

LAKE SHORE NATURE PRESERVE E-NEWSLETTER

Spring 2015
Volume 9
Issue 1

www.lakeshorepreserve.wisc.edu lakeshorepreserve@fpm.wisc.edu (608) 265-9275

Thanks to our Volunteers!

By Bryn Scriver

We'd like to give special recognition and say "thank you" to the more than 750 people that volunteered for the Lakeshore Nature Preserve in 2014. These volunteers contributed 3,115 hours to the care of the Preserve by planting native plants, raking mounds and fire breaks, pulling and cutting invasive plants, collecting seeds for planting, and monitoring vegetation. We are grateful for their contributions and commitment to the Preserve. A special thank you to the Friends of the Lakeshore Nature Preserve who support the Preserve through land care, outreach, fundraising and advocacy!

You can find the names of our volunteers in this newsletter. If you volunteered in 2014 and your name was left off the list or was misspelled, please accept my apology and contact me at bscriver@fpm.wisc.edu to alert me to my error.

This family got their hands (or gloves) dirty planting native plants near the Heritage Oak. Photo by Glenda Denniston.

INSIDE THIS ISSUE

Thanks to our Volunteers	1
Dogs on leash Welcome	2
Spring Burns Planned	2
Friends fund Eagle Heights Woods Project	3
In Memory	3
West Campus Stormwater Project	4
Join, Follow Canid Research	5
Preserve Permits	5
2014 Volunteers	6-10

Are You Looking for Volunteer Opportunities?

- 🌿 Nature, fun, exercise, new friends...
- 🌿 Tools, gloves, and training provided
- 🌿 Dress to work outdoors
- 🌿 Volunteers 17 or younger and groups OK with advance notice
- 🌿 Canceled in case of rain/snow

Spring Semester Schedule:

March 21, Saturday, 9AM-Noon

April 11, Saturday, 9AM-Noon

April 19, Sunday, 9AM-Noon

May 2, Saturday, 9AM-Noon

May 9, Saturday, 9AM-Noon

[All volunteer opportunities listed meet at Picnic Point parking lot 129 on University Bay Drive.]

For more info: 220-5560 or bscriver@fpm.wisc.edu

Dogs on Leash are Welcome at the Lakeshore Nature Preserve

by Bryn Scriver

We love our dogs so it's no wonder that we want to include them in our free time and recreational pursuits. *Dogs are welcome in the Lakeshore Nature Preserve*—one of the few natural areas in Madison where they are—but please always remember: **1) dogs must be on leash** and under the control of their owners at all times, and **2) owners must pick up after their dogs**. Following these two simple rules ensures that everyone—dogs and humans—can continue to enjoy the Preserve.

Why do I have to keep my dog on a leash?

Protect Your Dog – It is safer for your dog to be on leash, to avoid a host of potential issues. Those include: herbicides, live traps used for wildlife research, dead animal carcasses, bee nests, and wildlife—including ticks that carry disease, poison ivy, burs and sticktights.

Resource Protection – The Preserve is an outdoor laboratory for active university research. When dogs run off trail, they disturb research plots, trample native plants, spread weed seeds, and destroy habitat for wildlife. Dogs are carnivores by instinct, and can cause serious harm to small animals and ground nesting birds. Allowing dogs to roam off leash reduces the chance to

observe wildlife for you and others. It also makes picking up your dog's waste more difficult.

Public Safety – Many people of all ages and different cultures are fearful of dogs. All people should feel safe and welcome in public spaces. Loose dogs ruin the trail experience for many people, even fellow dog walkers and their pets. All dogs can bite if surprised or provoked. You will be liable if your dog injures another dog or visitor.

Runner and dogs enjoying the Howard Temin Lakeshore Path. Photo by Jeff Miller, UW-Madison, University Communications.

Prescribed Burns Planned for Spring

by Adam Gundlach

Winter has made a swift leap into mid-spring, and preparations for the prescribed fire season have kicked into high gear. Looking to build on successful burns in spring 2014, plans have been drawn up for a number of units across the Preserve.

