

Appendix A

Conservation Land in Penobscot Bay Study Area

HANCOCK COUNTY	owner	acreage
<u>Blue Hill</u>		
Third Island (59-742)	MBPL	0.5
(no name) Island (59-740)	MBPL	1
Twin Oaks Island (59-619)	MBPL	0.5
(no name) Island (59-611)	MBPL	1
<u>Brooklin</u>		
Ivy Island (59-743)	MBPL	0.5
Green Island (59-344)	MBPL	1.8
Gangway Ledge (59-756)	MBPL	1
Sellers Island (59-930)	MBPL	2
Smuttynose Island (59-931)	MIF&W	5
Chatto Island (59-754)	ANP (E)	10
Upper Torrey Island (59-758)	ANP (E)	25
Lower Torrey Island (59-757)	ANP (E)	?
Babson Island (59-921)	ANP (E)	16
Little Babson Island (59-920)	ANP (E)	12
Hog Island (59-929)	ANP (E)	90
<u>Brooksville</u>		
Thrumcap Island (59-669)	MIF&W	1
Buck Island (59-672)	MIF&W	0.5
Holbrook Island Sanctuary	MBPR	1,225.25
<u>Bucksport</u>		
<u>Castine</u>		
Battery Gosselin Historic Site	MBPR	0.25
Fort George Historic Site	MBPR	2.75
Henderson Natural Area	Castine Conservation Trust	90
Hatch Natural Area	MCHT	96.5
Holbrook Island Sanctuary (59-650)	MBPR	120
<u>Deer Isle</u>		
Green Ledge (59-674)	MBPL	1
Two Bush Island (59-681)	MBPL	1
East Barred Island (63-683)	MBPL	1.5
West Barred Island (59-684)	MBPL	4.5
Colt Head Island (59-685)	MBPL	5
Crow Island (59-810)	MBPL	10
Hardhead Island (59-782)	MBPL	5
Sloop Island (59-795)	MBPL	3
Grass Ledge (59-802)	MBPL	2
Scraggy Island Ledges (59-837,838)	MBPL	1,1
Freese Islands (59-936,939)	MBPL	1,1
(no name) Island (59-906)	MBPL	1
Potato Island (59-944)	MBPL	2
Green Ledge (59-949)	MBPL	1
Pickering Cove	MBPR	94

Little Eaton Island (59-713)	MIF&W	2
Grass Ledge (59-802)	MIF&W	1
Sloop Island Ledge (59-796)	MIF&W	1
Shabby Island (59-996)	MIF&W	2.6
Bald Island (59-803)	ANP (E)	13
Eagle Island Light (59-793)	USCG	2
Butter Island (59-776)	ANP (E)	300
The Sugarloaf (59-775)	ANP (E)	?
Peak Island (59-774)	ANP (E)	?
Scrag Island (59-778)	ANP (E)	?
Pond Islands (59-676,677,678)	ANP (E)	33
Heart Island (59-811)	ANP (E)	?
Sheep Islands (59-943,xxx)	ANP (E)	29
Mountainville	ANP (E)	?
Big Hay Island (59-937)	ANP (E)	?
Sheep Island (59-709)	TNC	5
Bradbury Island (59-771)	TNC	175
Barred Island (59-825)	TNC	2
Campbell Island (59-923)	The Island Institute	90

Orland

Toddy Pond Boat Launch Site	MBPR	?
Craig Brook Fish Hatchery	USF&W	137.35

Penobscot

Sedgewick

Stonington

George Head Ledge (59-896)	MBPL	1
Steve Island (59-897)	MBPL	2
Moose Island Ledge (59-830)	MBPL	1
Little Sheep Island (59-954)	MBPL	1.6
Shingle Island Ledge (59-914)	MBPL	1
(no name) Island (59-987)	MBPL	1
Hell's Half Acre (59-961)	MBPL	2
Ram Island (59-966)	MBPL	4
No Man's Island (59-977)	MBPL	5
Phoebe Ledge (59-973)	MIF&W	2
Saddleback Island (59-972)	ANP (E)	?
Spruce Island Ledge (59-995)	ANP (E)	1
Buckle Island (59-970)	ANP (E)	?
Spruce Island (59-974)	ANP (E)	80
Gooseberry Island (59-969)	ANP (E)	?
Crockett Cove Woods	TNC	100
Russ Island (59-867)	The Island Institute	40
Wreck Island (59-898)	TNC	80
Round Island (59-899)	TNC	46

