quality of Life

In addition to people who hunt and fish, many of the 6 million Americans who visit national wildlife refuges in the Northeast have left a nearby city or suburb behind to hike, wander, meditate, or maybe to marvel at a gaggle of geese splashing into flooded marshlands at sunset.

Many of these enthusiastic appreciators of nature visit the **Great Meadows National Wildlife Refuge**, a complex of wetlands, open fields, grasslands, and forested uplands in eastern Massachusetts. The refuge is situated along the historic Concord River, site of one of the first battles in the Revolutionary War. Here, for the city or suburban resident, the air smells fresher, the colors appear more vibrant, and the sounds can be calming. Coming here is an antidote to the stress of a busy lifestyle.

O. Conte, Thatcher Island, and Nomans Land Island national wildlife refuges protect habitats as diverse as pond shores, shrub thickets, sandy beaches, cranberry bogs, salt marshes and flood plain forests.

Partners in Conservation

In 1999, the 126-acre O'Rourke Farm was added to the Great Meadows refuge. The former pig farm now provides public access to more than 6 miles of the refuge's trails and a mile-long reservation along the Concord River. This land offers important habitat for migratory birds, particularly those that nest on the ground, and helps protect a public drinking water supply.

The Town of Carlisle's Conservation Commission served as a liaison between a private landowner and the U.S. Fish and Wildlife Service for this acquisition. The commission also convinced the town to purchase the tract until the Service had funds to acquire it.

Other National Wildlife Refuges in Massachusetts

Assabet River, Oxbow, Monomoy, Massasoit, Mashpee, Nantucket, Parker River, Silvio

Rhode Island

When Ann Kenyon Morse donated her land more than 30 years ago, she said she wanted to ensure that future generations would be able to share the excitement of seeing flocks of waterfowl fly low over the nearby fields and splash down on Trustom Pond. Hooded mergansers, ruddy ducks, and greater scaup are still coming to Trustom Pond to rest and refuel, and each year our gratitude for her gift of this property and this experience deepens.
—U.S. Senator Lincoln Chafee

Gifts of Land for Wildlife

Waterfowl drift in the sea mist by the rocky shoreline. The harmonic calls of songbirds echo from a field of native grasses. Pond water ripples as a snapping turtle surfaces. Dotted along the coast, Rhode Island's five national wildlife refuges offer a variety of natural settings that appeal to both wildlife and the people who visit the state.

Rhode Island's only undeveloped salt pond is the centerpiece of **Trustom Pond National Wildlife Refuge**. The refuge is a well-known birding spot in New England, where one can see more than 30 species of waterfowl, including hooded and red-breasted mergansers, common goldeneye, and ruddy ducks during the year. Its gently rolling terrain slopes gradually to the Atlantic Ocean, and the types of habitats found at the refuge include beaches, red maple swamps, grass fields, forests, and shrublands.

Partners in Conservation

Decades ago, the late Ann Kenyon Morse flew as a pilot for the Women Airforce Service Pilots, as well as for the Rhode Island State Police. At the time, few women were pilots, let alone hunters, anglers, and prize-winning sheep ranchers as she was.

Kenyon Morse was also deeply devoted to wildlife and natural landscapes. In 1974, she donated her 365 acres of land, including most of Trustom Pond, to the

U.S. Fish and Wildlife Service. The remainder of the pond and shoreline on Block Island Sound was later donated by the Audubon Society of Rhode Island. This generosity created Trustom Pond National Wildlife Refuge, which now has grown to 787 acres.

Other National Wildlife Refuges in Rhode Island

Ninigret, Block Island, Sachuest Point, and John H. Chafee at Pettaquamscutt Cove national wildlife refuges protect a wide variety of plant and animal habitats, including rocky shores, upland forests, native grasslands, and wetlands.

Connecticut

A society is not defined only by what it creates, but by what it refuses to destroy.
—John Sawhill

© Jim Herity

Islands in a Migratory Stream

Rising up from Norwalk Harbor and lying some 600 feet offshore, Peach Island could have been a prime lot for a summer home. Instead, it now offers refuge for the hundreds of thousands of birds migrating across Long Island Sound.

Peach Island is one of a string of islands and mainland parcels spanning 60 miles of the densely populated Connecticut coastline that are protected as part of **Stewart B. McKinney National Wildlife Refuge**. The 2.63-acre island alone would have limited value to migratory birds and other wildlife, but the refuge as a whole conserves more than 900 acres of significant habitat for wading birds, shorebirds, songbirds, and terns—including the endangered roseate tern. Black ducks, scoters, and brant winter in nearby waters.

The refuge, originally Salt Meadow National Wildlife Refuge, was renamed in honor of the late U.S. Congressman from Connecticut who helped establish these protected areas.

