

north by a line running 90° from House Island Light to Peak Island; on the east by the western shore of Peak Island, by a line running 198° from the westernmost point on Peak Island to Cushing Island, and by the shore of Cushing Island to its westernmost point; and on the southwest by a line running from the westernmost point on Cushing Island to Fort Scammel Point Light.

(b) *The regulations.* (1) Anchorage B is intended for general purposes, but especially for use by oil tankers and other large deep-draft ships entering harbor at night and intending to proceed to the dock allotted at daylight the following morning or as soon as practicable. This area is also to be used for quarantine anchorage. Vessels must be so anchored in this area as to leave at all times an open usable channel at least 100 feet wide for passage of ferry and other boats between Portland, Peak Island, and Bay Points. Any vessels anchored in this area shall be ready to move on short notice when ordered to do so by the Captain of the Port.

(2) Anchorage C is intended for use only by small vessels and for temporary anchorage.

[CGFR 67-46, 32 FR 17728, Dec. 12, 1967, as amended by CGD 83-1R, 48 FR 56578, Dec. 22, 1983. Redesignated by CGD-01-02-027, 67 FR 68518, Nov. 12, 2002]

§ 110.136 Lake Champlain, NY and VT.

(a) *Burlington Harbor, Vt.* (1) The waters bounded by a line connecting the following points:

44°28'26.9" N	73°13'31.9" W
44°28'26.4" N	73°13'25.6" W
44°28'22.0" N	73°13'24.6" W
44°28'12.0" N	73°13'32.5" W

and thence along the breakwater to the point of the beginning. These positions have been converted to North American Datum 83.

(2) No vessel greater than 35 feet in length may use this anchorage and no vessel may remain at anchor longer than 7 days in any period unless specifically permitted to do so by the City of Burlington, Harbormaster.

(b) [Reserved]

[CGD1-90-064, 56 FR 12120, Mar. 22, 1991. Redesignated by CGD-01-02-027, 67 FR 68518, Nov. 12, 2002]

§ 110.138 Boston Harbor, Mass.

(a) *The anchorage grounds*—(1) *Bird Island Anchorage.* Beginning at a point bearing 93°, 1,400 yards, from the aerial beacon on top of the Boston Custom House tower; thence to a point bearing 81°, 1,600 yards, from the aerial beacon on top of the Boston Custom House tower; thence to a point bearing 102°, 3,100 yards, from the aerial beacon on top of the Boston Custom House tower; thence to a point bearing 109°, 3,050 yards, from the aerial beacon on top of the Boston Custom House tower; and thence to the point of beginning.

(2) *President Roads Anchorage*—(i) *40-foot anchorage.* Beginning at a point bearing 237°, 522 yards from Deer Island Light; thence to a point bearing 254°, 2,280 yards from Deer Island Light; thence to a point bearing 261°, 2,290 yards from Deer Island Light; thence to a point bearing 278°, 2,438 yards from Deer Island Light; thence to a point bearing 319°, 933 yards from Deer Island Light; thence to a point bearing 319°, 666 yards from Deer Island Light; and thence to point of beginning.

(ii) *35-foot anchorage.* Beginning at a point bearing 256°, 2,603 yards from Deer Island Light; thence to a point bearing 258°30', 3,315 yards from Deer Island Light; thence to a point bearing 264°, 3,967 yards from Deer Island Light; thence to a point bearing 261°, 2,290 yards from Deer Island Light; and thence to point of beginning.

(3) *Long Island Anchorage.* East of Long Island, bounded as follows: Beginning at the southwesternmost point of Gallups Island; thence 270° to Long Island; thence southerly along the eastern shore line of Long Island to Bass Point; thence to the northernmost point of Rainsford Island; thence to Georges Island Gong Buoy 6; and thence to the point of beginning.

(4) *Castle Island Anchorage.* Bounded on the north by Castle Island and adjacent land; on the east by a line between Castle Rocks Fog Signal Light and Old Harbor Shoal Buoy 2; on the southeast by a line between Old Harbor Shoal Buoy 2 and Old Harbor Buoy 4; and on

§ 110.140

33 CFR Ch. I (7-1-12 Edition)

the west by a line running due north from Old Harbor Buoy 4 to the shore line at City Point.