Burns are planned for several units on Picnic Point where invasive brush was removed over the last few years. Fire will return to Biocore prairie with a shifting pattern of refuges (unburned sections) set aside to accommodate research that looks at the impact of snow cover and climate change on plant communities. A burn is also planned for the Indian mound trail loop in Eagle Heights Woods. The ideal time to burn this area is early in the spring before ephemeral wildflowers emerge. With temperatures quickly

jumping into the 50s and 60s, a fall burn may be more likely at [Sho-heta-ka](#) (the Winnebago name for Eagle Heights.) If weather and winds cooperate, Willow Creek Woods is also in the queue, and would benefit greatly from a second consecutive year of fire lapping at the feet of the majestic oaks.

Prescribed burn at Biocore Prairie. Photo by Cathie Bruner.

The Friends of the Lakeshore Preserve is Raising Funds to Rejuvenate Eagle Heights Woods

by Gisela Kutzbach, co-chair of the Friends Fundraising Committee

Eagle Heights Woods, the westernmost jewel of the Preserve, is the site of the Friends' newest project. The Friends has embarked on a major fundraising drive to sponsor the Preserve's ambitious 5-year management plan that will protect and revitalize the 27-acre Eagle Heights Woods area. With this year-long fundraiser the Friends aims to raise the entire \$135,000 needed to complete the proposed work. Staunch advocates for the Preserve since its formation, the Friends group is partnering with Preserve staff and the UW Foundation in this major effort.

In these woods, you can visit three mounds built by early Native Americans. With luck, you may glimpse eagles soaring on thermals and in these earliest days of spring, carpets of ephemerals. This special spot has attracted visitors for more than a thousand years. It still does. But, unfortunately, the Native American mounds and other unique features of Eagle Heights Woods are being degraded by invasive species, neglect, and erosion.

The Friends support of the Eagle Heights Woods project will bring positive, lasting results, including removal of

hazard trees along trails and mounds, enhanced vistas of Lake Mendota from this highest point along the southern shore of the lake, increased plant diversity and wildlife habitat, refurbished trails, and ongoing monitoring and management. Friends will also provide volunteer work.

You are invited to help support this project. Visit the Friends website for details at www.FriendsLakeshoreNaturePreserve.com.

Friends sponsored Field Trip to Eagle Heights Woods.
Photo by Arlene Koziol.

IN MEMORY

The Preserve has been the benefactor of numerous individuals who have made significant contributions to support stewardship of the precious landscapes of the Preserve. We were saddened to lose two individuals whose legacies will live on through specials gifts that have been received in their memory.

Professor Henry Hart

Dr. Hart was an extremely popular professor in the Political Science Department at UW-Madison, who is well-known for his efforts in organizing the Department of Indian Studies. He was a charter member of the Friends of the Lakeshore Nature Preserve and a passionate environmentalist. Dr. Hart passed away in November, 2014 at the age of 98.

Arthur Hove

Art Hove served numerous roles on the UW-Madison campus including editor of the Wisconsin Alumnus, assistant to several UW chancellors, director of the Office of Public Information and special assistant to the provost. He knew everyone and everything regarding the UW campus. He was also well known for his noon running group which would often visit Picnic Point. A small plaque is present at the tip which runners can tap before they begin their return run. After playing a role in seven decades of the university's history, Art passed away in December, 2014.

Stormwater Management Project Reduces Pollution and Creates Habitat By Rhonda

James, UW-Madison Senior Landscape Architect

In 2013 UW-Madison began construction on its west campus stormwater management project. The project's goal was to reduce the amount of sediment and pollutants entering Lake Mendota. This goal is spurred by state regulations to keep at least 20% of the total suspended solids (sand, soil, grit and grime) that are picked up and moved by stormwater from reaching waters of the state (lakes & rivers).