Partners in Conservation

Long ago, farmers grazed cows and grew a few peach trees on the island. It has been a place for kids to explore and live out their imaginary adventures. One man with fond memories of his boyhood excursions to Peach Island turned out to be one of the champions of this acquisition; he worked with the Trust for Public Land to protect it from development.

© Jim Herity

The Trust for Public Land purchased Peach Island in 2005 from the Norwalk Seaport Association. The Trust, a non-profit organization which has worked closely with the U.S. Fish and Wildlife Service to protect numerous national wildlife refuge lands in the Northeast, kept the island under its wing until the Service was able to purchase it.

Another Wildlife Refuge in Connecticut

The boundary of Silvio O. Conte National Fish and Wildlife Refuge encompasses the entire Connecticut River watershed, including the river's basin in Connecticut. To date, no lands have been acquired for the Conte refuge in Connecticut.

New York

The National Wildlife Refuge System is the world's greatest system of lands dedicated to the conservation of fish and wildlife. It is a system founded on faith; a belief that in a country as bountiful and diverse as ours, there ought to be places that are set aside exclusively for conservation of fish and wildlife resources.

—William J. Clinton

USFWS

Partnerships on Private Lands

“This is the best thing the government ever did for me,” said Harold Cole, looking over 26 acres of restored wetlands on his farm. Cole and more than 150 other New York landowners have joined with the U.S. Fish and Wildlife Service to restore more than 5,000 acres of wetlands and 2,000 acres of grasslands, streams, and other natural resources on their properties in the St. Lawrence Valley. The valley is one of the most important areas for waterfowl and grassland birds, such as bobolink and meadowlark, in the Northeast.

These cooperative habitat restoration projects have been accomplished in association with the Service's **St. Lawrence Wetland and Grassland Management District**. Encompassing the river valley in New York, the district contains extensive wetlands and more than 350,000 acres of grasslands, including agricultural lands.

Partners in Conservation

The Farmers Home Administration in 1991 transferred a 360-acre former dairy farm to the Service. In addition to its beneficial wildlife habitats, the site serves as a center of operations for the district as well as a mobilization center for tractors and heavy equipment throughout the valley. The Service demonstrates effective wetland and grassland restoration methods on the property.

The Service is looking beyond the success of the restoration projects on private lands to obtain the legal authority to acquire key habitats in the St. Lawrence Valley. To complement the Partners in Fish and Wildlife projects on private lands, the Service would buy conservation easements on land, as well as some in fee title, from willing sellers for permanent protection and management.

USFWS

National Wildlife Refuges in New York

Iroquois, Montezuma, and Shawangunk national wildlife refuges in upstate New York and Amagansett, Conscience Point, Lido Beach, Elizabeth A. Morton, Oyster Bay, Seatuck, Target Rock, and Wertheim refuges on Long Island, protect a diversity of natural areas, including forest, sandy beach and dune, kettle hole, grassland, rare pine barrens, and marine habitats.

Pennsylvania

We need to give kids time outdoors, where they can meet and savor the world that humans have not made.
—Scott Russell Sanders

USFWS

An Urban Refuge
John Heinz National Wildlife Refuge at Tinicum is an urban oasis along the Philadelphia skyline. The refuge—named for the late U.S. Senator who helped preserve Tinicum Marsh—provides resting and feeding areas for more than 280 species of birds as well as deer,

fox, turtles, fish, and other wildlife. Visitors come to the refuge to observe and learn about wildlife and the natural world.

Since its establishment in 1972, the refuge has served as an outdoor classroom for local students and teachers. More than 6,000 local students participate in environmental education programs at the refuge each year. These experiences provide urban youth with the rare opportunity to see wildlife in its natural environment.

Partners in Conservation

Tinicum Marsh, once covering thousands of acres of freshwater tidal wetlands, by the 1950s had been reduced to a mere fraction of its former size due to rapid urbanization and other human uses. A group of local citizens—the Philadelphia Conservationists—convinced Gulf Oil Corporation to donate 145 acres at the eastern end of the marsh to the City of Philadelphia in 1955. The grassroots organization in 1974 convinced the City to donate the property—known as Tinicum Wildlife Preserve to the U.S. Fish and Wildlife Service for the newly established John Heinz refuge. The refuge now encompasses 1,200 acres.

Another National Wildlife Refuge in Pennsylvania

Erie National Wildlife Refuge in northwestern Pennsylvania protects ponds, marshes, swamps, wet meadows, grasslands, and beaver ponds.

New Jersey

Civilization began around wetlands; today's civilization has every reason to leave them wet and wild.
—Edward Maltby

World-Renowned Wetlands

In Ramsar, Iran, in 1971, the United States signed an international treaty to identify worldwide wetlands of international importance. **Edwin B. Forsythe National Wildlife Refuge** is one of only two dozen of these sites designated in the United States.

