

**Avoiding the
Danger Zone
at Dolly Sods,
Monongahela National Forest,
West Virginia**

What is a Danger Zone?

Anywhere UXO are spotted.

What are UXO?

- **UXO** = **U**ne**X**ploded **O**rdnance
 - Mortars, bullets, etc.

Lengths vary up to 23 inches.

Where Did They Come From?

- Dolly Sods is also what is known as a Formerly Used Defense Site (FUDS) .
- During WWII, the United States Army used **Dolly Sods** for target practice.

Clean Up

- The U.S. Army Corps of Engineers (USACE) performed a clean up in the area.
- All of the UXO found were removed.
- However, there is still a risk that some undetected UXO could resurface.

Public Safety

A monarch butterfly with orange and black wings is perched on a green milkweed plant. The background is a field of tall grasses and other vegetation, slightly out of focus.

If precautions are taken, you, your family, and friends will remain safe during your visit at Dolly Sods.

Take Precautions

- Camp in established campsites.
- Stay on designated trails.
- Do not create new campsites or trails.

Rules of **UXO** Safety

“The 3 R’s”

Recognize

- **UXO** can be found in many shapes and sizes: they may look new or old, shiny or rusty.

Rules of **UXO** Safety

“The 3 R’s” - Recognize

- **DO NOT TOUCH** anything that might be **UXO!**

- **UXO** can hurt or kill you.

Rules of UXO Safety

“The 3 R’s”

Retreat

go back the way you came.

Rules of UXO Safety

“The 3 R’s” - Retreat

Stay at least 50 feet away!

Mark the area by:

**Making an arrow
with rocks**

**Making an arrow
with sticks**

**Tying a bandana
around something**

Rules of **UXO** Safety

“The 3 R’s”

Report

1-888-283-0303

Report the location of the **UXO**.

3 Important Rules of UXO safety

Hi! I'm Wally the
Woodchuck.

Recognize

Retreat

Report

1-888-283-0303

***The
3
R's***

Further Information

- For more information, please visit:

<http://www.lrh.usace.army.mil/>

- or contact

U.S. Army Corps of Engineers, Huntington District
502 Eighth Street, Huntington, WV 25701-2070

A scenic landscape photograph showing a vast, green forested valley. In the foreground, there is a field of dense, green vegetation, possibly wildflowers or grasses. The middle ground is filled with a thick forest of evergreen trees. In the background, rolling hills and mountains are visible under a clear sky. The overall scene is peaceful and natural.

**Enjoy your visit
at Dolly Sods,
Monongahela National Forest, WV.**

Sponsored by

**US Army Corps
of Engineers** ®
Huntington District