

Hatchet and Weogufka Creeks

Treasures of Coosa County

Roger Vines
County Extension
Coordinator

Overview

- Coosa County – The Heart of Alabama
- Very rural county with an abundance of natural resources- forestland, pastures, ponds, lakes, streams, wildlife and fish
- Bordered by the Coosa River on the west and the Tallapoosa River on the east
- The county has two large streams, Hatchet and Weogufka Creeks that are popular floating trips.

Weogufka and Hatchet Creeks

Weogufka Creek

Hatchet Creek

Coosa County, Alabama

Coosa Creeks Map and Visitor Guide

Project funded by a grant from the
Coosa Valley R.C.& D Council

Purpose: To develop a map that
will highlight the floating
opportunities on Hatchet and
Weogukfa Creeks in Coosa County

Goal: Develop a map to include a
variety of topics and information :

- GPS locations of all launch sites
- Photos of unique features
- Public campsites
- Description of plants and animals
- Historical information
- Estimated travel time & distances
- Other general tips and contacts

The Expedition Crew

Roger Vines

Chuck Browne

David Kelley

Shane Harris

Creeks Designated as a Spur of the Alabama Scenic River Trail

President, Fred Couch

The ASRT is a 631 mile float trail from the Alabama/Georgia line in Cherokee County down the Coosa River to the Gulf of Mexico

Weogufka Creek

- Weogufka is a Native American word for Muddy Water
- Upper end flows through forest and farm land and the lower end is completely wild as it enters the Coosa Wildlife Management Area
- There are six float sections that are 4 or 5 hours each to float at a casual pace (one section is a short 1 hour)
- Water level can be low by late spring/early summer

County Road 112 (Launch #1)

One mile south of Weogufka

South Weogufka (Launch #2)

Co. Rd. 29 – Two miles south of Weogufka

- Access is difficult on this section
- Landowner may grant access to a better launch site on back side of pasture by permission only
- This section is likely to have some downed logs and portages
- With moderate water flow the float takes about five hours

Expect a Couple Log Jams

Low Water Bridge

North of Mt. Moriah on Co Rd 16 Loop

- Water Levels need to be just right!
- You can limbo under the bridge, if the water is not too high
- If the water is too low you will do a lot of dragging
- Better too high – you can always portage around the bridge

First Underwater Bridge

Small cement ford on private property

Mt. Moriah (Launch #3)

Co. Rd 15 NW of Mt. Moriah Church

There is an easy launch site on the west side of the bridge and nice spot to park a vehicle

Second Low Water Bridge

Washed out below launch #3

Shoe Makers Cave (Launch #4)

In the Coosa Wildlife Management Area

Underwater Bridge Launch #5

5 miles west of Coosa WMA Checking Station

Hatchet Creek

- One of the best float creeks in Alabama
- Hatchet comes from a Native American word “Hatchee” that means “upon the water”
- The creek has five or six main sections to float depending how you split it up
- The creek begins north of Goodwater and flows southwest across the county until it flows into the Coosa River (Mitchell Lake)

The Headwaters of Hatchet

- Hatchet originates in Clay County and flows down to Goodwater
- This section is often too shallow to float
- The Goodwater Train Trestle is on this stretch and is an amazing structure
- The original trestle was built back in 1887 and was made of wood
- It was destroyed by fire and a new steel trestle was constructed in its place and is still used today

Hatchet Creek (Launch #1) Hwy 511 Goodwater

The first part of this section is slow moving water as it leads to the only existing dam on Hatchet Creek.

Goodwater Dam Portage

The best portage is on the right side of the creek along an old roadbed and trail.

Goodwater Golf Course (Launch #2)

Co. Rd. 66 east of Mt. Olive

-
- Rock pile on left makes a good lunch break site when floating from Co. Rd. 511 to Hwy 280
 - For a short float you can put in here and float down to Hwy 280 (about a 2 ½ to 3 hour float)

Hwy 280 Launch #3

Easy launch
site with
good parking

Old Grist Mill Campsite

Free Public Camping
Property of Norman Ray
One hour below Hwy 280

N 33°01'34" W 86°07'48"

Dunnam's Flat Rock Lunch Stop

N 33°00'39" W 86°08'30"

Dunnam's Halfway Campsite

Public Camping on property
of Tommy and Beverly Bass
about 4 hours below Hwy 280

Located halfway between
Hwy 280 and Hwy 231 which
is the longest stretch of the
creek between take outs.

Mermaid Rock

N 32 degrees 59 minutes 18.72 seconds
W 86 degrees 08 minutes 56.46 seconds

Big Bend Shoals

N 32 degrees 58 minutes 59.04 seconds
W 86 degrees 09 minutes 32.58 seconds

Hwy 231 (Launch #4)

Four miles North of Rockford

Very popular launch site with easy access to the creek and good parking

Hwy 231 Creek Gauge

If big rock is covered, expect an exciting float
If little rock is exposed, plan for some dragging
If little rock covered but still see top of big rock then
water levels are just right, about 300 CFM

A photograph of a river flowing through a wooded area. In the center, there is a concrete dam structure with water cascading over it, creating white rapids. The banks are rocky and covered with some sparse vegetation. Bare tree branches are visible in the foreground and background.