Located along a major migratory bird flight path, New Jersey's coastal wetlands are the preferred habitat of large numbers of Atlantic brant and American black duck. More than 80 percent of the 46,000-acre refuge is tidal salt meadow and marsh, interspersed with shallow coves and bays. Abundant marsh plants provide food and cover for water birds and other wildlife. Quiet tidal waters serve as spawning and feeding grounds for fish and shellfish.

The refuge's Brigantine and Barnegat divisions were originally two separate refuges, established in 1939 and 1967 respectively, to protect migratory bird habitat. The two refuges were combined in 1984 in the name of Edwin B. Forsythe, the late conservationist U.S. Congressman from New Jersey.

Partners in Conservation

The donation of Good Luck Point, where Barnegat Bay meets Tom's River, by AT&T to the Service in 2003 added more than 150 acres of salt marsh to the Forsythe refuge. The donation was made in conjunction with contributions made by the Trust for Public Land and the State of New Jersey's Green Acres Program. The property provides vital, protected habitat for ospreys, shorebirds, waterfowl, and other wildlife.

USFWS

In addition to Good Luck Point, AT&T also donated a 50-acre parcel and a conservation easement on 2,400 acres for the refuge. Together, these three tracts of land protect significant habitat for waterfowl and shorebirds.

Other National Wildlife Refuges in New Jersey

Cape May, Great Swamp, Supawna Meadows, and Wallkill River national wildlife refuges protect forest, barrier beach, pond, stream, field, and grassland habitats. Cape May refuge also contains a Wetland of International Importance.

Delaware

Not long ago this was no man's land. It was a wasteland at the end of the road. Now it's a national wildlife refuge—a beautiful oasis on a crowded coastline.

—Jonathan Schafner

A Stop on an Amazing Journey

Sporting buff-red breast feathers and long black beaks, they've flocked to the shores of Delaware Bay for longer than people can remember. There, they rest and feed in such dense clusters that they make portions of the beach look

upholstered.

They are red knots—large sandpipers—that migrate 20,000 miles a year from Chile and Argentina to the Canadian arctic and back again.

USFWS

To endure this remarkable journey, red knots rest along the shores of the bay to feed on horseshoe crab eggs—the birds' single-most important source of food during their arctic-bound flights. In recent decades, the numbers of red knots visiting Delaware's shores have taken a nose dive. The reasons: fewer horseshoe crabs coming ashore to spawn, and development along the mid-Atlantic coast.

Prime Hook National Wildlife Refuge and Cape May National Wildlife Refuge across the bay in New Jersey are the two most important resting and feeding sites for red knots in the world, and thus are crucial in helping ensure the survival of this unique bird. The 10,000-acre Prime Hook refuge also provides wintering areas for black ducks, whose populations have been cut in half since the 1950s; seaside nesting places for the threatened piping plover; and dunes and marshes—crucial habitat for

songbirds migrating from Central and South America.

Partners in Conservation

The Service recently purchased from The Conservation Fund—one of the agency's most important land acquisition partners—a 10-acre parcel along Delaware Bay that could have easily been turned into home lots. Instead, as an addition to Prime Hook National Wildlife Refuge, it now offers an undisturbed stopover site for red knots and other shorebirds. What was once a vacant lot littered with trash is now protected as some of the last remaining undeveloped shoreline on Delaware Bay.

Another National Wildlife Refuge in Delaware

Delaware's first refuge, Bombay Hook National Wildlife Refuge established in 1937, protects some of the largest tracts of unaltered tidal salt marsh on the eastern seaboard.

Maryland

We've all heard the term "location, location, location" when it comes to real estate. In the world of conservation, it's "partnerships, partnerships, partnerships."

—Charles Darling

USFWS

First Refuge in the Northeast

More than 8,000 acres of marsh managed as a fur farm, became the first national wildlife refuge land acquired in the Northeast. **Blackwater National Wildlife Refuge** in Maryland today protects more than 25,000 acres of prime wildlife habitat.

The refuge is an internationally significant area for migratory birds. Black ducks, lesser snow geese, and migratory Canada geese rest and feed at Blackwater during their spring and fall migrations. In the summer, many different water-dependent species, including wood ducks, great blue herons, and bald eagles, nest on the refuge. In fact, Blackwater has the largest number of nesting bald eagles in the eastern United States north of Florida.

The refuge also provides essential habitat for the Delmarva Peninsula fox squirrel. After much of the forested habitat was cleared throughout its range, the numbers of this large steel-grey squirrel plummeted. It was listed as an endangered species in 1967. The refuge's forest management plans are designed to restore and protect the Delmarva fox squirrel's habitats.

