

HEALTHY LAKES SHORELINE, RAIN GARDEN & FISH STICKS PROJECTS

Shoreline Restorations, Rain Gardens, and Fish Sticks

2015 & EARLY 2016 HEALTHY LAKES PROJECTS

- Before and after photos of projects
- Designs
- Recommendations for applying for the grant
- Recommendations to get projects in the ground
- Tips for creating beautiful & functional plantings

WISCONSIN LAKES & RIVERS ARE BECOMING INCREASINGLY

WHAT DO LANDOWNERS WANT TO SEE? THIS......

....OR THIS?

HOW ABOUT THIS?

OR AT LEAST THIS?

WE'RE LOVING OUR LAKES TO DEATH

LOSS OF NATIVE VEGETATION

ROOTING DEPTHS OF NATIVE PLANTS

Picture courtesy Prairie Nursery

NATIVE VS. CULTIVARS

- Native species are adapted to local site conditions
- Native species provide needed habitat = food
- Cultivars and non-natives creates possible exotic invasives problem
- Annuals and biennials don't hold up

NATIVE WISCONSIN BEEBALM

Copyright by Prairie Nursery, Inc. 2000

BERGAMOT

BEEBALM

MONARDA

Copyright by Prairie Nursery, Inc. 2000

NATIVES VS. EXOTICS

- Purple loosestrife, glossy buckthorn, Japanese honeysuckle, crown vetch, etc.
- Landowners = maintaining a native planting means keeping out exotics.

Oriental bittersweet

Glossy buckthorn

Shawano County, WI

FIRST PLANTING LATE JULY 2015

STEEP SLOPE

Woodland Sunflower

SITE #1 –
MOSTLY UPLAND DRY/SHADY &
WET AT WATER'S EDGE

SITE #1 COSTS

380 Sq. Ft. Planting

• Herbicide treatments	\$50	
• 4 yds 2x processed hardwood mulch	\$140	
• 230 native plants	\$575	
• Labor	\$275	
• 2 shrubs	\$40	
• Project design & coordination	<i>\$100</i>	
• Total cost \$1,179.98		
\$3.10 per sq. ft.		

SECOND SITE FIRST WEEK AUGUST 2015

LANDOWNERS MULCHED AND PLANTED TOO

SITE #2 COSTS

350 Sq. Ft. Planting

• Herbicide treatments	<i>\$50</i>	
• 4 yds 2x processed hardwood mulch	\$140	
• 220 native plants	\$550	
• Labor	\$175	
• 2 shrubs	\$40	
• Project design & coordination	<i>\$100</i>	
• Total cost \$1,054.98		
\$3.01 per sq. ft.		

THIRD SITE PLANTED 2ND WEEK AUGUST

DEEP ROOTING NATIVES WILL MAKE A HUGE DIFFERENCE FOR STABILITY

SITE #3 –
MIX OF UPLAND DRY/SHADY &
WET AT WATER'S EDGE

SITE #3 COSTS

480 Sq. Ft. Planting

• Herbicide treatments	<i>\$75</i>	
• 6 yds 2x processed hardwood mulch	\$180	
• 350 native plants	\$788	
• Labor	\$225	
• 2 shrubs	\$40	
• Project design & coordination	<i>\$100</i>	
• Total cost \$1,417.48		
\$2.95 per sq. ft.		

FOURTH SITE PLANTED WITH LANDOWNERS MID SEPTEMBER 2015

LIME IS CRITICAL IN LOW PH AREAS

Woodland Sunflower

SITE #4 –
MOSTLY UPLAND DRY/SHADY &
WET AT WATER'S EDGE

SITE #4 COSTS

370 Sq. Ft. Planting

• Herbicide treatments	\$50	
• Lime & bone meal	<i>\$15</i>	
• 4 yds 2x processed hardwood mulch	\$140	
• 220 native plants	\$788	
• Labor (includes brush cutting)	\$200	
• 2 shrubs	\$26	
• Project design & coordination	<i>\$100</i>	
• Total cost \$1,318.48		
\$3.46 per sq. ft.		

FIFTH SITE - NEW RIP RAP

PLANTING AREA DRY AND SHADY

SITE #5 COSTS

350 Sq. Ft. Planting

• Herbicide treatments	<i>\$50</i>	
• 4.5 yds 2x processed hardwood mulch	\$157.50	
• 196 native plants	\$490	
• Labor	\$150	
• 2 shrubs	<i>\$12</i>	
• Project design & coordination	<i>\$100</i>	
• Total cost \$969.48		
\$2.76 per sa. ft.		

SIXTH SITE - RAIN GARDEN

10"+ PINE NEEDLE DUFF REMOVED

Area was herbicided weeks prior, tilled, raked, tilled, raked, tilled, raked, tilled, raked.....

Note the 'speed bumps' in the basin. C125 Coconut fiber erosion matting was used to help hold soil in place.

MULCH COMPLETELY COVERS ENTIRE PLANTING AREA.

SITE #4 COSTS

350 Sq. Ft. Planting

• Herbicide treatments	\$15	
• Lime & milorganite	\$25	
• 4 yds 2x processed hardwood mulch	\$140	
• 212 native plants	\$530	
• Erosion netting	<i>\$50</i>	
• Labor (includes brush cutting)	\$400	
• Project design & coordination	<i>\$100</i>	
• Total cost \$1,260.00		
\$3.60 per sq. ft.		