Keeping sediment and pollutants out of the waters is important for overall lake health and public use of the waters. Some of the impacts due to pollutants and sediments in our lakes include:

- Beach closures due to bacteria/virus from fecal matter,
- Nuisance algal growth in lakes and streams from nutrient enrichment (nitrogen and phosphorous compounds);
- Choking of aquatic life and elimination of suitable habitat from deposits of sediments, exacerbated if the sediments are also contaminated;
- Oxygen depletion potential or biochemical oxygen demand (BOD) of the water from biodegradable organic material, which can lead to oxygen deprivation of the organisms in the receiving water.

To accomplish UW-Madison's goal they have worked with engineers to model and calculate how much sediment is expected to move off the roof tops, parking lots, lawns and roads across campus. The next step was to determine how much of that sediment could be captured in stormwater management facilities; then to strategically locate facilities and design them to be functional on more than just a stormwater level.

For UW-Madison's effort four bio-retention basins were built in the Eagle Heights Apartments and

University Houses area. The ditches along University Bay Drive were also converted to bio-retention basins. A bio-retention basin contains three feet of sand and engineered fill for stormwater to filter through. In this media native herbaceous plants are grown to aid in the infiltration, absorption and transpiration of water.

A stormwater pond was also built to help reach the goal. The pond is located on the previous overflow parking of Lot 60. The project has removed the asphalt and some lawn to create an open water pond where sediment can settle out of the water before continuing on into the Class of 1918 Marsh and then ultimately to Lake Mendota. This serpentine shaped pond is surrounded with a diverse mix of mesic and wet prairie species as well as hundreds of emergent aquatic plants.

As construction of these areas is nearing its end and maintenance continues, they improve water quality of Lake Mendota, provide an increase in bio-diversity in the form of many herbaceous native plants, and they provide food and habitat for birds, amphibians, reptiles and pollinators. In addition to all of these ecological services they will provide a naturalistic aesthetic amenity to the residential areas and along the Howard Temin Lakeshore Path for human enjoyment and wellbeing.

Our resident pair of Sandhill cranes explores the newly planted stormwater ponds. Photo by Bryn Scriver.

Public Invited to Join, Follow Canid Research

Our campus foxes and coyotes have received a lot of attention lately in the press (see links to articles below). David Drake, a UW-Extension Wildlife Specialist and Associate Professor of Forest and Wildlife Ecology (FWE), along with FWE graduate student Marcus Mueller are studying these city-dwelling canids **to learn more about the diseases they may carry, how they move across the landscape and how they interact with humans**. The research team set cable restraints in the Lakeshore Nature Preserve and elsewhere on campus and in the city to capture the canids and fit them for a small radio collar so that they can be tracked for study. Drake and Mueller see the study as a great way to talk to people about why these animals are moving into the city. **The team is inviting the public to join them in the research by emailing uwurbancanidproject@gmail.com, or you can follow the research progress on Facebook at [UW Urban Canid Project](#).**

List of recent articles on the UW Canid Research Project:

The Cap Times, 1-30-15, [Sign up to track Madison's foxes, coyotes with UW wildlife team](#)

University of Wisconsin-Madison News, 1-30-15, [Learning lessons by following Madison's foxes and coyotes](#)

Channel3000.com, 1-31-15, [UW research team tracks, studies wildlife in city](#)

Milwaukee Journal Sentinel, 2- 4-15, [Researchers putting radio collars on coyotes, foxes on UW-Madison campus](#)

Wisconsin State Journal, 2-10-15, [Researchers track foxes, coyotes on UW-Madison's campus](#)

Mother Nature Network, 2-17-15, [What urban carnivores can teach us about coexistence](#)

Graduate student Marcus Mueller and Junior Cody Lane record vital info on a fox captured in the Preserve before attaching a radio collar. Photo by Bryn Sriver.

Preserve Permits

by Laura Wyatt

The Preserve serves as one of the largest outdoor research facilities on the UW-Madison campus.

The significance of this role is codified in the [Lakeshore Nature Preserve mission](#).

During 2014, **71 research permits were active representing engagement by 25 UW-Madison departments and programs**. Long-term research partners include: Biocore Prairie, F.H. King Gardens, CALS Research Plots, Soils and Geography Soil Pits, Art and Anthropology Kilns, and ROTC training.

