


Public Access Points within 50 Miles of Capitol Hill

Public Access Point	Boat Ramp	Fishing	Swimming	Restrooms	Hiking/Trekking	Location
Thompson's Boat Center	X	X		X	X	2900 Virginia Ave NW, Washington, DC 20037
Georgetown Waterfront Park		X		X		3244 K St NW, Washington, DC 20007
Theodore Roosevelt Island		X		X	X	George Washington Memorial Pkwy N, Arlington, VA 22209
West Potomac Park		X			X	West Basin Dr SW, Washington, DC 20024
Washington Canoe Club					X	Capital Crescent Trail, Washington, DC 20007
Gangplank Marina	X	X		X	X	600 Water St SW, Washington, DC 20024
Columbia Island Marina	X	X		X		George Washington Memorial Parkway, Arlington, VA 22202
Diamond Teague Park	X				X	99 Potomac Ave. SE. Washington, DC 20003
The Yards Park					X	335 Water Street Washington, DC 20003
Anacostia Boat House					X	Martin Luther King Jr Ave SE, Washington, DC 20003
Washington Marina	X	X		X	X	700-1000 Water St SW, Washington, DC 20024
Anacostia Marina	X	X		X		Anacostia Park, Section E Washington, DC 20003
Buzzard's Point Marina	X	X		X		2001-2099 1st St SW, Washington, DC 20003
James Creek Marina	X	X		X		2038-2068 2nd St SW, Washington, DC 20593
Anacostia Park	X	X		X		Anacostia Dr, Washington, DC 20019
Heritage Island					X	Heritage Island Trail, Washington, DC 20002
Kingman Island					X	Kingman Island Trail, Washington, DC 20002
Gravelly Point	X	X				Mt Vernon Trail, Arlington, VA 22202
Roaches Run	X	X		X	X	George Washington Memorial Pkwy, Arlington, VA 22202
Kenilworth Aquatic Gardens/Park	X			X	X	1550 Anacostia Ave NE, Washington, DC 20019
Jack's Boat House	X				X	Capital Crescent Trail, Washington, DC 20007
Daingerfield Island	X	X		X	X	1 Marina Dr, Alexandria, VA 22314
Four Mile Run Park/Trail	X	X			X	67-101 Dale St, Alexandria, VA 22305
Bladensburg Waterfront Park	X			X		4601 Annapolis Rd. Bladensburg, MD 20710
Oronoco Bay Park		X			X	101 Madison Pl, Alexandria, VA 22314
Windy Run Park					X	George Washington Memorial Pkwy, Arlington, VA 22207
Founders Park		X			X	501 N Union St, Alexandria, VA 22314
Oxon Cove					X	Oxon Hill Farm Trail, Oxon Hill, MD 20745
Torpedo Factory Dock	X	X		X	X	301-327 N Union St, Alexandria, VA 22314
Fletchers Boat House				X	X	4940 Canal Rd NW Washington, DC 20007


