

IN THIS ISSUE

Hurricane Isaac Response
Headquarters.....Cover

Catching the Uncatchable
Region 1.....Pg 4

Tale of the Headless Bald Eagle - Part 1
Region 2.....Pg 5

Cracking Down on Illegal Drug Activity
Region 3.....Pg 6

Alligator Violations Result in Prison Time
Region 4.....Pg 8

"Diversity" Synonymous with LDWF Enforcement Agents
Region 5.....Pg 10

Agents on the Half Shell
Region 6.....Pg 12

Night Out Against Crime
Region 7.....Pg 12

Baited Ponds and Cited Hunters
Region 8.....Pg 13

Informant's Tips Lead to Fishing Violations
Strike Force.....Pg 14

LDWF Enforcement Regions & Contact Info.....Pg 16

Behind the **BADGE**

LDWF Enforcement Headquarters

HURRICANE ISAAC RESPONSE

Unfortunately for the state of Louisiana, feeling the effects from devastating hurricanes is becoming an all too familiar feeling with hurricanes Katrina and Rita in 2005, Gustav and Ike in 2008, and most recently Isaac this past August. For LDWF Enforcement Division agents, responding to impacted areas after hurricanes is becoming commonplace with five hurricanes making landfall in Louisiana since 2005.

Through the Governor’s Office of Homeland Security and Emergency Preparedness, LDWF is the lead agency for search and rescue operations during natural disasters. LDWF has over 200 agents with vessels at the ready to assist those in need during flooding conditions.

“Our agents have received a lot of training to conduct search and rescue missions after hurricane events,” said LDWF Lt. Col. Joey Broussard, LDWF’s head of search and rescue operations. “While training is important, nothing can relate to real world experience and unfortunately our agents have gotten a lot of that lately.”

A couple of days before Hurricane Isaac made landfall, the Enforcement Division started prepping for the storm’s landfall by alerting every agent in the state to be on standby and to ready all equipment needed for hurricane duty. On Aug. 28, LDWF staged their alpha

“These agents did a commendable job of working through very tough conditions and getting people out of harm’s way to higher ground,” - Col. Winton Vidrine, head of LDWF’s Enforcement Division.

teams in Woodworth and Baton Rouge for deployment into impacted areas. Each location was staged with 50 agents, 50 trucks and 50 vessels ranging from shallow draft to airboats. The bravo teams were put on standby to be ready to fill in as needed for relief for the alpha teams. Local regions kept a small contingent of agents and equipment to help with localized flooding and other needs.

Isaac made landfall near Port Fourchon in Lafourche Parish as a category 1 hurricane around 2 a.m. on Aug. 29. The slow moving storm did not make it north of Baton Rouge for almost a whole day later making it difficult on agents coordinating search and rescue missions.

“The one thing I know about trying to predict hurricanes is that they are unpredictable,” said Lt. Col. Broussard. “We really have to be able to adapt to any changing situation on the fly. We really had to make some hard judgment calls on when to send the agents into impacted areas.”

Search and rescue calls began to come in from the Braithwaite area in Plaquemines Parish as the storm was at its peak on the morning of Aug. 29. Later that morning and into the afternoon search and rescue missions began to come in from the Laplace area in St. John the Baptist Parish.

“Our plan for these hurricanes is to wait until the storm has died down some and then send in our agents to the impacted areas,” said

Lt. Col. Broussard. “However, this storm moved so slow that we had to send our agents out into the middle of the storm making things far more dangerous.”

Agents from the Woodworth and Baton Rouge staging areas were dispatched shortly after noon on Aug. 29 to the Braithwaite and Laplace areas. Local agents in Tangipahoa and St. Tammany parishes were also sent to areas of localized flooding at this time. Agents in Laplace worked through the night and the next day rescuing people from their flooded homes and getting them to higher ground where authorities would then take them to shelters. The conditions were not ideal with heavy rain and wind with little to no light during the nighttime and early morning hours.

By midnight, agents had rescued 1,205 people and 131 pets from the Laplace area and another 60 people and one pet from St. Tammany

Parish along the Pearl River. By 9 a.m. the next morning (Aug. 30) agents had rescued another 230 people from the Laplace area. Also, agents in Tangipahoa Parish rescued 42 people and 17 pets along the north shore of Lake Pontchartrain during the night.

“The first day and night of these natural disasters are always the toughest,” said Lt. Col. Broussard. “That is when you are dealing with the worst weather and highest amount of search and rescue activity. Some of this flooding was totally unexpected and was why a lot of residents did not evacuate from these areas ahead of the storm.”

On Aug. 30 and 31, agents responded to periodic search and rescue calls resulting in an additional 87 people and one pet being rescued from the Laplace area, 23 people and nine pets rescued from St. Tammany Parish, 10 residents and two pets rescued from Tangipahoa Parish, and 10 people rescued from Plaquemines Parish.

“These agents did a commendable job of working through very tough conditions and getting people out of harm’s way to higher ground,” said Col. Winton Vidrine, head of LDWF’s Enforcement Division. “Our agents are highly trained and prepared to handle these catastrophic events and have plenty of experience since Katrina.”

Agents rescued a total of 1,667 residents and 161 pets during the aftermath of Hurricane Isaac.

Catching the UNCATCHABLE

Agents had been getting complaints for over 10 years about the same outlaw who bragged that no one could catch him night hunting in Webster and Bossier parishes. On Jan. 31, 2011, a two-year investigation came to an end with the assistance of several LDWF agents, LDWF Special Investigations Unit and the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF).

Everything kept coming back to Brett Roberts, 52, of Elk Grove. The complaints would range from Roberts using a homemade silencer on .22 caliber rifle to kill deer at night to killing up to five deer out of season. Agents were also hearing that Roberts would sell some of these deer. LDWF Senior Agent Jared McIver was given the task of trying to nab Roberts.