Permits were granted to 9 external entities including a bird breeding study, Community GroundWorks, Forest Products Laboratory, Girl Scouts, University of Minnesota-Department of Biology, USDA Center for Forest Mycology, and Wisconsin Department of Natural Resources.

To ensure the research and education role of the Preserve is well documented, especially in these times of diminishing resources, we ask instructors, classes, students, individuals (anyone utilizing the Preserve for an educational or research purpose) to [submit a permit](#) for research and/or educational activities. The process is free, easy and quick and can often be turned around in a day or two.

If you have questions, please contact Laura Wyatt, Program Manager at lw Wyatt@fpm.wisc.edu.

OUR 2014 VOLUNTEERS

Marielle Abeyta	Jonathan Barsness	Hayley Bresina	Stephanie Cheung	Jenna Dart
Aaron Ahlgrimm	Heloise Bastide	James Bridges	Cassandra Chiao	Sarah Davidson
Steph Albert	Olivia Baumann	Rachel Brielmaier	Chris Chin	Jon Davis
Brenda Allen-Johnson	Karen Baylon	Lauren Brischke	Nate Chotlos	Slater Davis
Lesslie Alonso	Patricia Becker	Emily Brown	Liz Christenbury	Christian Dawson
Rachel Alverson	Robert Becker	Chase Brugemann	Tyler Christensen	Katie Dean
Keith Ammerman	John Beckett-Ball	Rachel Bruya	Carl Christiansen	Lauren Deanes
Ben Anderson	Madeline Behr	Derek Buchinger	Janet Clear	Paul Dearlove
Beth Anderson	Zach Berg	Diane Budyak	Madeline Clinton	Josh Debrave
Josh Anderson	Aimee Bergeron	Matthew Buettner	Ashleigh Coaxum	Susan Denholm
Julia Anderson	Gregg Bergman	Carissa Bunge	Carrie Cole	Glenda Denniston
Kathy Anderson	Sam Berndt	Shannon Bunsen	Ethan Coloma	Kevin Dewan
Larissa Anderson	Preston Bernsteen	Joan Bunyi	Lily Comp	Thomas Dittus
Mark Anderson	Elijah Berstein-Cooper	Breanna Burns	Eli Conner	Eduardo Dominguez
Sam Anderson	Josh Beyer	Josh Busko	Jonah Conner	Carol Drysdale
Jer Weann Ang	Dylan Bielen	Claire Cameron	Rachel Conner	Doris Dubielzig
Mehrdad Arjmand	Cindy Bisch-Tierman	Elizabeth Cameron	Melissa Conwell	Josh Duncun
Andre Ash	Georgia Black	Jennifer Campbell	Ashley Cooley	Hunter Dunn
Tim Astfaht	Jill Blackburn	Angie Carey	Alexander Cooney	Mae Mae Dunn
Jacob Astfalk	Ted Blackburn	Sam Carey	Trevor Cooper	Missy Dunn
Crystal Au	Tyler Blakeslee	Colleen Carliss	Jake Corrao	Sarah Dunn
Corinne Austin	Ben Blomgren	Lindsey Carlson	Richard Costello	Ryan Dunton
Christian Avallone	Hana Boehling	James Carpenter	Anna Cramer	Stella Duong
Rago Avanas	Kris Bohling	Wesley Carter	E. Crews	Maureen Duthie
Kawika Avilla	Josie Bonefas	Anthony Casper	Nick Crowley	Kathie Dwelle
Dongvui Bai	Tracy Borchert	Carolina Castellano	Marielle Cuccia	Evan Dyke
Joe Baldowin	Cecillia Borleske	Lucas Castellano	Eric Cummings	Amber Eckenrod
Sarah Balgcoyen	Andy Bourassa	Brent Castle	Isabel Cupino	Sam Eckmann
Theresa Balinghasay	Sally Bowers	Shelly Casto	Aiden Curley	Garrett Ederer
Zach Balit	Paul Bowman	Mercedes Cauffman	Annika Cutforth	Alex Egbert
Karen Ball	Kamal Braich	Jordan Chacon	Larry Cutforth	Nicolette Eichstadt
Paige Balls-Barker	Evan Brandt	Lisa Charron	Brian Czech	Aaron Eklund
Dave Balsiger	Neil Brauer	Casey Chemes	Brianna Dahm	Jon Elicson
Michael Banda	Marco Bravo	Zhenguei Chen	Monica Daleccio	Christian Elowsky
Henry Barford	Elizabeth Breiner	Charlotte Chen	Katy Dallman	Kramer Endres
Colin Barnherdt	Shea Brennan	Yiyu Cheng	Joe Damchik	Nelson Engle