Swans Island

Halibut Rocks (59-979,991)	MBPL	2.3,2
Saddleback Island (59-999)	MBPL	2
Black Ledge (59-482)	MBPL	2
Mason Ledge (59-481)	MBPL	6

Brimstone Island (59-479)	MBPL	1.5
(no name) Island (59-477)	MBPL	1
(no name) Island (59-401)	MBPL	1
Ram Island (59-410)	MBPL	3.1
Hen Island (59-387)	MBPL	2
Heron Island (59-480)	ANP	50
Hockamock Head Light	USCG	2
Sand Cove, Swans Island (59-413)	ANP (E)	?
Hat Island (59-412)	ANP (E)	24
West Point, Swans Island (59-413)	ANP (E)	?
Swans Island Head (59-413)	ANP (E)	?
Duck Island (59-385)	ANP (E)	?
Buckle Island (59-375)	ANP (E)	28
Buckle Island Harbor	ANP (E)	?
(no name) Island (59-376)	ANP (E)	?
Johns Island (59-351)	ANP (E)	?
Opechee Island (59-350)	ANP (E)	?
Black Island (59-352)	ANP (E)	?
Orono Island (59-354)	ANP (E)	25
Round Island (59-360)	ANP (E)	?
West Sister Island (59-411)	ANP (E)	?

Verona

Penobscot River Boat Launch Site	MBPR	?
----------------------------------	------	---

KNOX COUNTY

Camden

Camden Hills State Park	MBPR	5,532.33
Camp Rabbit	MBPR (E)	25
Megunticook Lake	MDOT	8.92
Petit Manan NWR-Camden	USF&W	5
Richard Hodson Memorial Property	Coastal Mtns. LT	35
Fernalds Neck	TNC	318

Isle au Haut

West Halibut Ledge (63-206)	MBPL	1
Ram Island (63-211)	MBPL	4
Harbor Island (63-203)	MBPL	11
South Mark Island (63-260)	MBPL	9
Wheat Island (63-268)	MBPL	3.8
North Popplestone Ledge (63-261)	MBPL	2
South Popplestone Ledge (63-265)	MBPL	4
White Ledges (63-267,298)	MBPL	3.2
Doliver Island (63-276)	MBPL	2
Rabbit's Ear (63-278)	MBPL	2
The Cowpen (63-284)	MBPL	1
Black Horse (63-294)	MBPL	2.5
White Horse (63-293)	MBPL	1.5
Sparrow Island (63-200)	MIF&W	3
The Cow Pen (63-287)	MIF&W	3
Great Spoon Island (63-287)	MIF&W	47
Spirit Ledge (63-998)	MIF&W	1
Pell Island (63-215)	ANP (E)	30

Mouse Island (63-262)	ANP (E)	?
Burnt Island (63-271)	ANP (E)	100
Isle au Haut (63-230)	ANP (E)	?
Isle au Haut (63-230)	ANP	?
Isle au Haut Light (63-230)	USCG	0.11
Western Ear (63-244)	ANP	20
Eastern Head, Isle au Haut (63-230)	ANP	142
Little Spoon Island (63-289)	ANP (E)	25

Matinicus Isle Plantation

(no name) Island (63-909)	MBPL	2
Two Bush Island (63-902)	MBPL	1
Wheaton Island Ledge (63-906)	MBPL	1
West Black Ledge (63-911)	MBPL	1
East Black Ledge (63-913)	MBPL	1
Wheaton Island (63-914)	MBPL	2
(no name) Island (63-915)	MBPL	1
No Man's Land (63-900)	MIF&W	22
Ten Pound Island 63-920	National Audubon Society	27