“For several years, I would try many tactics to catch Roberts in the act, but was unsuccessful,” McIver said. “I was told by some complainants that Roberts would brag about not being able to be caught. Brett Roberts was allegedly shooting these deer at night around the towns of Doyline and Koran.”

In November 2009, McIver contacted the LDWF Special Investigations Unit to help devise a game plan that would lead to the largest deer case that the northern parishes had ever seen or handled. With the aid of several confidential informants that McIver had developed, the Special Investigation Unit (SIU) agents were able to meet with Roberts. After a short meeting with Roberts, SIU undercover agents were invited to go on a night hunting trip for deer. From November 2009 until January 2011 the investigation took several different avenues and twists with undercover agents along for the ride on many night hunting trips.

“Undercover agents were able to confirm that Roberts was using a homemade silencer on a .22 caliber rifle to kill his deer,” said McIver. “These agents also observed Roberts hunting and taking deer from a moving vehicle, off a public road and at night. The agents noted that the homemade silencer used on the .22 rifle made almost no sound at all.”

Also according to undercover agents, Roberts would drink beer and litter his cans along the highway while night hunting. On one occasion, Roberts had several illegal quartered up deer soaking in an ice chest on the ground outside of his residence. A couple neighborhood dogs found their way into the ice chests and ate some of the deer meat. Roberts used his homemade silencer and .22 caliber rifle to kill a couple of the dogs and left the deceased dogs lying in the front yard.

“This investigation went all over the place,” McIver said. “It went from Roberts killing deer at night to buying methamphetamine. Roberts also traded a stolen boat motor and sold deer meat to undercover agents. He would continually brag about not being able to be caught by wildlife agents.”

During the investigation, SIU agents contacted agents with the ATF because Roberts was manufacturing and using homemade illegal silencers. On Jan. 31, 2011, at the conclusion of the investigation,

LDWF and ATF agents arrived at Roberts' residence. Agents had obtained 33 different arrest warrants for Roberts and two search warrants of his residences. When agents arrived at Roberts' residence to serve the warrants, Roberts was standing in his driveway possessing six squirrels that he had just harvested. It was discovered that Roberts had used his silenced .22 caliber rifle to kill the squirrels. The rifle with silencer was lying on the front seat of his truck.

After executing the search warrants and arrest warrants and confiscating evidence, Roberts was charged with a total of 228 counts of illegal activities. Illegal narcotics and more rifle silencers were confiscated. Other subjects that were contacted during the course of the investigation were later arrested on narcotic charges. Roberts was booked into both the Bossier Max Detention Center in Bossier Parish and later into the Bayou Dorcheat Correctional Center in Webster Parish.

LDWF Senior Agent Jared McIver was the lead agent on the case. LDWF agents that assisted with the investigation, apart from the Special Operations Unit, include Sgts. Mike Kelley and Ryan Brasher, Lt. Kenny Balkom, and Senior Agents Cullom Schexnyder, Wesley Duck, Bryant Coburn, Michael Dunn and Joey Melton.

Roberts served nearly one year in jail and was fined nearly \$11,000. He was later sentenced in a federal court to two years in a federal prison and three years of supervised probation. The ATF had their crime lab analyze the silencer that Roberts had manufactured out of PVC pipe, aluminum cans, wire mesh and a piece of inner tube from a bicycle tire. The results showed that Roberts' silencer was consistent with that of a commercial sound decibel.

Tale of the Headless BALD EAGLE *Part 1*

On April 4, 2011, LDWF Senior Agent Jonny Wilson investigated a report of a bald eagle that was lying in a ditch in South Franklin Parish. This report initiated one of the most bizarre cases, eventually resulting in two convictions for violating the Bald and Golden Eagle Protection Act. The bald eagle is protected by the Migratory Bird Treaty Act and the Bald and Golden Eagle Protection Act, which prohibits the take, transport, sale, barter, trade, import and export, and possession of eagles, making it illegal for anyone to collect eagles and eagle parts, nests, or eggs without a permit.

Senior Agent Wilson inspected the bald eagle and found it had been shot, with a bullet hole through its chest, decapitated and dumped in a ditch. There was no sign of the eagle's head in the area.

"The state of this bald eagle enraged many Americans both locally and nationally. It seemed pretty obvious that the head had been taken as a trophy," said LDWF Sgt. Lee Tarver. "Most game wardens have told me this will probably be the biggest case I will ever get to work."

On April 5, 2011, Lt. Scott Watson, Senior Agent Brandon Miller, Senior Agent Wilson and Sgt. Tarver returned to the ditch on Club House Road where the eagle was found.

"We all began questioning residents who lived in the area at that time and it wasn't long before we came into contact with a subject we will call 'Arnold,'" said Sgt. Tarver. "Arnold was staying at his father's camp located at the end of Club House Road at that time and he just so happened to know a little bit about the dead bald eagle that was found not far from where he was staying."

Arnold informed agents that they had a crawfish boil a few days ago and one of the guests of the party had seen the eagle in the ditch. Arnold also told agents that his sister had taken a picture of the eagle with her phone and posted it on Facebook. As agents continued questioning Arnold, he became more and more nervous.

"I asked Arnold if he knew how the bald eagle had been killed and he informed me that he did not know and that he had been out of town working," said Sgt. Tarver. "I began to point out some inconsistencies of his story and that is when Arnold started 'crawfishing' big time."

Arnold said he had never even seen a bald eagle. Arnold kept saying, "Y'all think I done it, y'all think I killed that eagle." He was able to tell agents who attended the crawfish boil and agents began their investigation into Arnold's story at that time.

On April 6, agents received a call telling them that Arnold had killed the eagle that was under investigation. Lt. Watson, Senior Agent Wilson and Sgt. Tarver went to see informant 1 who will be called "Ted." Ted told agents that they had heard second hand that Arnold had killed the eagle.