Tom Enright	Andrew Goenner	Jimi Hendricks	Daniel Ibarra	Michael Kelley
Michael Eppink	Joel Goga	Lauren Hendricks	Julian Irwin	Ross Kelley
Bonnie Erickson	Marisela Gomez	Sydney Hendricks	Michael Istvanek	Sean Kelly
Danny Erickson	Anna Gonzales	Angela Henes	Ellen Jameson	Brittaney Kendall
Maia Erickson	Linda Gonzales	Becky Henkel	Teage Jansenberger	Tyler Kennedy
Barb Escobar	Jonathan Goodell	Ashley Henning	Ava Janssen	Betty
Kaitlin Evans	Laura Green	Chundou Alex Her	Elliot Janssen Saldivar	Jacob Kettinger
Jen Fafinski	Alex Greenberg	Evan Hernandez	Drake Jatnson	Spencer Keyser
Bridget Faldet	Ryan Greiber	Grant Herrman	Natalie Jaume	Laura Killingsworth
Joseph Fassbender	Corinna Gries	Jenna Hershberger	Colin Jeans	Youmi Kim
Josh Fazzan	Julie Grisa	Jennifer Hill	Haley Jelinski	James Kinet
Kate Feldt	Carl Phillip Gronstedt	Justin Hillebrand	Amy Jensen	Sandra Kinzer
Peter Fisher	Carleigh Gronstedt	Katie Hinds	Holly Jensen	Nicole Kitarow
Zelda Fitriassih	Barry Gross	Adam Hinterthuer	Jay Jensen	Patricia Klabonde
Daniel Flores	Kristin Groth	A.J. Hipke	Tamara Jeppson	Nick Klar
Amadov Fofana	Cayla Guerra	Kengo Hirao	Merritt Jezwinski	Grant Kleavland
Luke Fowler	Jason Guman	Daniel Hirsch	Michaela Johnke	Kupczak
Alexander Fox	Qingzi Guo	Kaitlynn Hitchcock	Justin Johnson	Misty Klingensmith
Nikki Francois	Sabrina Gutjahr	Shiu-Jiuan Ho	Kaylynn Johnson	Alex Klintworth
Richard Frenn	Shana Haack	Megan Hoehnke	Amber Joyce	Carleigh Klipp
Martha Frey	Steven Haas	Yasha Hoffman	Mitchell Jung	Grace Klubertanz
Abby Friesen	Alissa Hagen	Steven Holden	Sergio Juwa	Maureen Knorrning
Corey Frohna	Brian Hagen	Claire Holesousky	Patrick Kading	Jade Koenigs
Charlie Fuller	Dietta Hahn	David Holland	Michael Kafka	Katherine Kokkinias
Rachel Fuller	Ellen Hamann	Jake Hollister	Alex Kalik	Lacee Koplin
Jordan Gaal	Qi Han	Michelle Holt	Elizabeth Kaliska	Sarah Kotnik
Mari Gaber	Tianxiao Han	Mike Holt	Karlis Kalnins	Caleb Kowalski
Tom Gabrysieh	Lauren Hancock	Paul Holthaus	Hertina Kang	Jeff Koziel
Emmet Gaffney	Ross Hanson	Grace Hong	Hongge Kang	Lynne Krainer
John Gallagher	Michele Happert	Hyeri Hong	Jared Kasten	Dan Krebsbach
Cori Garrett	Rachel Hartlaub	Genevieve Hoopes	AJ Katerinos	Lindsay Kuehl
Karen Gaske	Galen Hasler	Megan Hophan	Anastasia Kathrens	Stephanie Kurth
Tyler Gasuoda	Ryan Hassemer	Liz Horstmeier	Sam Katt	Gisela Kutzbach
Ruth Gebremedhim	Allison Have	Lukas Houptli	Navneet Kaur	Zach Lacridgon
Kaitlin Gelsinger	Abbey Heckman	Beau Howes	Kyle Kazmierczak	Lori Ladwig
Kennedy Gilchrist	Kevin Hefty	Alayna Hronek	Atish Kc	Cherry Lam
Angela Gilman	Cassy Hemmen	Kelsey Hughey	Ashley Keese	Gina Landucci
Phillip Glapa	Erica Hendricks	Stacy Humblet	Elizabeth Kelley	Kassie Lang

