
University of Wisconsin-Madison

Lakeshore Nature Preserve
2018 Annual Report

lakeshorepreserve.wisc.edu ▪ lakeshorepreserve@fpm.wisc.edu ▪ 608-265-9275

1

Writing in Nature Helps Students Build Healthy  
Personal and Social Relationships 
Kassia Krzus-Shaw, Ph.D. Student, Composition & Rhetoric Program, English 
Department

In the 2018 fall semester, I taught a section of English 201: Intermediate 
Composition titled: “The Social and Personal Consequences of Writing In 
and About Nature.” Students from across all majors spent the first half of 
the semester writing reflective journals in a Lakeshore Nature Preserve 
location of their choosing, and then analyzing the journals to see how 
their perspectives on both writing and nature had changed during the 
assignment. Using their findings, students created digital storytelling 
videos to document their personal journeys. And then in the last half of 
the semester, they conducted research that documented environmental 
and social issues that they had uncovered during the process of 
journaling.

The students’ research ultimately contributed to a larger project 
about how writing in, and about, nature impacts college students’ 
self perceived emotional, physical, and social health. The Lakeshore 
Nature Preserve is a location on campus that students sometimes move 
through quickly while exercising or traveling to classes or their residence 
halls. Especially for older students who have moved out of university 
housing, access to nature can be limited. By the end of the project, 
students reported new connections to the space they didn’t realize 
had been missing. They felt relaxed while writing in nature, with an 
increased ability to contemplate future problems and process everyday 
stress through their writing process. Students overwhelmingly saw the 
Preserve as an important feature of campus life and student well-being, 
and many were eager to share their journaling locations with friends and 
family even after the semester had ended. 

The students in our class would not have been able to experience such a 
rewarding connection between writing and nature without the generous 
support of a Lakeshore Nature Preserve Student Engagement Grant. 
For many in the class, this project highlighted the value of the Preserve 
as an accessible location on campus that offers much-needed renewal 
possibility.

From the Director.... 
Gary Brown, PLA, FASLA, Director

Another year has passed and the Lakeshore Nature Preserve continues 
to grow in its influence and support of UW-Madison’s mission to support 
teaching, research, and outreach. We consistently have 75-80 permitted 
teaching and research projects on-going in the Preserve. There likely 
are more teaching activities occurring that we are unaware of. What an 
amazing resource!

We rely on you, our stakeholders, to provide on-going support for the 
Preserve, including the 576 volunteers providing 2,748 hours of service 
in 2018 and over $77,000 in private funding. I thank you all for this great 
support.

Here in 2019, I hope you all had a chance to participate in our Strategic 
Planning process, the first ever of its kind for these treasured 300 acres 
right here on campus. This year-long initiative will provide strategic 
direction for the Preserve, codify its mission and vision, and help 
continue to raise the bar on a mission-driven focus for the Preserve as we 
move forward. With the Strategic Plan complete in December 2019, we’ll 
look ahead to updating the 2006 Lakeshore Nature Preserve Facilities 
Master Plan, including land management and land use objectives.

The Preserve continues to do amazing things, supporting our many 
faculty, staff, and especially our students, to learn and live with nature in 
an urban setting, using these invaluable 300 acres for research, teaching, 
and outreach, all in support of the Wisconsin Idea.

The UW-Madison Lakeshore Nature Preserve – the Largest Outdoor 
Laboratory on Campus!

"The Lakeshore Nature Preserve brought the 
   subject of our class to life, creating real-stakes  
   and meaningful connections that can't be  
   replicated in a classroom."
				    -Kassia Krzus-Shaw, 
				     English Department

Ky
le

 W
eb

er
t


University of Wisconsin–Madison ▪ Lakeshore Nature Preserve ▪ 2018 Annual Report

2

lakeshorepreserve.wisc.edu

Friends of the Lakeshore Nature Preserve Support
Bryn Scriver, Volunteer and Outreach Coordinator

The Friends of the Lakeshore Nature Preserve is a volunteer-run, private 
nonprofit organization that inspires people to connect to and care for 
the Lakeshore Nature Preserve. In 2018 the Friends continued to support 
past projects while expanding opportunities for member and student 
engagement in coordination with UW Preserve staff.

The Friends sponsored five Prairie Partners interns who worked in the 
Preserve every Thursday for 12 weeks over the summer. The program, 
administered by the Madison Audubon Society, provides students and 
recent graduates with hands-on experience in the field of restoration 
ecology. 

Four years ago the Friends raised over $135,000 for the Eagle Heights 
Woods restoration project. In spring 2018 these funds allowed the 
Preserve to conduct a 4.3 acre prescribed burn to control buckthorn and 
honeysuckle plants. Over the winter contractors worked on the steep 
north slope to remove 2 acres of woody invasive plants. 