(5) *Explosives anchorage.* In the lower harbor, bounded on the northeast by a line between the northeast end of Peddocks Island and the northeast end of Rainsford Island; on the northwest by Rainsford Island; on the southwest by a line between the western extremity of Rainsford Island and the westernmost point of Peddocks Island; and on the southeast by Peddocks Island.

(b) *The regulations.* (1) The Captain of the Port may authorize the use of the President Roads Anchorage as an explosives anchorage when he finds that the interests of commerce will be promoted and that safety will not be prejudiced thereby. Vessels anchored in this area shall move promptly upon notification by the Captain of the Port.

(2) In the Long Island Anchorage vessels shall anchor in the position designated by the Captain of the Port.

(3) Floats or buoys for marking anchors or moorings in place will be allowed in all areas. Fixed mooring piles or stakes are prohibited.

[CGFR 67-46, 32 FR 17728, Dec. 12, 1967. Redesignated by CGD-01-02-027, 67 FR 68518, Nov. 12, 2002]

§ 110.140 Buzzards Bay, Nantucket Sound, and adjacent waters, Mass.

(a) *New Bedford Outer Harbor*—(1) *Anchorage A.* West of Sconticut Neck, and shoreward of a line described as follows: Beginning at a point 100 yards southwest of Fort Phoenix Point; thence 154° along a line which passes 100 yards east of New Bedford Channel Buoys 8, 6, and 4, to a point bearing approximately 130°, 225 yards, from New Bedford Channel Buoy 4; thence 87°, 340 yards; thence 156° along a line approximately one mile to its intersection with a line ranging 87° from the cupola on Clarks Point; thence 87° to Sconticut Neck.

(2) *Anchorage B.* All waters bounded by a line beginning at 41°36'42.3" N, 070°54'24.9" W; thence to 41°36'55.5" N, 070°54'06.6" W; thence to 41°36'13.6" N, 070°53'40.2" W; thence to 41°36'11.1" N, 070°54'07.6" W; thence along the shoreline to the beginning point.

(b) *Buzzards Bay near entrance to approach channel to Cape Cod Canal*—(1)

Anchorage C. West of a line parallel to and 850 feet westward from the centerline of Cleveland Ledge Channel; north of a line bearing 129° from the tower on Bird Island; east of a line bearing 25°30' and passing through Bird Island Reef Bell Buoy 13; and south of a line bearing 270° from Wings Neck Light. Each vessel must obtain permission to proceed to Anchorage C from the U.S. Army Corps of Engineers Cape Cod Canal Control traffic controller.

(2) *Anchorage D.* Beginning at a point bearing 185°, 1,200 yards, from Hog Island Channel 4 Light; thence 129° to a point bearing 209°, approximately 733 yards, from Wings Neck Light; thence 209° to Southwest Ledge Buoy 10; thence 199° along a line to its intersection with a line bearing 129° from the tower on Bird Island; thence 309° to a point 850 feet easterly, right angle distance, from the centerline of Cleveland Ledge Channel; thence northeasterly along a line parallel to and 850 feet eastward from the centerline of Cleveland Ledge Channel to its intersection with a line bearing 218° 30' from the point of beginning; thence 38°30' to the point of beginning. Each vessel must obtain permission to proceed to Anchorage D from the U.S. Army Corps of Engineers Cape Cod Canal Control traffic controller.

(3) *Anchorage L.* The area of water bounded by lines connecting the following points: 41°30'11" N, 070°48'10" W to 41°30'46" N, 070°48'45" W, to 41°32'24" N, 070°45'50" W to 41°31'48" N, 070°45'15" W and thence to start.

(4) *Anchorage M*—(west side). The waters bounded by a line connecting the following points: 41-35-35N/70-44-47W to 41-36-24N/70-45-53W to 41-35-00N/70-47-53W to 41-34-12N/70-46-47W and thence to the beginning

(5) Each vessel that anchors in these anchorages must notify the U.S. Army Corps of Engineers Cape Cod Canal Control traffic controller when it anchors, and provide the vessel's name, length, draft, cargo, and its position.

(6) Each vessel anchored in these anchorages must notify U.S. Army Corps of Engineers Cape Cod Canal Control traffic controller when it weighs anchor.

(7) No vessel may anchor unless it maintains a bridge watch, guards and