Public Access Points within 50 Miles of Capitol Hill

Public Access Point	Boat Ramp	Fishing	Swimming	Restrooms	Hiking/Trekking	Location
Oxon Hill Children's		X		X	X	6411 Oxon Hill Rd. Oxon Hill, MD 20745
Point Lumley		X			X	204 Strand St, Alexandria, VA 22314
Pommander/Gibbon Street Park					X	1 Wharf St, Alexandria, VA 22314
GWMP - Gulf Branch Nature Center					X	3608 N Military Rd. Arlington, VA 22207
Jones Point Park/Trail		X			X	Alexandria, VA 22314
Dyke Marsh				X	X	Dyke Marsh Trail, Alexandria, VA 22307
Ft. Foote Park		X			X	8901 Fort Foote Rd. Fort Washington, MD 20744
Fort Hunt Park				X	X	8999 Fort Hunt Rd. Alexandria, VA 22308
Fort Washington National Park		X		X	X	13400 Fort Washington Rd, Fort Washington, MD 20744
Fort Washington Marina	X			X		13600 King Charles Terrace, Fort Washington, MD 20744
Piscataway Park	X					14200-14602 Wharf Rd, Accokeek, MD 20607
Grist Mill Park				X		4816 Stillwell Ave, Alexandria, VA 22309
Anglers Inn - Canal	X			X		10801 MacArthur Blvd. Potomac, MD 20854
Marshall Hall Boat Ramp	X	X		X		6115 River Rd, Bryans Rd, MD 20616
Pawtuxent Wetland Park	X	X				1500-1570 Marlboro Rd, Lothian, MD 20711
Swains Lock - Canal	X			X		11920 River Rd, Rockville, MD 20854
Jug Bay - Patuxent River Park		X		X	X	16000 Croom Airport Rd. Upper Marlboro, MD 20772
Mount Calvert Boat Ramp	X					16806 Mt Calvert Rd, Upper Marlboro, MD 20772
Pohick Bay Regional Park	X	X		X	X	6520 Pohick Bay Dr, Lorton, VA 22079
Gunston Hall Plantation		X		X		10711 Gunston Rd, Lorton, VA 22079
Queen Anne Bridge Fishing Area		X				18538 Queen Anne Rd, Upper Marlboro, MD 20774
Jackson's Landing	X			X		8400 McClure Rd, Upper Marlboro, MD 20772
Jug Bay Wetlands Sanctuary					X	1361 Wrighton Rd. Lothian, MD 20711
Ruth Swann Memorial Park		X			X	2880 Creedon Dr, Indian Head, MD 20640
Selby's Landing	X			X		16276-16298 Croom Airport Rd, Upper Marlboro, MD 20772
Mason Neck NWR					X	6496 High Point Rd, Lorton, VA 22079
Merkle Wildlife Sanctuary		X		X	X	11704 Fenno Rd. Upper Marlboro, MD 20772
Occoquan Regional Park	X		X		X	9601 Ox Rd Lorton, VA 22079
Pennyfield Lock	X					13105 Violettes Lock Rd, Germantown, MD 20874
Mason Neck State Park		X		X	X	6635-6699 High Point Rd, Lorton, VA 22079
Mattawoman Natural Environmental Area		X			X	3274-3298 Maryland 224, Indian Head, MD 20640
Occoquan Bay NWR					X	14050 Dawson Beach Rd, Woodbridge, VA 22191


Public Access Points within 50 Miles of Capitol Hill

Public Access Point	Boat Ramp	Fishing	Swimming	Restrooms	Hiking/Trekking	Location
Mattingly Park	X			X		108 Mattingly Ave, Indian Head, MD 20640
Seneca Landing Park		X		X		13025 Rileys Lock Rd, Poolesville, MD 20837
Featherstone NWR					X	15001 Boaters Cove Pl, Woodbridge, VA 22191
Clyde Watson Boating		X				16900 Magruder's Ferry Rd, Brandywine, MD 20613
McGruders Landing	X			X		17233 Magruder's Ferry Rd, Brandywine, MD 20613
Leesylvania State Park	X	X		X	X	Daniel K Ludwig Dr, Woodbridge, VA 22191
Smallwood State Park		X		X	X	2835 Sweden Point Rd, Marbury, MD 20658
Deale Warf		X				501-517 Maryland 256, Deale, MD 20751
Galesville Park		X		X		985 Galesville Rd, Galesville, MD 20765
Smithsonian Research Station	X	X				647 Contees Wharf Rd, Edgewater, MD 21037
Galesville Wharf	X			X		4817-4827 Riverside Dr, Galesville, MD 20765
Kings Landing	X			X		3255 Kingslanding Park, Huntingtown, MD 20639
Carrs Wharf	X					1019 Carrs Wharf Rd, Edgewater, MD 21037
Sycamore Landing	X					Chesapeake and Ohio Canal Towpath, MD 20837
Quiet Waters Park				X	X	600 Quiet Waters Park Rd, Annapolis, MD 21403
Mayo Beach Park		X	X	X		4150 Honeysuckle Dr, Mayo, MD 21037
Amos Garrett Waterfront Park	X				X	101 Spa View Ave, Annapolis, MD 21401
Barbara Neustadt Park					X	2 Monticello Ave, Annapolis, MD 21401
Truxton Park		X		X		273 Hilltop Ln, Annapolis, MD 21403
Tucker Street - Annapolis	X					498 Tucker St, Annapolis, MD 21401
Cheston Avenue & Spa Creek					X	2 Cheston Ave, Annapolis, MD 21401
Acton Cove Park	X				X	14 Acton Pl, Annapolis, MD 21401
Conduit Street & Spa Creek					X	74 Conduit St, Annapolis, MD 21401
Southgate Ave & Spa Creek	X					2 Southgate Ave, Annapolis, MD 21401
Market Street & Spa Creek	X					3 Market Quay, Annapolis, MD 21401
Patapsco State Park		X			X	5120 South St, Arbutus, MD 21227
Revell Street and Spa Creek	X				X	17 Revell St, Annapolis, MD 21401
Waterfront Park - Calvert County		X	X			9098 Bay Ave, North Beach, MD 20714
Brunside Park on Spa Creek, Eastport					X	300 Burnside St, Annapolis, MD 21403
Shipwright Street & Spa Creek	X					1 Shipwright St, Annapolis, MD 21401
5th Street & Spa Creek, Eastport	X					301-399 5th St, Annapolis, MD 21403