North Haven

East Goose Rock (63-335)	MBPL	1
Dagger Ledge (63-014)	MBPL	1
Dagger Island (63-015)	MBPL	7
The Downfall (63-016)	MBPL	3
Burnt Island Ledge (63-027)	MBPL	1
Robinson's Rock (63-341)	MIF&W	2
Goose Island (63-336)	MIF&W	5
Spoon Island Ledge (63-011)	MIF&W	1
Crabtree Point	ANP (E)	?
Cross/Dumpling Islands (63-349,350,351)	ANP (E)	?
Ames Point	ANP (E)	?
Goose Rocks Light (63-xxx)	USCG	1
Babbidge Island (63-036)	ANP (E)	75
Sheep Island (63-018)	TNC	25
Mark Island (63-339)	TNC	36

Owls Head

Birch Point Beach State Park	MBPR	56.25
Owls Head Recreation Area	MBPR	12.9
Owls Head Light	USCG	17
R. Waldo Tyler WMA (see South Thomaston)		

Rockland

Rockland Breakwater Light	USCG	1.4
---------------------------	------	-----

Rockport

Goose Rocks (63-314)	MBPL	1
Clam Cove Scenic Area	MDOT	3.81
Harkness Grant	TNC	5
Simonton Corner Quarry	TNC	11

St. George

East Egg Rock (63-860)	MBPL	9
------------------------	------	---

Little Egg Rock (63-873)	MBPL	2
Shag Ledges (63-820,821)	MBPL	1,1
Gunning Rocks (63-578,836)	MBPL	3,1.4
Little Whitehead Island (63-552)	MBPL	5
Little Norton Island (63-553)	MBPL	7
Seal Island (63-637)	MBPL	1
Seavey Island (63-566)	MBPR (E)	38
Fort St. George State Historic Site	MBPR	2.6
Garden Island (63-420)	MIF&W	1
Shark Island (63-875)	MIF&W	2
Little Burnt Island (63-841)	MIF&W	8
Old Hump Ledge (63-838,839)	MIF&W	7
Marshall Point Light	USCG	1
Whitehead Island Light (63-554)	USCG	10

South Thomaston

R. Waldo Tyler WMA	MIF&W	533
--------------------	-------	-----

Thomaston

Montpelier State Historic Site	MBPR	4.25
--------------------------------	------	------

Vinalhaven

Little Hen Island (63-078)	MBPL	1
(no name) Island (63-185)	MBPL	1.5
Hay Island (63-091)	MBPL	9
(no name) Island (63-072)	MBPL	1
(no name) Island (63-103)	MBPL	1
(no name) Island (63-479)	MBPL	1
Ram Island (63-481)	MBPL	4
Green Ledge (63-493)	MBPL	2
South Big Garden Island (63-508)	MBPL	4
(no name) Island (63-512)	MBPL	3
(no name) Island (63-515)	MBPL	2
Little Hurricane Ledges (63-516,517)	MBPL	1,1
Two Bush Island (63-522)	MBPL	1
Deadman's Ledge (63-170)	MBPL	2
South Hurricane Ledges (63-523,524,526)	MBPL	1,1,1.5
Channel Island (63-168)	MBPL	1
East Roberts Island (63-175)	MBPL	4
Diamond Rock (63-171)	MBPL	1
Narrows Island Ledge (63-138)	MBPL	1
Green Island (63-125)	MBPL	1
Little Green Island (63-158)	MIF&W	2
Carvers Island (63-166)	MBPR	15
Browns Head Light	USCG	7.3
Shipwreck Cove	ANP (E)	?
Greens Island (63-157)	ANP (E)	?
(no name) Island (63-154)	ANP (E)	?
Heron Neck (63-157)	ANP (E)	?
Heron Neck Light (63-157)	USCG	2
Saddleback Ledge Light (63-999)	USCG	1
Calderwood Point	ANP (E)	?
Saltonstall Reservation	Vinalhaven LT	75
Perry Creek Conservation Area	Vinalhaven LT	158

