

Jumbo (Julesburg Reservoir) State Wildlife Area – Logan & Sedgwick Counties

From Interstate 76 at the Red Lion exit (Exit 155), go 3 miles north (left) to Highway 138, then 1 mile northeast (right) to County Road 95, then 2 miles north (left) to the reservoir.

Wildlife Area Offers:

Hunting: Rabbit, Pheasant, Waterfowl, Dove (GMU 90)

Fishing: Warmwater

Recreation: Wildlife viewing, Camping

Regulations:

In addition to or in place of those restrictions listed in regulation #900 the below listed provisions or restrictions apply (see Chapter 9, <http://wildlife.state.co.us/RulesRegs/Regulations/>).

- A. Anyone ages 19-64 must purchase an annual Jumbo Res./Prewitt Res. access permit to enter the property. Anyone who has a valid Colorado annual hunting or fishing license does NOT need to have an access permit. Permits are \$36, valid April 1-March 31, and available anywhere you can purchase CPW hunting and fishing licenses.
- B. Maximum of 250 vehicles on property at once.

- C. Boating prohibited Oct. 1 through last day of regular goose season. Hand-propelled craft may be used to set and pick up decoys and to retrieve downed waterfowl.
- D. Waterskiing permitted 10 a.m.-7 p.m. Fri., Sat., Sun. and Mon. of Memorial Day weekend.
- E. Fishing restricted to 2 S dams and bank around outlet tower from Oct. 1 to last day of waterfowl season. Ice fishing is allowed anywhere.
- F. Boats prohibited within 50 feet of outlet structure.
- G. Hunting prohibited from frozen surface of lake.

More Information:

CPW Office (Brush): (970) 842-6300
 CPW Website: <http://cpw.state.co.us>

This product is produced and distributed by: Colorado Parks and Wildlife - GIS Group, 317 W. Prospect, Fort Collins, CO 80526. Information depicted hereon is for reference purposes only and is compiled from best available sources. Mapped property boundaries may or may not reflect actual legal holdings. Please observe and respect all marked boundaries and signs on the property. Regulations are subject to change - posted regulations at the individual SWA take precedence over any regulations referred to here. For further information, please see regulations brochures available at CPW offices or wildlife.state.co.us.

This page was last edited: 9/12/2014

JUMBO STATE WILDLIFE AREA

REGULATIONS AND INFORMATION

Jumbo Reservoir is a 1,578 acre body of water located on the Jumbo State Wildlife Area. Anglers can expect excellent fishing for walleye and crappie, and quality fishing for channel catfish and bluegill. The area is under the recreational management of the Colorado Parks and Wildlife.

Jumbo (Julesburg Reservoir) State Wildlife Area