The Friends continue to organize and host free, public field trips in the 
Preserve. In 2018 they scheduled 30 field trips that attracted more than 
650 attendees. The Friends encouraged their members to get involved in 
citizen science projects including maintaining and monitoring a Bluebird 
trail and Purple Martin house and recording species observations with 
the iNaturalist app. They also encouraged student involvement by 
supporting the UW Biocore program-led Bat Brigade to conduct acoustic 
bat monitoring surveys in the Preserve.

In 2018, 80 teaching/research permits were issued to 32 departments & programs.

First Nations Cultural Landscape Tour
Aaron Bird-Bear, Assistant Dean, School of Education

For 12,000+ years humans have lived in Teejop (Four Lakes, Ho-Chunk 
language for the agricultural village in what is now Madison, WI) along 
the shores of Waaksikhomik (Where The Man Lies, Ho-Chunk language 
for what is now known as Lake Mendota). A 2005 archaeological survey 
suggested the UW-Madison is the most archaeologically rich campus in 
the United States, featuring 12,000 years of human settlement, including 
2,000 years of cultural expression through large-scale architectural earth-
works known today as the conical, linear, and effigy mound building 
societies. 

With the Lakeshore Nature Preserve and UW-Madison located on the  
ancestral land of the Ho-Chunk Nation and also located within the  
cultural epicenter of the mound building societies, the region fulfills the 
criteria for a United Nations Educational, Scientific, and Cultural  
Organization (UNESCO) World Heritage Site. In 2003, the First Nations 
Cultural Landscape (FNCL) place-based learning tour began using the 
Lakeshore Nature Preserve and the history, culture, and tribal  
sovereignty of the First Nations of Wisconsin to address teaching, 
learning, and professional development of faculty, staff, and students. 
In particular, the FNCL tour addresses the essential learning outcomes 
for undergraduate and graduate students. From 2003-2008, American 
Indian Student Academic Services in the College of Letters and Science 
developed the FNCL tour specifically for the recruitment and retention of 
American Indian and Alaska Native students. 

Today, UW-Madison Precollege programs serving Native American  
students continue to request the FNCL tour. From 2008 to present, 
American Indian Curriculum Services in the School of Education began 
offering the FNCL tours for teacher education students, university 
courses, faculty and staff, and non-profit groups. Additionally, many 
campus leaders request FNCL tours for their faculty and executive staff. 
To date, over 800 FNCL tours have used the Lakeshore Nature Preserve to 
enhance learning for university courses, student organizations, visiting 
K-12 groups, and faculty and staff committees, including the Chancellor’s 
office, the Graduate School, and Deans of schools and colleges. In 2019, 
newly elected Wisconsin Lieutenant Governor Mandela Barnes visited the 
Lakeshore Nature Preserve for a FNCL tour prior to the 2019 State of the 
Tribes address.

Investing in the Future of Natural Areas Management
Laura Wyatt, Program Manager 

Generous support by donors to the Lakeshore Nature Preserve Steward-
ship account through the UW Foundation has enabled the Preserve to 
provide numerous work opportunities for students and recent graduates 
to gain hands-on field experience. Like many science professions,  
experiential learning is a critical part of the development of future natural 
areas managers.  

During 2018, the Preserve provided real-time land management  
experience for three UW students and two recent graduates. Often 
working alongside seasoned Preserve full-time staff, individuals had the 
opportunity to observe plants and animals, observe and study responses 
to certain management techniques, and most importantly engage in the 
active, and often messy, work of land management.  

Coupled with academic learning, the work experience at the Preserve 
provides an opportunity to develop technical work skills, independent 
problem solving, and communication with a wide range of stakeholders. 
Our thanks to our donors who are investing in the future of natural areas 
land management. To learn more about how you can make an impact, 
please see page 4 and make your donation today.

N
ik

ki
 H

an
se

n

http://lakeshorepreserve.wisc.edu


University of Wisconsin–Madison ▪ Lakeshore Nature Preserve ▪ 2018 Annual Report

3

lakeshorepreserve.wisc.edu

Student Engagement Grants Support Teaching and 
Research in the Preserve
Laura Wyatt, Program Manager

In 2018, the Lakeshore Nature Preserve Committee awarded four Student 
Engagement Grants totaling $4,000 through a competitive process.  
These grants provide financial support to undergraduates and faculty/
staff working with undergraduates to use the Preserve as a resource for  
research and education. The funds are made possible through the  
Academic Endowment Fund of the Preserve at the UW Foundation, 
established by former faculty members Robert M. Goodman and Henry 
Hart. 