"I told Ted that we needed more than second hand 'he said she said' information to make a case. Ted did however give us a name of a person of interest that I was already planning on going to talk to anyway," said Sgt. Tarver. "I asked Ted if Arnold had a job, and he informed me that he did not work and liked to night hunt a lot and ride around shooting stuff."

Agents then went to see informant 2 who will be called "Lucy." Lucy informed agents that she had known Arnold for a long time and that he did not work. Lucy also told agents that she had seen Arnold with bald eagles at Arnold's dad's camp near where the bald

eagle was found. Agents then explained to Lucy how Arnold acted when he was questioned about the bald eagle. Lucy told agents that when Arnold is caught in a lie, he gets upset and tries to walk off. She also informed agents that one of Arnold's friends, who we will call "Mr. Beam," may know something about the bald eagle. Lucy said that Arnold and Mr. Beam went night hunting several times together this past winter and had showed Lucy one of the deer they harvested at night together.

Later that night on April 6, agents caught up with Mr. Q Beam at a camp on the Tensas River. Mr. Beam told agents that he did know Arnold and that he had never worked as far as he knew.

"After several questions that Mr. Beam lied to us on, he finally admitted to going night hunting with Arnold," said Sgt. Tarver. "He also told us about one night that he and Arnold went night hunting and Arnold killed a big old doe in a cut over in Ouachita Parish. Mr. Q Beam was also nice enough to provided us we a detailed voluntary written statement admitting to night hunting with Arnold."

The agents were able to use Mr. Beam's statement to obtain an arrest warrant for Arnold for night hunting in Ouachita Parish. On April 22, 2011, Senior Agent Wilson and Sgt. Tarver went to Arnold's sister's house where he was staying and arrested Arnold. On the way to the Franklin Parish Detention Center agents again questioned Arnold about the holes in his original story that he had never seen a bald eagle and that he was working when the eagle was found. Arnold then admitted to killing two separate deer on two separate dates while night hunting with Mr. Beam the past winter. Arnold also admitted to shooting the bald eagle with a .22 rifle. He said that he thought the bald eagle was a hawk that was taking kittens from his father's camp. After shooting the bald eagle, he threw it in the ditch as he was afraid of getting caught and did not know what else to do. Arnold brought the agents to the location where he shot the bald eagle and showed the gun he shot it with.

"His detailed voluntary statement helped us get a conviction in this case a great deal," said Sgt. Tarver. "Since Arnold decided to finally cooperate with our bald eagle investigation, we decided to let him slide on the night hunting charges."

Arnold was subsequently cited for violating the Bald and Golden Eagle Act for illegally taking a bald eagle. He pled guilty in federal court and was fined \$2,525, placed on supervised probation and had his hunting rights revoked for three years.

Stay tuned for Part Two in the next issue to find out how agents were able to track down the eagle's missing head.

CRACKING DOWN on Illegal Drug Activity

These days illegal drug activity is not only found in the cities and towns, but also the woods, back roads, wildlife management areas (WMAs), waterways and hunting areas. LDWF Enforcement Agents have had to adapt their training and patrols to drug enforcement on a regular basis in the areas where wildlife conservation enforcement is the primary focus. Over the past several months in Region 3 parishes, LDWF agents have made many illegal drug cases.

“Gone are the days of enforcing only hunting, fishing, boating and litter laws,” said Capt. Eric Stokes, the captain for Region 3. “Not too many years ago it seemed an occasional marijuana case was the extent of an agent’s involvement in a drug case. Today this is not the case.”

Agents in the region in the past year have been patrolling more known spots for drug activity. Agents also incur random encounters for illegal drug possession in wooded areas and waterways. In addition to marijuana charges, agents now make contact with people using or possessing cocaine, crystal meth, illegal possession of prescription pills and other assorted drugs.

“Our agents have made a number of cases and there is no pattern. It doesn’t matter the age, gender, race or any walk of life. Drugs and the addiction it brings welcomes one and all,” said Capt. Stokes.

The cases that follow are only some of the cases agents in Region 3 have made in recent months.

DEAD END

Senior Agents Russell Brack, Scott Delaney and Jared Adams set up surveillance in an area in Vernon Parish one night due to illegal night time activity near two hunting clubs. As agents watched, a vehicle turned down a dead end road that led to the hunting leases. Agents made contact with the subjects in the vehicle and upon further investigation found suspected marijuana, suspected crystal meth, drug paraphernalia and alcohol in the vehicle. Two males in their upper 20s were arrested for the violations. There was also a young juvenile female in the vehicle who was released to her guardians.

“Clever Title”

Senior Agents Douglas Anderson, Jay Callegari and Lt. Travis Burnett were patrolling on the Spring Bayou Wildlife Management Area in Avoyelles Parish when they made contact with three subjects. The agents found the three to be in possession of suspected crack cocaine and drug paraphernalia.

“A simple outdoor trip on the management area turned out to be much more than that. The three were arrested and booked into the Avoyelles Parish jail,” said Capt. Stokes. “This area seems to be a lot better than three or four years ago when agents were making nu-

merous drug arrests on a regular basis. Management areas are meant to be used by outdoor enthusiasts and not for drug users. Agents work these areas hard when there are problems to ensure that the areas are safe for the public to enjoy.”

SURPRISE!

Recently in Rapides Parish, Senior Agent Chad Watts was investigating a gross litter case and drove to a residence to interview a possible suspect. When he arrived he heard a noise outside the back of the residence and walked around to see if the person he needed to speak to was there. What he found was two 16-year-olds smoking suspected marijuana. “They were surprised to say the least when the agent interrupted their relaxing afternoon,” Capt. Stokes said.

SMOKE ON THE WATER

While on patrol on the Red River this past summer, Agent Watts and Sgt. Kevin Hill made contact with two teenagers on a boating trip. Agents discovered alcohol and suspected marijuana. Agents charged both teenagers with under age alcohol possession and the 18-year-old was charged with marijuana possession. “A teenager with alcohol and marijuana operating a motorboat can very well lead to a disaster,” said Capt. Stokes.