Public Access Points within 50 Miles of Capitol Hill

Public Access Point	Boat Ramp	Fishing	Swimming	Restrooms	Hiking/Trekking	Location
City Dock - Kunta Kinte-Alex Haley Mem.					X	144-198 Compromise St, Annapolis, MD 21401
Back Creek Nature Park	X				X	7344 Edgewood Rd, Annapolis, MD 21403
Leon Wolf Park, 4th Street & Spa Creek					X	301 4th St, Annapolis, MD 21403
Prince George Street End Park					X	2 Prince George St, Annapolis, MD 21401
Street End Park, 6th St. & Back Creek, Eastport	X				X	698 6th St, Annapolis, MD 21403
Chapel Point State Park	X	X		X	X	8855 Chapel Point Rd Port Tobacco Village, MD 20677
Davis Park, 4th Street & Back Creek	X				X	401 Chester Ave, Annapolis, MD 21403
1st. Street & Spa Creek	X				X	300 1st St, Annapolis, MD 21403
Annapolis Maritime Museum	X	X			X	723 2nd St Annapolis, MD 21403
Bayfront Park			X			7705 Bayside Rd, Chesapeake Beach, MD 20732
Thomas Point Park		X		X	X	3890 Thomas Point Rd, Annapolis, MD 21403
Jonas Green State Park		X		X		1990 Governor Ritchie Hwy Annapolis, MD 21401
Edwards Ferry	X					15213 Edwards Ferry Rd, Poolesville, MD 20837
Friendship Farm Park/Landing	X	X		X	X	4705 Friendship Landing Rd, Nanjemoy, MD 20662
Green Haven Wharf		X				7664 Berry Dr, Pasadena, MD 21122
Benedict Community Park	X					7051 Bridgeview Pl, Benedict, MD 20612
Hallowing Point	X			X		6900 Hallowing Ln, Prince Frederick, MD 20678
Breezy Point Beach and Campground		X	X	X	X	5300 Breezy Point Rd Chesapeake Beach, MD 20732
Ferry Bar Park			X			Ferry Bar Park, Baltimore, MD 21230
Fort Armistead	X	X		X	X	3925 Fort Armistead Rd, Baltimore, MD 21226
Sandy Point State Park	X	X	X	X	X	1100 E College Pkwy Annapolis, MD 21409
Matapeake State Park	X	X		X		306 Marine Academy Dr, Stevensville, MD 21666
Canton Waterfront Park	X	X		X	X	3157-3199 Boston St, Baltimore, MD 21224
Dahlgren Wayside Park		X	X		X	3440-3498 Gov Harry Nice Memorial Bridge, Newburg, MD 20664
Terrapin Beach Park			X		X	410 Bateau Dr Stevensville, MD 21666
Aquia Landing Beach Park		X	X	X		2879-2899 Brooke Rd, Stafford, VA 22554
North Point State Park		X	X	X	X	8501-8773 Millers Island Rd, Edgemere, MD 21219
Cox's Point Park	X	X	X	X	X	711-899 Riverside Dr, Essex, MD 21221
Rocky Point Beach Park	X	X	X	X	X	2144-2298 Rocky Point Rd, Essex, MD 21221
Hart-Miller Island State Park		X	X		X	Unnamed Rd, Sparrows Point, MD 21219
Flag Pond Nature Park		X	X	X	X	1525 Flag Ponds Pkwy Lusby, MD 20657