2018 Awards:

Examining Flowering Times of Native Plants in the Biocore Prairie
Awardees: Alder Levin (undergraduate, Biochemistry and History of 
Science, Medicine, and Technology) and Olympia Mathiaparanam 
(undergraduate, Biology and Psychology) 
Advisor: Seth McGee (Biocore Lab Manager)

Writing in the Preserve: Understanding how Nature Impacts Student Writing 
and Wellbeing (See article on page 1.)
Awardee: Kassia Krzus-Shaw (Ph.D. student, Composition & Rhetoric 
Program, English Department)

Lakeshore Nature Preserve Hike and Learn Series: Engaging Diverse Students
Awardees: Sanober Mirza, Brooke Nelson, Austin Gladden, Yeline Del 
Carmen (undergraduates, UW-Madison) 
Advisor: Cathy Middlecamp (Community Environmental Scholars  
Program)

Effect of Invasive 'Jumping' Earthworms on Tree Functioning in the Lakeshore 
Nature Preserve
Awardee: Kevin Hobbins (undergraduate, Department of Botany) 
Co-advisors: Kimberly O'Keefe and Katherine McCulloh (Department of 
Botany)

Volunteers Play an Important Role in the Preserve
Bryn Scriver, Volunteer and Outreach Coordinator

In 2018, over 575 volunteers engaged in the stewardship of the Preserve 
by cutting and pulling invasive plants, planting native plants, collecting 
native seed, picking up litter, maintaining trails, conducting vegetation 
surveys, and more. Teams of staff and volunteers can accomplish more 
together to make a positive impact on the vegetation, wildlife, cultural, 
and educational resources of the Preserve. However, the impact of 
volunteers goes well beyond the results evident on the land; volunteers 
report enjoyment in learning about the natural world, being outdoors, and 
meeting new people while donating their time and skills. 

In the past year, Preserve and UW Arboretum outreach staff worked 
together to facilitate a meeting of local land managers who work with 
volunteers. Nearly two dozen land managers met to share best practices 
and identify volunteer training/resource needs and opportunities. The 
goal is to create a formal networking group to continue to share and learn 
from each other.

If you would like to learn more about volunteering for the Preserve, 
contact the Volunteer Coordinator at bryn.scriver@wisc.edu.

576 
volunteers

 

2,748
service 
hours

$69,882
estimated

value

In 2018...

53
campus & 

community 
groups

Preserve Supports Student Fire Certification
Adam Gundlach, Field Projects Coordinator

In Spring 2019, the Preserve was pleased to be a learning partner for 
a new UW wildland fire training course—Landscape Architecture 375 
Ecological Restoration Series: Prescribed Burning and Economic Drivers 
in Vegetation Management. UW instructors provided background in fire 
ecology, fire behavior, and fire effects. An online class portion provided 
students with National Wildfire Coordinating Group (NWCG) certification, 
known as S-130/S-190. Live fire exercises were conducted at the UW  
Arboretum before students were required to work with the local  
prescribed fire community to participate in a minimum of 3 burns led by 
2 different burn bosses. The Preserve incorporated a half-dozen student 
volunteers in our spring prescribed burns where they had hands-on 
opportunities to use different tools and experience different roles on 
the burn crew. Students assisted with grassland burns in and near the 
Biocore Prairie and woodland burns at Frautschi and Picnic Points. After 
successfully completing the course, students are certified entry-level 
wildland fire fighters and can now serve on local prescribed burn crews 
as well as state and federal agency wildland firefighting crews. 

http://lakeshorepreserve.wisc.edu


University of Wisconsin–Madison ▪ Lakeshore Nature Preserve ▪ 2018 Annual Report

4

lakeshorepreserve.wisc.edu

Lakeshore Nature Preserve Committee
Established by the UW provost in 2000, the Lakeshore Nature Preserve 
Committee is charged to ensure the integrity of these cherished campus 
resources through the provision of necessary and appropriate oversight, 
policies, guidelines, stewardship and management. We thank the 
current members for their time and service.

2018-19 Preserve Committee 
Voting members

•	 Sara Hotchkiss–Faculty, Botany (Committee Chair)
•	 Glen Stanosz–Faculty, Forest & Wildlife Ecology
•	 open seat-Faculty
•	 Janet Batzli–Academic Staff, Biology Core Curriculum
•	 Alan Turnquist–Academic Staff, Agroecology
•	 Joe Webb–Academic Staff, Outdoor UW
•	 Jacqueline Beaulieu–Student
•	 Andrew Busker–Student
•	 Morgan Grunow–Student