Linnea Langusch	Jonathan Maasho	Michael Mirsberger	Chris Olson	Jennifer Porto
Gwen LaPole	Julia Machgan	Jeremy Mittag	Stephanie Olson	Jennie Post
Kendi Larrabee	Jean Mack	Steven Mlejnek	Jane Orosco	Danny Prager
Dawn Larson	Tom Mack	Joanna Mohr	Miguel Orosco	Bree Prehn
Carina Lasee	Lucas Mader	Mike Montague	Joe Ostrander	Mitchell Prokop
Mitch Lauersdorf	Brittany Magrady	Adam Mucha	Kevin Pagels	Junior Quintero
Tu-Anh Le	Erika Marisch	Morgan Mueller	Kaia Palm-Leis	Melissa Quirk
Sam LeBlanc	Megan Marquardt	Aaron Muesch	Chein-Chang 'Amy' Pan	Kelsey Rahe
Gloria Lee	Stephanie Marquez	Jessica Muhlenbeck	Min-Chun Pan	Quinn Rashke
Jameson Lee	Andrea Martel	Will Mulhem	Tyler Parker	Emily Read
Janet Lee	Connor Martz	Stephanie Munoz	Kenji Passini	Ashley Redjinski
Nancy Lee	Kelci Marzahn	Bridget Murphy	Khustoo Patel	Kaitlyn Reeve
Christian Leedle	Brooklyn Mashaw	Richard Myers	Nova Patel	Nate Reichardt
Susan Leet	John Mason	Akira Nakamura	James Paton	Kiyoko Reidy
Pat LeFevour	Derek Masters	Jenn Nash	Deena Patterson	Sawyer Retelle
Michelle Lehnhoff	Nancy Mathews	Samantha Negrin	Nathan Patton	Ashley Reum
Roma Lenehan	Gillian McBride	Andrea Nelson	Colleen Patty	Irina Reynolds
Tal Levanony	Dakota McCambridge	Ben Nelson	Leah Pauers	Margaret Rice
Isaac Lew	Josh McCauley	Peter Nelson	Amanda Perez	Randi Richardson
Evan Li	D.O. McColloch	Zach Nelson	Elisa Perez	Andy Richter
Jiawei Li	Carmen McCommon	Joe Nettesheim	Austin Peterman	Bianca Ricker
Spencer Liebl	Paul McDade	Ashley Ng	John Peterson	Lisa Riehl
Yin Chun Lin	Amanda McDonald	Andrew Nichols	Maddie Peterson	Brian Riley
Shane Linden	Abby McHenry	Logan Nicolet	Marcus Peterson	Dan Rino
Peter Lindsay	Denise McKinley	Biss Nitschke	Maria Peterson	Jacqueline Riphenburg
Emily Lingeman	Jean Meanwell	Dan Noar	John Pfender	Adena Rissman
Jeremy Liu	Maggie Medo	Amy Noelke	Tiffany Phan	Marianna Rivera
Peng Liu	Ellen Meisner	John Nondorf	Briana Phibbs	Kyle Robb
Christina Locke	Fei Men	Lindsey Nowicki	Andrew Philibeck	Lisa Robb
Andrew Lokuta	Mackenzie Messing	Michael Nuenninghof	Zach Pickett	Rosemarie Rocha
Erin Lowry	Corbin Messman	Karen Numbers	Lydia Pincsak	Brundon Rodriguez
Andrew L'Roe	Lauren Miederna	Tony Oates	Matt Pinney	Cody Roekle
Song Lu	Nikki Mihelich	Alex Obluck	Steve Poather	Michael Rosenblum
Liz Lubben	Brian Miller	Kelly O'Ferrell	Amelia Pehr	Anne Ross
Finn Lynch	Lisa Miller	Jack O'Keefe	Erin Poirier	Hayley Rouman
Andrew Ma	Patrick Miller	Danna Olsen	Evan Polce	Cameron Rowe
Xinrui Ma	Michelle Mills	Scott Olsen	Michael Polich	Jennifer Roy