“Clever Title”

Senior Agents Jared Adams and Billy Shoemaker were patrolling Sabine Parish this summer and made contact with an individual parked at a hunting club lease gate. After a short investigation, agents found the subject in possession of suspected crystal meth, a digital scale, drug paraphernalia and a firearm. The man was arrested and charged with possession of crystal meth with intent to distribute, possession of drug paraphernalia and illegal possession of a firearm.

SEE YA LATER...ALLIGATOR

Lt. Bill Tyree, Sgt. Curt Belton and Senior Agent Eric Drodgy were investigating a complaint this summer that several individuals were involved in the illegal taking of alligators and possibly selling them illegally. After an extensive investigation, the agents along with Vernon Parish Sheriff’s Office deputies executed arrest warrants and search warrants for several subjects in Vernon Parish. At one residence, agents and deputies found suspected marijuana and at another they also discovered a suspected clandestine meth lab. When the case was finished, four people were charged with various violations including alligator, WMA, possession of firearm by a convicted felon and drug violations.

“Agents will continue to enforce boating and game laws as well as other criminal laws they come across such as drug violations,” Capt. Stokes said.

**THIS RESCUE MADE POSSIBLE BY
IRRESPONSIBLE OPERATORS...**

**Boat safe. Boat sober.
Louisiana.**

Alligator Violations Result in Prison Time

When LDWF agents responded to what appeared to be a straightforward illegally taken alligator case in the fall of 2006, they had no idea it would turn into one of the biggest alligator cases in state history and a five and a half year investigation.

In the afternoon hours in September 2006, Sgt. Ronnie Hebert was on patrol in Iberville Parish when he intercepted a radio transmission from the Sheriff's Office about an alligator that was shot off of Hwy. 1 south of Plaquemine. Upon arrival, Sgt. Hebert recognized Travis Dardenne and Jeffrey Brown, who are alligator hunting guides for Gregory Dupont, actively engaged in trying to retrieve a 10-foot plus alligator that was shot by one of Dupont's nonresident alligator sport hunters. After an initial investigation, Sgt. Hebert determined that Dardenne and Brown had guided Dupont's client to an area where they did not have the authority to hunt. Sgt. Hebert issued citations to everyone involved and seized the illegally taken alligator. This seemingly simple alligator case eventually led to further alligator hunting violations by Gregory Dupont's alligator hunting guide service called Louisiana Hunter's Inc. and six of his associate guides.

In the summer of 2007, Sgt. Dusty Rhodes was approached by the LDWF Alligator Program with a list of unaccounted for alligator tags for the 2006 season.

"The program manager pointed out the second tag on the list and asked if it was the alligator that Sgt. Hebert seized last year and sold to Fur Buyer Larry Dees Sr," said Sgt. Rhodes. "I was able to confirm at that time that this indeed was the alligator seized by Sgt. Hebert from Dupont's guides and client in 2006."

Sgt. Rhodes then combed through the list and identified 12 more missing tags associated with Dupont and his guides. After further investigation, agents determined that 13 of Dupont's clients had alligator hides illegally shipped to a taxidermist in Paulina without any severance tax paid. Sgt. Rhodes then contacted all 13 of the hunters involved in taking the illegally shipped alligators and was able to

obtain either photographs or video of their alligator hunts. Using the photographs and videos provided by the hunters, Sgt. Rhodes was able to identify landmarks in the Atchafalaya Basin where he has spent most of his 29-year career.

Agents then determined where the alligators were being harvested and compared this location to the place annotated on the alligator tag. The tag is serially numbered and can only be used on the property for which it was issued. In all 13 of the harvest locations on the tags, agents found that they were not for the property on which Dupont and his guides had authority to hunt.

In 2008 the 13 illegal alligator hides were seized and the case was presented to the U.S. Attorney's Office in Baton Rouge for prosecution by U.S. Fish and Wildlife (USFWS) Special Agent Philip Siragusa and Sgt. Rhodes. Due to the complexity and specialized knowledge needed to prosecute such a case, U.S. Attorney David Dugas turned the case over to the U.S. Department of Justice Environmental Crimes Section in Washington, DC who in turn assigned Special Prosecutor Claire Whitney to the case. Then in 2009 a huge break was made in the case when LDWF Senior Agents Jason Romero and Ryan Faul apprehended Dupont's guides, Clint and Michael Martinez, for illegally taking an alligator in the Atchafalaya Basin while guiding one of Dupont's clients from Alaska.

Nearly three years into the investigation, Travis Dardenne and Jeffrey Brown pleaded guilty to the illegal alligator taken back in 2006. Dardenne and Brown were sentenced on Feb. 4, 2010 and ordered to pay a \$2,000 fine plus serve one year of probation. The case then proceeded to the Federal Grand Jury in Baton Rouge, and on March 17, 2010 Clint and Michael Martinez were indicted on nine felony Lacey Act violations for illegally taking alligators while guiding Dupont's clients.

“I remember that when the grand jury returned the indictment that it was returned on all nine counts before Prosecutor Claire Whitney could exit the jury room and cross the hallway,” said Sgt. Rhodes.

On Sept. 15, 2010 the Federal Grand Jury in Baton Rouge handed down a three count felony Lacey Act indictment on Gregory Dupont for illegally guiding three of his clients in the illegal taking of alligators. The next two guides to plead out to misdemeanor Lacey Act violations were father and son Larry Dees Sr. and Jr. On Aug. 10, 2011 Larry Dees Sr. and Jr. were sentenced to three years probation during which they will be prohibited from hunting as follows: for one year of the probation the defendants will be prohibited from engaging worldwide in all hunting activities, including guiding, with any kind of weapon; for the remaining two years of probation the defendants will be prohibited from engaging worldwide in all commercial alligator hunting activities, including guiding. Dees Sr. was also ordered to pay a \$3,000 fine.