Hwy 231 Dam

Hatchet Creek has the distinction of being one of the first creeks in Alabama to ever be impounded to generate electric power. This dam was built to provide electricity to the city of Sylacauga.

Old 231 Dam Campsite

Short distance below Hwy 231

Public Camping on the
property of Sally Holland

N 32°56'46" W 86°12'29"

Privet Cove Campsite

One hour below Hwy 231

N 32°56'20" W86°13'11"

Public Camping on the property of
David and Loraine Kelley

Boulder Island

N 32 degrees 56 minutes 28 seconds
W 86 degrees 13 minutes 26 seconds

Cahaba Lilies Shoal

This is the only shoal of Cahaba Lilies on this section of Hatchet Creek between Hwy 231 and Kings Bridge.

The shoal is about $\frac{1}{4}$ mile long, wide , shallow and strewn with large rocks. Plan to do some dragging even with a kayak.

The Cahaba Lilies bloom from mid-May to mid June.

No attempt should be made to transplant the lilies, they are very specific to areas where they can grow.

Cool Creek Enters Hatchet

This beautiful little creek had really cold water and enters on the left side above Kings Bridge

King's Bridge – Co Rd 18

Take out is on the right just before the bridge

Double Bridges – Co Rd 29

North of Kelley's Crossroads

Water becomes slow deep and wide at this point as the creek enters Mitchell Lake

There is only one bridge – the name comes from when there was once a bridge over Swamp Creek

A Chance to See Something Rare

Bald Eagle

Eastern Coral Snake

Cahaba Lily

Threatened or Endangered Species

Toulatoma Snails

Red Cockaded Woodpecker

UGA0745058

Beautiful Flowers

Mountain Laurel

Rhododendron

Sweet Azalea

Goldenclub

Riparian Trees

Southern Catalpa

Bigleaf Magnolia

Interesting Fish and Wildlife

Historical Sites

Goodwater Train Trestle

Sylacauga Power Plant

Goodwater Power Plant

Old Grist Mill Foundation

The final product is a map with Weogufka Creek on one side and Hatchet Creek on the other.

The maps were printed on semi-water proof paper.

Photographs were collected at various points of interest and then printed on the maps with the GPS coordinates.

The photos were also posted to Google Earth

This is a photo of Shoemakers Cave – believed to have been used during the Civil War to make shoes for soldiers.

Rack cards were designed and printed.

These cards will be distributed at all the State Visitor Centers.

The purpose of the card is to arouse interest, while the maps themselves are distributed through the County Extension Office.

Coosa County, Alabama • Hatchet & Weogufka Creeks

Some Things Are Best Seen From a Canoe

Hatchet Creek

Paddle your way to outdoor fun and adventure on the Hatchet and Weogufka creeks in beautiful Coosa County, Alabama.

Explore the natural beauty and historical sites along the free-flowing streams that invite adventure.

- Scenic float trips
- Miles of pristine beauty
- Whitewater fun
- Camping
- Picnicking
- Historic mill sites
- Bird watching
- Photography

Outdoor Adventures

Kayaking

Cahaba Lily

American Bald Eagle

- The best time to view the Cahaba Lilies is around Memorial Day.
- Free public camping is available at designated sites.
- Most float sections can be completed in one day (5-6 hours).
- Both creeks are designated as spurs of the Alabama Scenic River Trail.
- Most photos include GPS coordinates and are referenced in Google Earth.
- Maps are available for free at the Coosa County Extension Office or by mail (small charge for postage and handling). The map may also be viewed online at www.aces.edu/go/245
- March through May is the best time to float because low water levels may become an issue from midsummer to fall.

Distances to Coosa County from around the Southeast

Birmingham	66 miles
Montgomery	42 miles
Huntsville	167 miles
Mobile	212 miles
Atlanta	146 miles
Chattanooga	175 miles

Important Contact Numbers

Coosa County Extension Office	(256) 377-4713
Coosa County Sheriff's Office	(256) 377-2211
Coosa Valley Medical Center	(256) 401-4000
Alexander City Rescue Squad	(256) 825-4264
Alabama Forestry Commission (To Report Wildfires)	(800) 492-3711
Geological Survey of Alabama (Topo Maps)	(205) 247-3636

Helpful Websites

Coosa County Extension	www.aces.edu/counties/Coosa
Geological Survey of Alabama (Topo Maps)	www.gsa.state.al.us/publications.aspx
U.S.G.S. (Alabama Stream Flows)	www.waterdata.usgs.gov/al/nwis/rt
Alabama Scenic River Trail	www.alabamascenicrivertrail.com/
Outdoor Alabama (ADCNR)	www.outdooralabama.com/
Google Earth	www.google.com/earth/index.html

The Alabama Cooperative Extension System (Alabama A&M University and Auburn University) is an equal opportunity educator and employer. • USDA, New Mar 2012, ANR-1426 www.aces.edu

A full size stand up display was developed to be used for promotion of the project at various workshops, festivals, exhibits, fairs and other locations.

The project and maps have also been promoted on television and radio.

We have plans to host a Hatchet Creek Festival next spring to include an overnight campout float, speakers and live music.

A Project of the Alabama Cooperative Extension System, Coosa County Office And the Coosa Valley R.C.& D Council

*Alabama A&M and
Auburn Universities*