Lakeshore Nature Preserve Staff
•	 Gary Brown, Director, gary.brown@wisc.edu
•	 Laura Wyatt, Program Manager, laura.wyatt@wisc.edu
•	 Bryn Scriver, Volunteer & Outreach Coordinator, bryn.scriver@wisc.edu
•	 Adam Gundlach, Field Projects Coordinator, adam.gundlach@wisc.edu
•	 Emily Jorgensen, Seasonal Invasive Species Specialist
•	 Ben Winesett, Seasonal Natural Areas Technician 

•	 Leah Stoltz, Michal Michiels, & Adam Rexroade, Student Natural  
   Areas Assistants

2018 Donors

Non-voting ex-officio or consultants

•	 Gary Brown–Director, Lakeshore Nature Preserve
•	 Doris Dubielzig–Board President, Friends  

   of the Lakeshore Nature Preserve
•	 Kelly Ignatoski–Director, University Apartments
•	 Rhonda James–Senior Landscape Architect, 

   Campus Planning & Landscape Architecture
•	 Karen Oberhauser–Director, UW Arboretum

John Aeschlimann 
Colleen Anderson
Melissa Ernest Aul & Jerry Aul
Yuqing Bai
Mary Pat Bauhs 
David Baumgartner
Patricia Becker
Tracy Benton
Eleanor Blitzer 
Paula Bonner
Ann & Richard Burgess
Benton Carper & Jennifer 
   Meyer-Carper
Jennie & Adam Casavant
Barbara & Theodore Crabb 
Norbert & Mary DeByle 
Glenn Chambliss & Diane Derouen
William Cronon
Susan Denholm
William & Alexandra Dove
Jere & Anne Fluno
James Friedlander
Friends of the Lakeshore Nature  
   Preserve
Dorthy Getz
Kennedy Gilchrist & Heidi Wilde
Susan Gruber
Robert Gurda
Clifford Hammer & Nicole Miller 
Margaret Hendricks 
Evelyn Howell
Thomas Hudak
James & Susan Jefferson
Merck & Co
Vince Jenkins & Stefanie Moritz
Frederick Kelcz & Sheryl Popuch 
Charles Keleny
Patrice Kohl
Burton & Dale Kushner
John & Gisela Kutzbach 
Roma Lenehan
Stanley Livingston & Anne Hughes
Caitlin & Byron Malkus
Blair Mathews & Karen Johnson  
   Mathews
Marie McCabe
Peter McCanna & Mary Dillion 
   McCanna

Mary McCarthy
Jean & Walter Meanwell Sr
Nancy Mohs 
Lisa Munro & Richard Goldberg
John Neu
Emily & Thomas Nissley
Perkins Cole Foundation 
Debbi Peterson 
Kenneth & Nancy Ragland
Ann & Douglas Rahn
Nancy & Roger Rathke
Anne Readel & Tony Goldberg
Robin Rider
Kyle Schaible 
Erin Schmitz
Peter & Colleen Schmitz 
Sissel Schroeder
Thomas Sonnleitner Jr
Kimberly Sutter
Anton TenWolde & Marcia Smith
Rayla Temin 
Michael Thompson
Maxine Triff 
Jan & Stanley Tymorek
Jack Westman
Westside Garden Club 
Sarah & John Williams 
Levi & Janet Wood

Gifts in honor of:
Doris Dubielzig - Richard Dubielzig
Lionel Jensen - Anne Turner

Gifts in memory of:
Ian Alexander Santino - 
   Caitlin Carlson
Isabel and Taylor Denning - 
   WI Lions Youth Exchange Comm.
Harriet Riley -  
   Elinor Riley & Ronald Towle
Alice and Myron Pugacz -  
   Laura & Dan Wyatt
Robert “Robbie” Granger - 
   Richard & Diana Granger
   Alec and Barbara Granger
   Rockwell Automation Inc

48%
41%

8%

3% Expenses

Preserve Staff

Field Management

Supplies/Services

Outreach

54%
27%

19%

Support

UW-Madison

Gift Funds

Contributed UW
Services

2018 Financials—Budget $291,881

In 2018, the Preserve recieved gifts totalling $77,009 from 85 donors. 

To support the Preserve's mission 
make a donation today!

Visit supportuw.org/giveto/lakeshore/

G
re

g 
H

ot
tm

an

We strive for accuracy. If you have a correction or question,  
please contact Laura.Wyatt@wisc.edu, 608-265-9275

http://lakeshorepreserve.wisc.edu
mailto:gary.brown%40wisc.edu?subject=
mailto:laura.wyatt%40wisc.edu?subject=
mailto:bryn.scriver%40wisc.edu?subject=
mailto:adam.gundlach%40wisc.edu?subject=
http://supportuw.org/giveto/lakeshore/ 
http://supportuw.org/giveto/lakeshore/ 