Brothers Clint and Michael Martinez were the final two of Dupont’s six guides to fall. With a nine count felony indictment hanging over the Martinez brothers’ heads, a plea deal was struck where they would plead out to a three count misdemeanor Lacey Act violation in exchange for testimony against Dupont. On Sept. 13, 2011 Clint and Michael Martinez were sentenced to serve a three year term of probation with the same terms as the Dees’ probation. The Martinez brothers were also ordered to pay a \$5,000 fine, perform 200 hours of community service and post a personal apology in the Baton Rouge newspaper.

“The last one to be prosecuted was the head guide and outfitter Gregory Dupont who was determined to fight his three count felony Lacey Act indictment to the bitter end,” said Sgt. Rhodes. “Dupont’s defense council filed several motions to have the case dismissed citing selective prosecution among other things, which were all denied by Federal Judge Brian Jackson.”

During the last day of the 2011 Alligator Season, Sgt. Hebert along with Senior Agent Stassi were on patrol in the Atchafalaya Basin who then received a complaint of three men killing an alligator. As they investigated the complaint, the agents discovered that one of the three men was Gregory Dupont who was guiding one of his clients from Oklahoma. The agents confronted Dupont about where the alligator had been killed, which was in an area he didn’t have authority to hunt. Dupont claimed the alligator was not killed there and was killed at another location where he could legally hunt.

“Not believing Dupont’s story because of his past and the evidence in hand, agents went ahead and issued Dupont, his helper and client citations for illegally taking an alligator and seized the gator,” said Sgt. Rhodes.

Agents collected a tissue sample from the seized alligator and returned to the kill site and collected a blood sample. They then sent the samples in for DNA testing. The test came back as a match making this the first alligator case in Louisiana history to be made through DNA testing.

In February 2012, Dupont’s defense attorneys called for a meeting with the prosecutors and struck a plea agreement for Dupont to plead guilty for a one count felony Lacey Act violation. On June 21, 2012, Dupont was sentenced to six months of imprisonment, four months in a halfway house, two years of probation and a \$3,000 fine.

Through the hard work and determination of LDWF Enforcement Agents and the Special Prosecutors from the U.S. Department of Justice Environmental Crimes Section in Washington, DC, this case became the first ever felony conviction for the illegal hunting of alligators.

“DIVERSITY” Synonymous with LDWF Enforcement Agents

Most citizens of Louisiana have a better understanding of the different roles that LDWF Enforcement Division agents perform especially after the result of the unfortunate hurricanes Louisiana has recently endured. The three main duties for LDWF agents are ecosystem and conservation enforcement, boating safety, and search and rescue and maritime security. These three main duties encompass a wide range of missions and patrols including oyster harvest enforcement and public safety on waterways.

Oyster harvest enforcement mostly relates to public health and safety when it comes to oyster fisheries. A recent emergency rule pertaining to the commercial harvest of oysters was adopted by the Department of Health and Hospitals (DHH), Office of Public Health. This new emergency rule pertaining to proper refrigeration and storage went into effect May 11, 2012. DHH found it necessary to make changes to the Louisiana State Sanitary Code to be in compliance with the changes made to the National Shellfish Sanitation Program (NSSP) Model Ordinance. The executive board of the Interstate Shellfish Sanitation Conference (ISSC) adopted changes to the NSSP Model Ordinance with concurrence from the U.S. Food and Drug Administration (USFDA) at their March 2012 meeting.

“Louisiana adopted those changes to remain in compliance with the USFDA which would result in oysters being allowed to be shipped in interstate commerce,” Capt. Jubal Marceaux, captain of Region 5. “Since the adoption of the emergency rule, our department and DHH officials have been steadfast in educating all who are involved in the industry.”

The changes mainly pertain to proper refrigeration of oysters on-board a vessel. Oysters harvested for raw consumption or half shell have specific guidelines and time frames the product must be put in the boat coolers to achieve the required temperature with the required time. Oysters harvested on vessels must be tagged with one of three tags; white tag for raw consumption, green tag for oysters that must be consumed fully cooked or for shucking or Post-Harvest only, or the fuchsia tag for oysters intended to be used in Louisiana only, sacked, boxed, shucked, or frozen and cannot leave the state.

As part of the new rule, oysters harvested from May to October for raw consumption or half shell are required to be refrigerated within one hour from the time they were harvested. The oysters are then required to reach an internal meat temperature of 55 degrees within six hours from the time the catch was put in the cooler.

“In June, Region 5 agents patrolling the Gulf of Mexico oyster grounds namely in the Southwest Pass area in Vermilion parish seized 266 sacks of oysters,” said Capt. Marceaux. “These oysters were seized from oyster fishermen who were not in compliance of the new State Sanitary Code by not following the required guidelines for oysters intended for raw consumption.”

In July, Region Five Agent Justin Sonnier was patrolling the oyster grounds in the Southwest Pass located in Vermilion Parish when he was alerted to several indicators that the fishermen were not in compliance with sanitation regulations. He setup surveillance operation in Intracoastal City where the oyster fishermen would land their catch. Agent Sonnier allegedly observed green oyster tags being switched to white tags as the oysters were off loaded from the boats to an awaiting 18-wheeler tractor trailer. The seven boat captains were cited with 49 violations for violating the sanitation codes for logbook and refrigeration violations, adulterated or misbranded seafood, violating interstate commerce regulations, harvesting oysters from an unmarked lease, and possessing untagged or improperly tagged oysters.

The owner of the company was cited with five violations for selling and or buying oysters without a wholesale-retail dealers license, failing to maintain records, possessing untagged or improperly tagged oysters, adulterated or misbranded seafood, violating interstate commerce regulations, and failing to complete trip tickets. A total of 495 sacks of oysters were seized in connection with the violations.