Partners in Conservation

The Service from 1992 to 1994 acquired the Bishops Head, Spring Island, Howard, and Madison-Ewing tracts for the Blackwater refuge through a combination of donations, grants, and purchases. The Service teamed up with several non-governmental organizations—The Conservation Fund, The Nature Conservancy, and the Chesapeake Bay Foundation—to acquire these lands. These partners donated several tracts and contributed matching funds that helped secure a North American Wetlands Conservation Act grant for land acquisition.

These acquisitions collectively protect 2,250 acres of wetlands, stabilize 250 feet of eroding shoreline, and permitted establishment of the 480-acre Chesapeake Bay Demonstration Forest. The forest will be used to develop timber harvesting practices to assist in the recovery of the Delmarva fox squirrel.

USFWS

The Conservation Fund also restored the Phillips Gunning Club to create the Karen Noonan Memorial Environmental Education Center, a flagship facility serving as a residential environmental education center for thousands of teachers, students and other participants from Maryland, Washington, D.C., and Delaware.

Other National Wildlife Refuges in Maryland

The Eastern Neck, Martin, and Susquehanna national wildlife refuges and the Patuxent Research Refuge protect coves, creeks, forests, meadows, and wetlands, including freshwater and tidal marshes.

Virginia

© John Fox

Conservation easements are one of the most powerful and effective tools we have for protecting family farms and natural areas in Virginia. We put the power to help protect the lands we all cherish in the hands of private landowners—those who can make one of the most significant impacts on the health of our water, land and air.

—Michael Lipford

USFWS

Back Bay, Chincoteague, Eastern Shore of Virginia, Featherstone, Fisherman Island, Great Dismal Swamp, James River, Martin, Mason Neck, Nansemond, Occoquan Bay, Plum Tree Island, Presquile, and Wallops Island national wildlife refuges protect extensive tracts of forest, native grassland, barrier beach, sea-level fens, and wetlands.

Land Protection Strategy for the Future

The nation's successful efforts to bring the bald eagle back from the brink of extinction are evident at **Rappahannock River Valley National Wildlife Refuge**. On a single day earlier this year, nearly 400 bald eagles were seen on the refuge.

The Rappahannock River is a major spawning and nursery area for anadromous fish, such as striped bass, American shad, blueback herring, and alewife. The refuge's upland areas provide seasonal habitats for more than 170 species of non-game birds, and thousands of ducks, geese, and swans that spend the winter on the river.

The U.S. Fish and Wildlife Service established the refuge in 1996 to protect the outstanding fish and wildlife habitat in and along the river. With a land protection goal of 20,000 acres in seven counties, to date the Service has acquired nearly 8,000 acres from willing sellers. Nearly 1,400 of these acres are protected under conservation easements. These allow landowners to retain property rights for certain activities such as farming, hunting, and fishing.

Partners in Conservation

The Service in April 2005 purchased a conservation easement on nearly 850 acres of the Wellford Farms property in Warsaw, Va. With this purchase for Rappahannock River Valley National Wildlife Refuge, the National Wildlife Refuge System reached its half-millionth acre milestone in the Northeast. The Nature Conservancy played an instrumental role in protecting the Wellford property.

Other National Wildlife Refuges in Virginia

Virginia's national wildlife refuges comprise nearly a third of the lands in the National Wildlife Refuge System in the Northeast. In addition to Rappahannock River Valley,

West Virginia

The wilderness and the idea of wilderness is one of the permanent homes of the human spirit.

—Joseph Wood Krutch

USFWS

Timberdoodle, Bogsucker and Labrador Twister

The American woodcock has several odd monikers. This woodland-dwelling bird related to sandpipers is famous for its aerial courtship displays. First, males whistle as they spiral up into the sky. They then nose dive back to earth and settle on the ground where they sing a distinctly nasal song. They do it again and again to impress potential mates.

Canaan Valley is one of the most important areas in the nation where migrating woodcock rest and feed. With its high altitude, wet soils, and cool climate, the valley harbors a unique boreal ecosystem—a collection of plants and animals usually found as far north as Maine. In addition to woodcock, the valley protects many other wildlife species, including the endangered Virginia northern flying squirrel and threatened Cheat Mountain salamander.

Canaan Valley National Wildlife Refuge—the nation's 500th national wildlife refuge—was established in 1994 to protect the unique natural communities of the Blackwater River wetlands. The refuge boundary encompasses nearly 25,000 acres of land, and, to date, the Service has acquired nearly 16,000 acres from willing sellers.

Partners in Conservation

The U.S. Fish and Wildlife Service in 2002 purchased nearly 12,000 acres of wetlands and surrounding lands at the heart of the Canaan Valley refuge from Allegheny Energy Service Corporation.

USFWS

Assisting with this acquisition was The Conservation Fund, whose agreements with the corporation led to the long-term protection of the land as a part of the National Wildlife Refuge System.

Another National Wildlife Refuge in West Virginia

The Ohio River Islands National Wildlife Refuge protects forested floodplain habitat and wetlands on 22 islands and along the river.

