

Atchafalaya

National Wildlife Refuge

photo: USFWS

photo: USFWS

photo: USFWS

Neil Lalonde, Project Leader
Southeast Louisiana Refuges
Bayou Lacombe Centre
61389 Highway 434
Lacombe, LA 70445
Phone: 985/882 2000
Fax: 985/882 9133
E-mail: southeastlouisianarefuges@fws.gov
Website: <https://www.fws.gov/refuge/Atchafalaya/>

Refuge Facts

- Established 1986 from the Land and Water Conservation Fund.
- Acres: 15,222 (Saint Martin and Iberville Parishes, Louisiana).
- Established to acquire lands and waters in the Atchafalaya Basin.
- Location: the Refuge is located in the Atchafalaya Basin 20 minutes west of Baton Rouge, north of Interstate 10 and south of Highway 190.
- The Refuge is part of the largest swamp in the nation.

Natural History

The elevated bottomland forests contain tree species such as cottonwood, sweetgum, nuttall oak, sugarberry, American elm, green ash, American sycamore, black willow, overcup oak, water hickory, baldcypress, and tupelogum. The forest supports the Osprey, Swallow-tailed Kite, Mississippi Kite and the endangered Louisiana black bear.

The Refuge occupies a portion of the U.S. Army Corps of Engineers Atchafalaya Spillway Water Diversion Project. The Atchafalaya Basin Swamp encompasses more than 800,000 acres of wetlands providing habitat for a diversity of wildlife. The Refuge is managed as part of the Sherburne Wildlife Management Area along with lands owned by the U.S. Army Corps of Engineers and the LA Department of Wildlife and Fisheries.

Financial Impact of Refuge

- Public Use is managed by Louisiana Department of Wildlife and Fisheries under cooperative agreement.
- 45,000 visitors annually. Visitors generate \$4,000,000 in expenditures annually.

Refuge Objectives

- Provide habitat and protection for endangered and threatened wildlife.
- Provide habitat for waterfowl and other migratory birds.
- Provide, enhance, and maintain habitat meeting the requirements of all wildlife.
- Provide compatible recreation, environmental education, scientific research, and interpretive/demonstration activities.
- Fulfill the international treaty obligations of the United States with respect to fish and wildlife.

Management Tools

- Forest habitat management improves the plant community for wildlife.
- Wildlife management through public hunting.
- Partnerships.

Public Use Opportunities

- Fishing.
- Wildlife observation.
- Photography.
- Hunting, including youth and handicap hunts.

Calendar of Events

May: Step Outside Day and International Migratory Bird Day.

October: National Wildlife Refuge Week.

October-February: squirrel, rabbit and hog hunting.

December-January: waterfowl and woodcock hunting.

Questions and Answers

Where is the refuge, and how do I access it?

Travel west on U.S. 190 about 40 miles, turn south on Louisiana Highway 975, travel about two miles to the Louisiana Department of Wildlife and Fisheries Headquarters at Sherburne Wildlife Management Area.

What is available at the refuge, what can I do?

The refuge has a nature trail, handicapped ATV trail, small and big game hunting seasons, and fishing. There is excellent birdwatching and alligators are frequently observed. All visitors contact the Refuge Manager for public use regulations. All hunting and fishing regulations applicable to the refuge are published annually in the Louisiana Department of Wildlife and Fisheries "Louisiana Hunting Regulations" and "Louisiana Fishing Regulations."

What types of hunting can I do?

Small game hunting for gray and fox squirrels, swamp rabbits, woodcock and migratory waterfowl. Big game hunting is for white-tailed deer and eastern wild turkey (spring season).

What types of fishing are available?

Freshwater fishing for largemouth bass, crappie, bluegill and catfish is excellent at times.

What is in store for the future?

The U.S. Fish and Wildlife Service is working on land acquisition. The Army Core of Engineers (COE) manages 16,000 acres as part of the Sherburne Wildlife Management Area. On the west side of the Atchafalaya River, the COE owns an additional 28,500 acres that is open to public use (Indian Bayou Area). The U.S. Fish and Wildlife Service is working with the COE to increase staff (forester/law enforcement officer) on the refuge.