“Our department will stay the course with extra patrols utilizing our patrol boats, aircraft, and other resources to ensure these new

guidelines are adhered to,” said Capt. Marceaux. “In the process of oysters circulating from the fishing grounds to the consumer, Enforcement agents are the first point of contact to make sure the fishermen comply with the sanitation regulations. With persistent enforcement measures and education, the Enforcement Division is committed to monitoring oysters and maintaining a safe product for the consumers.

Agents in Region 5 can go from working the oyster grounds to patrolling Louisiana’s many scenic rivers. As LDWF agents, the training is very unique and specialized including but not limited to boat accident investigation, search and rescue operations, and identification of state and federal fish and game laws.

As Louisiana Peace Officer Standards and Training (POST) certified officers, LDWF agents have the same authority as other state and local law enforcement with power of arrest pertaining to criminal and misdemeanor offenses. Having this POST certification is the basis of all law enforcement agencies and important for LDWF as they encounter criminal behavior on a popular scenic river located in Allen Parish.

The Whiskey Chitto creek is a scenic river with a portion that runs through Allen Parish within the jurisdiction of Region 5.

“Every year usually around the beginning of April through September the Whiskey Chitto attracts a large gathering of high school and college students mostly who are under the legal age to possess or consume alcohol,” said Capt. Marceaux. “As shown in the past years, the large crowds both on the water and on the sandbars can sometimes become disruptive and uncooperative. If you add alcohol and illegal drugs to the mix, the scenario could escalate with retaliation toward law enforcement officials and law abiding citizens.”

LDWF agents and other law enforcement officers in the past have had to subdue and arrest people for fighting and public intoxication. In an effort to control the crowds and keep order, the LDWF agents along with other local law enforcement agencies have remained vigilant and coordinated multi-agency details to curtail underage drinking, illegal drugs and littering on this scenic river. From April through July 2012, Region 5 agents alone issued 48 citations for underage alcohol cases, 27 citations for illegal drugs or marijuana, 17 citations for littering, and 13 citations for having glass containers on the scenic river.

“For those who feel that our remote waterways and woodlands are a safe haven to hide and engage in illegal activity, they are mistaken and likely to encounter enforcement agents who are very skilled and trained in detecting illegal activity,” said Capt. Marceaux. “For our law abiding citizens who want to enjoy and experience what our scenic rivers have to offer, the Enforcement Division remains committed to ensuring the atmosphere will remain one of tranquil and serene for families and outdoor enthusiast to enjoy.”

Agents on the Half Shell

“Dispatch to a Terrebonne agent,” was the call that came over the radio that alerted LDWF Senior Agent (SA) Stephen Rhodes and Sgt. Richard Purvis about a potential oyster case in Terrebonne Parish. Dispatch was able to get SA Rhodes and Sgt. Purvis in touch with a complainant on the line who said he had knowledge of two vessels headed to Sister Lake to harvest oysters at night off of the state seed grounds.

“We received a call from dispatch around 9 p.m. at night during either late May or early June,” said SA Rhodes.

After speaking to the informant, agents began planning their attack while on the way to pick up a boat. By the time SA Rhodes and Sgt. Purvis hit the water, they came up with a good idea and route to find the boats.

“Despite the late hour, I was feeling pretty good with some adrenaline working through me. A good case, a tense ride in the dark...it was tough not to get a little worked up,” said SA Rhodes. “We got to the lake without incident and began to refine our plan. The moon as well as the lights from Dularge made the southern shoreline the best bet for us to be able to see our violators.”

The agents began working deeper into the lake and nosed into the bank so that they could have a steady platform to search the lake with binoculars.

“I was not even halfway through my scan of the lake when two very distinct shapes came into view,” said SA Rhodes. “Sgt. Purvis also took a look and echoed my observation. Sgt. Purvis started the boat, and we flew across the lake to intercept the two vessels.”

The agents got to the vessels so quickly that the potential violators seemed stunned when the blue lights announced that the agents had arrived. The violators cooperated with a resigned look of “you got

us.” The agents found close to 100 sacks of oysters, two sets of oyster dredges and issued 15 citations around 10:30 p.m. The agents returned the oysters back to the water.

Since that day, a stack of oyster dredges continues to increase at the Region 6 Thibodaux Office. Agents have issued 455 tickets for or in conjunction to illegal harvesting of oysters in Terrebonne Parish alone in 2012. So far in the whole Region 6 patrol area, agents have issued 478 oyster citations in 2012. LDWF agents in Region 6 continue to add to their tally of oyster cases with charges that include: taking oysters from unapproved areas (polluted), taking oysters during a closed season, using illegal dredges, taking oysters during illegal hours, and violating sanitation codes. LDWF agents work in conjunction with the Louisiana Department of Health and Hospitals and the Federal Food and Drug Administration in pursuit of maintaining quality oysters coming from the state of Louisiana’s water bottoms.

“Whether it is in a soup, part of a dressing, Rockefeller, char-broiled, or if you are just a shuck ‘em n suck ‘em oyster fan, we continue to work on trying to making sure you get the good stuff,” said SA Rhodes.

Region 6 and strike force agents deal with a broad spectrum of wildlife and fishing activities. Region 6 have a large part of the Louisiana coast that is abundant with wildlife, fish and boating activities. These agents also see a large number of recreational fishermen from other states that visit local marinas for easy access to the Gulf of Mexico’s state and federal fisheries resources. Commercial fishermen also utilize the region’s shrimp, fish, crawfish, oyster and crab resources. Finally, this region has a large number of oilfield related vessels that traverse through inland and coastal waters.

Night Out Against Crime

On Aug. 7, 2012, LDWF Enforcement Division agents participated in the Livingston Parish “Night Out Against Crime” community event which was hosted by the Livingston Parish Sheriff’s Office, the City of Walker and the Walker Police Department and held at the Sidney Hutchinson Park in Walker. The public was invited to attend and a live band and free food and drinks were provided.