Neck (Hall) Island (63-476)	Vinalhaven LT	13
Basin Preserve	MCHT	214
Basin Preserve, 16 islands	MCHT	6
Big Garden Island (63-509)	TNC	26
Big White Island (63-513)	TNC (50% undivided)	26
Lanes Island (63-149)	TNC	43
Brimstone Islands (63-172,173,176,177, 178,179,180,181,182)	TNC	42
Smith Island (63-126)	TNC	8

Criehaven Township

Pudding Island (63-924)	MBPL	3
Shag Ledge (63-925)	MBPL	2
Harbor Ledges (63-926)	MBPL	1
Camp Cove Island (63-928)	MBPL	2
Green Ledge (63-929)	MBPL	2
High Ledge (63-933)	MBPL	1
Brig Ledge (63-934)	MBPL	1
Matinicus Rock Light (63-940)	USCG	8
Seal Island NWR (63-923)	USF&W	131.76

Muscle Ridge Township

Hewitt Island (63-621)	MBPL	1
Yellow Ledge (63-629)	MBPL	1
Little Two Bush Island (63-652)	MBPL	1.5
Marblehead Island (63-403)	MBPL	1
Crescent Island (63-411)	MBPL	1
Fisherman Island (63-402)	MIF&W	12
Two Bush Island Light (63-653)	USCG	7.5

LINCOLN COUNTY

Monhegan

Duck Rocks (65-310,311)	MBPL	1,1
Smuttynose Island (65-314)	MBPL	1
Inner Duck Rock (65-316)	MBPL	1
Eastern Duck Rocks (65-312,313)	MIF&W	1,1
Manana Island Radio Station (65-320)	USCG	1
Monhegan Island Light (65-317)	USCG	2

PENOBSCOT COUNTY

Bangor

Browns Woods	City of Bangor	25
Prentiss Woods	City of Bangor	30
Essex Street Recreation Area	City of Bangor	61
City Forest, Bog Lots	City of Bangor	600

Brewer

Eddington

Penobscot Experimental Forest	USFS (lease)	1,670
-------------------------------	--------------	-------

Hampden

Orrington

Penobscot River Boat Launch Site MBPR ?

Veazie

Belfast

Frankfort

Mount Waldo Town of Frankfort 124
Howard Mendall WMA MIF&W 221

Islesboro

Flat Island (77-047) MIF&W 3.5
Thrumcap Island (77-053) MBPR (E) 1
Warren Island State Park (77-050) MBPR 70.4

Lincolntonville

Camden Hills State Park (see Camden)
Fernald's Neck (see Camden)
Ducktrap River MBPR 8.95

Northport

Northport MBPL 105
St. Clair Preserve TNC 304

Prospect

Howard Mendall WMA (see Frankfort)
Fort Knox State Historic Site MBPR 124.5

Searsport

Moose Point State Park MBPR 146.64

Stockton Springs

Fort Pownal State Historic Site MBPR 154.5
Sandy Point Beach MBPR 100
Fort Point Light USCG 6
Sandy Point Flowage & Boat Launch MIF&W 543

Winterport

abbreviations used:

MBPL	Maine Bureau of Public Lands
MBPR	Maine Bureau of Parks and Recreation
MIF&W	Maine Department of Inland Fisheries and Wildlife
MDOT	Maine Department of Transportation
USCG	United State Coast Guard
USF&W	United States Fish and Wildlife Service
USFS	United States Forest Service
ANP	Acadia National Park
TNC	The Nature Conservancy
MCHT	Maine Coast Heritage Trust
NWR	National Wildlife Refuge
WMA	Wildlife Management Area
LT	Land Trust
(E)	Easement

Number in parentheses after island name is Coastal Island Registry Number.

Compiled by Richard D. Kelly Jr., Maine State Planning Office, March, 1993.