Benjamin Rudy	Renee Shields	Allison Timmerman	Carrie Warmka	Lucy Yang
Ross Ryan	Alex Simon	Nancy Tran	Jackie Waterhouse	Michael Yang
Maryam Sadeghpour	Sangay Sirleaf	Andrew Traxler	Mark Weaver	Susan Yang
Sebiana Salinas	Naomi Smith	Matt Trehey	Lucas Wellnite	Amir Yassin
Katelyn Salzburger	Rebekah Smith	Tyler Trizenberg	Bruce Wells	Joshua Ylinen
Dillon Sanchez	Anthony Smits	Jozef Trokan Tenorio	Carter Welsh	Xi Yu
Eriberta Sanchez	Craig Snortheim	Teresa Turco	Alex Wendorff	Andy Yung
Krystal Sanchez	Lisbeth Solano	Ralph Turner	Tyler Wenn	Grady Yung
Marilyn Sandoval	Erin Sondergard	Amy Tyoung	Dave Wermers	Han Yung
Cheikh Sarr	Patty Spence	Eric Udelhoven	Jacob Wesser	Jessie Yung
Andrea Sarvas	Ashley Splittgerber	Howard Ueng	Emily Wessing	Noah Yung
Nandhini Satheeshkumar	Dionysios Spyrtatos	Nick Van Dyke	Abby Whisler	Quentin Yung
Luke Schaefer	Jean Stajek	Katie Van Gheem	Elizabeth Whisler	Jessica Yurchich
Jacob Scheffler	Mason Standifird	Melissa VanderSanden	Scott Whitburn	Noemi Yutuc
Diane Scherschel	Abbey Stanton	Ka Vang	Brianna White	Connor Zarecki
Anna Schilcher	John Stanton	Xiao Vang	William White IV	Jacob Zedlin
Cassie Schltz	Sam Stanton	Adara Vannareth	Laura Wierschke	Anfu Zhon
Bejamin Schmelke	Kristi Stanton	Megan Veach	Hannah Wikum	Rui Zhon
Katherine Schmidt	Shannon Stapp	Kurtis Veith	Amelia Wilson	Steven Ziegler
Marcia Schmidt	Josef Steinhilber	James Verch	Kevin Wilson	Alex Zimmer
Alex Schmus	Austin Steinmetz	Claire Viellieux	Bob Winding	Fiona Zimmer
Caitlin Schnorbach	Shawn Stevenson	Roberto Villacortaguerra	Leah Windt	Bill Zimmerman
Morgan Schoo	Tom Stone	Yesenia Villalpando	Alison Wineberg	Katy Zimmerman
Jennifer Schuchart	Laura Stognell	Adam Villegos	Silas Wineberg	Maggie Zimmerman
Robynn Schwartzmann	Zachary Strom	Pamela Voegeli	Daniel Winterrose	
Malissa Scoia	Alyssa Studer	Hannah Voigt	Joe Wiscombe	
Jason Scott	Lefei Sun	Ethan Volpa	Alice Wnuk	
Matthew Scott	Tyler Teeples	Anand Von Helmburg	Ryan Wnuk	
Criss Sriver	Glenn Teschendorf	Jed Von Helmburg	Cameron Woldt	
Shirley Sriver	Sam Thao	Radhika Von Helmburg	Angie Wolf	
Rilo Sriver-Nondorf	Eleanor Thayer	Vivek Von Helmburg	Jessica Woodman	
Jessica Seline	Danny Thompson	Alyson Vong	Huiyu Wu	
Kyrie Sellnow	Jessica Thompson	Kai Walker	Yunqing Wu	
Ryan Serafin	Logan Thompson	Louisa Waller	Matthew Wyman	
Nazka Serrano	Alex Thounsavath	Will Waller	Xen Xavier	
Sarah Shank	David Thrasher	Jessica Wardlow	Leyam Xu	
Ellie Shanley	Jacinta Tian	Chloe Wardropper	Meng Xu	
Emilie Shields	Jacky Tien	Emma Wargolet	Five Yang	