According to the National Night Out Campaign website, the program is designed to heighten crime and drug prevention awareness, generate support for and participation in local anticrime programs, strengthen neighborhood spirits and police-community partnerships, and send a message to criminals letting them know that neighborhoods are organized and fighting back. Representatives from two dozen law-enforcement agencies, businesses, neighborhood organizations and local officials were on-hand to strengthen ties within the Livingston Parish community.

As part of the night’s activities, all participating departments displayed crime fighting equipment to the public such as a helicopter, special response vehicles and equipment, mobile command centers, several maritime vessels, several all-terrain vehicles and many marked units. The organizers also provided a rock wall to climb and the Fire Protection District’s smoke house.

Enforcement agents had an opportunity to mingle with the community members and the public was receptive about meeting their local law enforcement personnel. Senior Agent (SA) Clarence Marques who was on hand for the event spoke to a lady whom stated, “This is great. When one of the neighborhood watch signs goes up, it’s the neighborhood telling criminals we’re done. It means the neighborhood is watching out for each other.”

LDWF agents spoke on a few issues throughout the evening and people asked more questions about Louisiana outdoors and picked up some hunting, fishing and boating safety literature which was available free to the public. Agents also discussed the Operation Game Thief program, which is a fairly simple process. If someone witnessed or has information concerning a violation, they should call the toll-free 24 hour phone number 1-800-442-2511 or use the department's tip411 app available free of charge from the Apple iTunes store.

“Several people asked what’s the best and worst parts of being a Louisiana Game Warden,” said SA Marques. “I responded there are many positive aspects of our job which could be from a kid harvesting his first deer or simply knowing that Louisiana’s huge amount of waterways and wildlife management areas are being utilized properly. However, the worst part of our job is to search for deceased

people and to notify family members of their loss, which is why boating and hunter safety information is important.”

SA Marques also said he thought the entire event went well as agents were able to develop a better relationship with the public by discussing many different topics, which covered the basic boating safety equipment, where to sign up for the hunting and boating education course, updated laws on hog hunting and fishing and how to become a game warden.

“Toward the end of the community event, we observed people thanking all of the participating law enforcement officers for his or her services as they walked through the endless flashing lights and occasional blaring siren. We had a lot of fun and I think the public did too,” SA Marques said in closing.

LDWF Enforcement Region 8

Baited Ponds and Cited Hunters

In mid-December 2011, LDWF agents received a complaint that subjects had baited a duck pond in the marsh that was located in Orleans Parish. The informant also said the subjects were shooting over the limit of ducks over the baited pond. The problem the agents faced was that the complaint was received on the last day of the first segment and agents would not be able to work it for two weeks when the second segment would begin.

During the hunting season split, Sgt. Kris Bourgeois and Senior Agent (SA) Jared Taylor scheduled a flight with the LDWF Enforcement Division Aviation pilot to locate the baited area. While the agents were in the air they found the baited pond and discovered four duck blinds that were baited. The agents noted that there appeared to be a large amount of corn near each of the blinds along with a large number of ducks. SA Taylor had his camera with him and was able to take several photos of the location and bait from the air.

“Once you see corn in the marsh from the enforcement plane it will forever be burned into your memory,” said Sgt. Bourgeois. “You wonder why violators think they can get away with baiting when it was so easily spotted from the air.”

The agents were not sure who had the area baited and did not want to be seen by anyone since it was near a high traffic area in between Counterfeit Pass and Lake Catherine Pass. The agents’ next step would be to retrieve a bait sample from the four ponds without detection and within a 10-day period from the opening day of the second segment. The day the agents got their bait sample from the locations a good Northwester had passed the day prior causing winds of about 25 mph and the temperature to stay below 50 degrees. These conditions aided the agents from being spotted in their LDWF Enforcement airboat due to the low water levels. When the agents got their bait samples from the water, they discovered the violators used corn, wheat and milo for bait.

Sgt. Bourgeois and SA Taylor were able to line up assistance with the Enforcement Division’s State Strike Force to help setup surveillance of the ponds. The day before the second segment opened, the

agents passed the area of the baited ponds and witnessed hundreds of ducks on the bait. Sgt. Bourgeois, Sgt. Todd Laviolette and SA's Taylor, Austin Arteaga, Michael Williams, and Doug Danna met at the Region 8 office in New Orleans and came up with a strategy and locations to set up surveillance.

On the opening day of the second segment, the agents started observing the baited ponds at 3 a.m. to give them time to hide their trucks away from public boat launches, take a nine-mile boat ride, drop agents near the blind locations and move the patrol vessels to a hiding spot all before the hunters would arrive to hunt. The agents witnessed five people set up and hunt three of the four baited blinds and take over the limit of ducks. When the subjects were finished hunting at approximately 9 a.m. and started to pick up their decoys, the agents stopped all the violators simultaneously.

"This really took the violators by surprise," said Sgt. Bourgeois. "They were especially shocked to see agents pop up out of the marsh near their blinds."

The violators were made up of four adults and one juvenile. They harvested a total of 36 ducks, which were 12 over their limit. Agents also discovered the violators were using an unplugged gun and lead shot shells. Agents identified the subjects and issued them citations for violating the Migratory Bird Treaty Act and seized the ducks for later donation.

"All of the hard work and planning in this operation worked exactly as planned," said Sgt. Bourgeois. "We were fortunate in this case as sometimes all of the planning and preparation is done and the subjects for some reason never show up and leave the agents out in the cold. So it was nice to see a plan come together."

LDWF Enforcement Strike Force

Informant's Tips Lead to Fishing Violations

LDWF Enforcement Division Strike Force agents rotate statewide and assist local regions during times of high activity. In this article, strike force agents were assisting local agents along the coast during the summer's fishing peak. Strike force agents have seen a productive year for various offshore fish this past summer. Red snapper, cobia, tuna, speckled trout, red fish and king mackerel are just a few species that were stripping line from reels this past summer.

