AQUATIC ECOLOGY AND HUMAN IMPACTS ON LAKE ECOSYSTEMS

Wisconsin Lake Leaders Institute, Seminar II

Kemp Natural Resources Station, Woodruff, WI

September 18 & 19 2014
Seminar II Objectives:

1. Provide participants with an understanding of the technical information needed to develop a lake management plan.

2. Provide participants with an understanding of the lake management planning process and the human dimensions in planning.
3. Glean a better understanding for aquatic ecology and Lake Ecosystem dynamics from lake management professionals.

4. Enhance your knowledge of how human choices influence lake health and the status of water quality.

5. Provide opportunities for networking and partnership building with agency staff, resource professionals, other lake groups, etc.
6. Share your inspiration and love of lakes; experience the northwoods
Thursday September 18th
7:00am

Breakfast

8:00

Seminar Introduction (Boathouse/Classroom) & Reintroduction of

Crew X

Patrick Goggin, UWEX Lakes Specialist
8:15

Limnology 101, How Watersheds Impact Lakes

(Understanding Lake Ecosystems)

Buzz Sorge, Lake Management Coordinator, DNR

9:30
Wisconsin’s Lakes – What has Happened (and is Happening) to Lake Shorelands & In-Lake Habitat

Paul Cunningham, Fisheries Ecologist, DNR

10:15

BREAK

10:30
Aquatic Invasive Species – Focus on EWM Management - Scott Van Egeren, Water Resource Management Specialist
11:00
Paleolimnology a Decision Making Tool – Paul Garrison, Research Limnologist
11:30
Climate Change Impact on Wisconsin Lake Ecosystems – Fisheries Management Aspect

Katie Hein, Lake Monitoring - Bureau of Water Quality

12:00

LUNCH

1:00

Meet at Boathouse
1:15
Groundwater/Fisheries/Limnology

Nancy Turyk, Water Resources Scientist, UW – Stevens Point

John Kubisiak, Fisheries Biologist, DNR

Steve Timler, Fisheries Technician, DNR

Paul Garrison, Research Scientist, DNR

Katie Hein, Lakes Monitoring Lead
3:15

BREAK – Return to Kemp

3:40
Leave Boathouse
3:50

Aquatic Plants, Littoral Zone Habitat, Riparian Habitat

Susan Knight, Aquatic Plant Ecologist, DNR

Paul Cunningham, Aquatic Systems Ecologist, DNR

Patrick Goggin, UWEX Lakes Specialist
6:00

Happy Hour
7:00

Dinner and Evening Issues Team Building – Staff and Crew X
Evening Campfire – (weather permitting) or lodge and refreshments

Friday September 19th
7:00 am Breakfast – Please pack up your gear and check-out of rooms, staff needs to prepare for a Friday evening group.
To the Boathouse Classroom

8:00
Lake Water Quality Modeling, Watershed Land use and Hydrologic Assessment and Watershed Modeling – Dr. Paul McGinley – University of Wisconsin Stevens Point

9:00
It’s About The People: Using Human Dimensions Information for Lake Management – Dr. Kristin Floress and Dr. Aaron Thompson – University of Wisconsin Stevens Point
9:45
Break

10:15
Assessing Lake Management Policies and Policy Development of Lake Management Institutions – Dr. Aaron Thompson and Dr. Kristin Floress University of Wisconsin Stevens Point
11:00
Lake Management Plan Components and Structure – Carroll Schaal – Lakes and Rivers Section Chief – WDNR

11:45
LUNCH

12:30
Review and Evaluation of Participant Lake and Resource Management Plans – Team (5 teams of 6 participants)
2:15
BREAK

2:30
Working Group Report Out – Eric Olson, Director UWEX-Lakes
3:15
Check Out\Introduction of Seminar III – Mike Engleson, Director Wisconsin Lakes
4:00
ADJOURN until October 16th
Lake Plan Teams for Friday Afternoon
	Green Lake
	Shawano Lake
	Delavan Lake
	CalMan Lakes
	Lake Eau Claire

	Wally Sedlar
	Ray Zuelke
	Linda Szramiak
	David Tidmarsh
	Robin Walsh

	Stephanie Prellwitz
	Dan McFarlane
	Beverly Saunders
	Christy Justice
	Jodi Lepsch

	Ryan Haney
	Shanda Hubertus
	Anne Miller
	Maureen Ferry
	Thomas Spaniol

	Ron Verdon
	Timothy Day
	James DeLuca
	Carrie Sanda
	Jeanne Scherer

	Tom Ittner
	Susan Johnson
	Mark Emerick
	Kaycie Stushek
	Scott Heinritz

	Chris Hamerla
	Danielle Santry
	Paul Cunningham
	Christopher Gaetzke
	Buzz Sorge

	Carroll Schaal
	Eric Olson
	Mary Knipper
	Patrick Goggin
	Kristin Flores

	Paul Garrison
	Paul McGinley
	
	Kevin Gauthier
	Kim Becken

	
	
	
	
	