2014 VOLUNTEER GROUPS

Actuarial Science Club	Covance	Naval ROTC
Alpha Omega Epsilon	DECA	Ogg Hall
Alliant Energy	Delta Chi	Pi Alpha Theta
Alpha Delta Epsilon	Edgewood College Community Scholars	Platoon Leaders Club
alpha Kappa Delta Phi	Environmental Law Society	Powers Knapp Scholars
Alpha Phi Omega	Env Studies Capstone: Social Justice	Pres House
Alternative Breaks	Filament Games	Sierra Student Coalition
Americorps	Finance and Investment Society	Sigma Alpha
Army ROTC	First Unitarian Society	Society for Human Resource Managers
Association of Women in Agriculture	First Weber Realtors	Society of Women Engineers
Badger Business Professionals	Foley and Lardner LLP	St. Paul University Catholic Center
Badger Volunteer Association	Forest and Wildlife Ecology	Student Chapter of the Wildlife Society
Badger Volunteers	Friends of the Lakeshore Nature Preserve	Students for the Preserve
Blackhawk Church	GreenHouse Residential Learning Community	Students Today Leaders Forever
Bradley Learning Community	Horticulture 120	Thompson Investment Management
Bradley Volunteers	La Follette School	Tri Beta
Builder Boys	Lambda Theta Alpha	UW Health
Center for Limnology	Latino Mens Group	UW Oshkosh Volunteers on the Move
Chadbourne Residential College	LEAFE: Learn, Express, Act for Earth	UW Triathlon
Chancellors Scholars	Madison WI LDS Singles & Student Ward	Wisconsin Economic Development Corp
Circle K	MBAs with a Heart	Wisconsin Homecoming Committee
Clasen Quality Coatings	MOOV: Madison Organization of Volunteers	
Clean Lakes Alliance	National Society of Collegiate Scholars	

The Friends of the Lakeshore Nature Preserve sponsor an exciting variety of free, expert-led field trips every year, including a Family Friendly Bird & Nature Walk every 4th Sunday afternoon from 1:30-3pm. You can find the schedule on the Preserve Events Calendar.

Young hikers use a pair of parabolic sound scopes to listen to wildlife on a recent 4th Sunday Bird & Nature Walk. Photo by Paul Noeldner.

Lakeshore Nature Preserve Staff

Gary Brown, Director
gbrown@fpm.wisc.edu

Laura Wyatt, Program Manager
lw Wyatt@fpm.wisc.edu

Bryn Scriver, Volunteer Coordinator/
Outreach Specialist
bscriver@fpm.wisc.edu

Adam Gundlach, Field Projects Coordinator
agundlach@fpm.wisc.edu

Rowyn Noe, Field Technician
rnoe@fpm.wisc.edu

*For announcements, photos and info on the
Lakeshore Nature Preserve,
please join us on:*

Support the
Lakeshore Nature Preserve
with a gift to the
Stewardship or Endowment Funds
at the UW Foundation
www.supportuw.org
Enter "Lakeshore Nature Preserve" into Search