Agent Dale Wheat and Senior Agent (SA) Douglas Danna were just finishing up a long hot summer's day patrol in Grand Isle: "We had cleaned the boat out and tied it up for the night, gotten all of our gear out of the boat, and almost made it to our room when it happened," said SA Danna. "My phone rang with a complaint. The complaint came in from a confidential informant. He gave me the details of the violation."

According to the informant, a large shrimping vessel from Texas had tried to trade him cobia and red snapper for beer. He told the agent that the guys onboard told him that they were catching three to four fish a night when they tied up to the rigs to sleep and that they had nine onboard already. The information also indicated that the vessel was leaving in the morning and was going to be headed back to Texas to offload. He gave a pretty specific location of the vessel at South Timbalier 206.

"He informed me that the boat was blue and white with a red stripe. He further characterized the boat as a rust bucket describing the rigging as dilapidated and in need of some paint and maintenance," said SA Danna. "With all the very specific information, I immediately got back into work mode. It's not every day when you get detailed information like that as most of the time you have to struggle to get a good location and a description of the boat."

The agents called their supervisor, Lt. Joseph Arnaud, and started devising a plan to catch the violators. The agents planned to meet at the LDWF Marine Lab in Grand Isle at 4 a.m. to be the first in

line for fuel. On the fourth of July, 2012, SA Danna, Lt. Arnaud and Agent Wheat met at the assigned time and place. The agents loaded and fueled up their 37-foot vessel and made their way in a south westerly direction from Barataria Pass.

"The seas were a little choppy, but they were bearable and there was a slight breeze. We also had a long way to go to get to the area," said SA Danna. "The talk going around in the boat that morning was more about how we were looking for a needle in a haystack rather than catching these guys."

SA Danna said they were doubting whether or not they would be able to catch these violators. "So many 'what if's' popped up in our minds; had they already left, have they traded the fish yet, what if they had trawled all night instead of sleeping and were 100 miles away by now" said SA Danna. "Nonetheless, we tried to remain positive."

After several hours of riding and thinking and 68 miles later the agents started seeing numerous offshore shrimping vessels trawling in the South Timbalier area. The agents drove by about six boats before they spotted the described violator's vessel. The "old rust bucket" was trawling right where the informant told the agents it would be. The agents boarded the boat and observed several red snapper fish on the deck of the vessel. When the agents checked the ice hole of the boat, they found more fish.

The agents counted 13 cobia and nine red snapper. After interviewing the four subjects on board, the agents determined that all of them were going to be cited and that all of the fish were going to be seized as evidence. The four subjects were cited with violating federal law in the Exclusive Economic Zone, over limit of cobia, over limit of red snapper and taking game fish using illegal methods.

"We arrived back at the lab at about 9:15 a.m.," said SA Danna. "It felt pretty good to lead a successful investigation into a descriptive complaint. Working hand in hand with the public and exchanging information about violators definitely makes our job easier."

ENCOUNTERING A POWER-DRIVEN VESSEL

TOOT
signals intent or agreement

Give way!

Give way!

TOOT
signals intent or agreement

Meeting Head-On

- Neither vessel is the stand-on vessel.
- Both vessels should turn to starboard (the right) and use sound signals to share their plans.

TOOT
signals agreement

Give way!

Give way!

TOOT
signals intent

Paths That Cross

- If the other vessel is on your port (left), stand on.
- If the other vessel is on your starboard (right), give way and use sound signals to let the other boater know your plans.

TOOT TOOT
signals intent to pass on give-way vessel's starboard (right) side

Give way!

TOOT
signals intent to pass on give-way vessel's port (left) side

Overtaking

- If you are overtaking, give way. Use sound signals to let the other boater know which direction you are planning to go.
- If you are being overtaken, stand on.

Used by permission. Copyright © 2011 Boat Ed, www.boat-ed.com

KNOW THE BASIC RULES OF NAVIGATION

LOUISIANA DEPT.
WILDLIFE & FISHERIES

WWW.WLF.LOUISIANA.GOV

Take a boating course at www.boat-ed.com/louisiana

LDWF Enforcement Regions

Enforcement Information Hotline
1-800-256-2749

LDWF Enforcement Headquarters Agents

LDWF Enforcement Aviation

LDWF Enforcement Headquarters/Baton Rouge Office - 225-765-2989

LDWF Enforcement Region 1/Minden Office - 318-371-3049

LDWF Enforcement Region 2/Monroe Office - 318-362-3102

LDWF Enforcement Region 3/Pineville Office - 318-487-5634

LDWF Enforcement Region 4 Agents

LDWF Enforcement Region 4/Opelousas Office - 337-948-0257

LDWF Enforcement Region 5 Agents

LDWF Enforcement Region 5/Lake Charles Office - 337-491-2580

LDWF Enforcement Region 6 Agents

LDWF Enforcement Region 6/Thibodaux Office - 985-447-0821

LDWF Enforcement Region 7 Agents

LDWF Enforcement Region 7/Baton Rouge Office - 225-765-2999

LDWF Enforcement Region 8 Agents

LDWF Enforcement Region 8/New Orleans Office - 504-284-2023

LDWF Enforcement Strike Force Agents

OPERATION GAME THIEF

Two Ways to Report Wildlife Violations

CALL

1-800-442-2511

LDWF's 24 hour toll
free hotline to report
violations

tip411

To use the tip411 program,
tipsters can text LADWF
and their tip to 847411 or
download the "LADWF Tips"
iPhone app from the Apple
iTunes store free of charge.

The information is received by an LDWF operator and immediately relayed to an LDWF agent who will investigate. If the information results in an arrest, the caller is eligible for a cash reward. Since the program began, more than \$280,000 in rewards has been paid. Information provided by Operation Game Thief informants has resulted in the apprehension of more than 700 violators, who were convicted on a multitude of state and federal charges.