SEVENTH SITE AUGMENTING SPARSE GROUNDCOVER

SITE #7 COSTS

350 Sq. Ft. Planting

• Herbicide treatments	\$50
• Lime & bone meal	\$20
• 1.5 yd 2x processed hardwood mulch	\$52.50
• 207 native plants \$5	17.50
• Labor (includes brush cutting)	\$225
• 2 shrubs	\$40
• Project design & coordination	\$100
• Total cost \$1,004.9	8

\$2.87per sq. ft.

EIGHTH SITE – DRY, SHADY SITE WITH HEAVY DEER BROWSE

MULCH IS CRITICAL TO HOLD MOISTURE IN SOIL

Main shade tree was limbed up to allow more light.

SITE #8 COSTS

350 Sq. Ft. Planting

• Herbicide treatments	<i>\$50</i>
• Lime & bone meal	<i>\$15</i>
• 4 yds 2x processed hardwood mulch	\$140
• 280 native plants	\$630
• Topsoil	<i>\$132</i>
• Labor (includes brush cutting)	\$300
• 2 shrubs	\$40
• Project design & coordination	<i>\$100</i>
• Total cost \$1,406.98	

\$4.02 sq. ft.

GREEN LAKE FISH STICK SITES

Green Lake County, WI

HEALTHY LAKES FISH STICKS

Big Green Lake

UTILIZED TREES THAT WERE DYING, LEANING, POOR FORM, ETC. FIRST

GLSD STAFF INSTALLED FISH STICKS AT 2 SITES

WHERE TO START IF YOU WANT TO APPLY FOR HEALTHY LAKES FUNDING

- Get the word out ASAP....
 - Present info at your Lake Association Meetings
 - Put it on your web page
 - Send out e-mails
- Get board/committee members involved...
 - Making landowner contacts
 - Viewing sites and taking lots of photos
 - Ensuring landowners fully understand funding and requirements
 - Getting signed pledge forms
 - Make contact with your DNR Grants person
- Don't procrastinate....
 - Grants are due Feb. 1st..... Thanksgiving to New Years flies by!
 - Be sure you've planned well.... it's getting competitive

OK....YOU'VE GOT YOUR FUNDING, NOW HOW DO YOU MOVE FORWARD?

- Get a professional involved....
 - Coordination
 - Design
 - Implementation
- Get board/committee members involved...
 - Keeping landowners committed
 - Viewing sites and taking lots of photos
 - E-mail reminders of timelines
- Don't procrastinate....
 - Professionals need time to meet landowners, design, site prep, etc. before planting
 - Summer goes by fast!

Lac La Belle Project

TIPS FOR GREAT PROJECTS

- Determine the size of the area available
 - Critical to picking plant species
 - Native plant heights above 3' need lots of space
 - The larger the planting, the increased maintenance required
- Determine the soil moisture of the area
 - Dry prairie
 - Mesic prairie
 - Wet edge
 - Wetland
- Determine the shade characteristics of the area
 - Full sun
 - Part sun (Minimum 4 hours)
 - Shade

KNOW THE AREA

- Determine what colors or species you want the most
 - Create a list of favorites
 - Go over list and denote flowing times
 - Add species that flower in other times (i.e.-asters in late fall)
- Remember costs other than plants
 - Herbicide
 - Mulch
 - Hoses
 - Labor

KNOW A LITTLE ABOUT YOUR PALETTE

- Main things to know
 - Moisture needs
 - Heights
 - Shade

Sullivant's Milkweed (Asclepias sullivantii)

Copyright by Prairie Nursery, Inc. 2000

GENERAL PLANTING TYPES

Upland prairie ~ often very 'flowery'

Woodland/semi-shade ~ Very common

Wetland/wet meadow ~ wide variety

• Emergent ~ Growing in popularity

POSSIBLE PLANTING AREAS

ROOTING DEPTHS OF NATIVE PLANTS

Picture courtesy Prairie Nursery

WHAT IS AN EFFECTIVE BUFFER?

<u>DENSE</u> vegetation

- Vegetation that consists of <u>multiple SPECIES</u>
 (Diversity helps meets various habitat needs)
- Vegetation consisting of multiple CANOPIES

TIPS FOR ANY NATIVE PLANTING

- Use borders and paths to define the planting area
- Develop a focal point
- Plant two to four species in broad sweeping masses or drifts that repeat throughout the planting area
- Use a mixture of bold and fine textures
- For larger plantings Post signs to tell passers-by that your project is indeed planned

DESIGNED FOR GARDEN APPEARANCE

Picture courtesy Prairie Nursery

EXAMPLE OF A PRAIRIE BUFFER

Picture courtesy Polk County Land Conservation Department

PLANNING A PLANTING

- Don't be afraid to start small
 - You can add more sq. ft. each year
- Plant in fall; less watering for establishment
- Plant trees in spring; nurseries only have certain species prior to June 1st
- Consider a timer and hose with T's and sprinklers
- Don't fertilize
 - If you feel you have poor soil get a soil test
 - Utilize bone meal in the hole with the plant plugs

CONSIDER UTILIZING A TREE FALL ON YOUR SHORELINE

THAT'S IT!

Questions?

Lisa J. Reas, LJ Reas Environmental Consulting Corp.

Phone: (920) 294-3116

E-mail: <u>ljreas@charter.net</u>

Website: www.ljreas.com

Wisconsin Edition

