

CHAPTER II: PROPOSED MANAGEMENT, DEVELOPMENT, and USE of SAUK PRAIRIE RECREATION AREA

A. Introduction

1. PROPERTY DESIGNATION AND AUTHORITY

The scope of use and management of a state property is governed by its official designation. The authority to acquire and manage land within Sauk Prairie Recreation Area is described in Wis. Stat. s. 23.09, 23.11, 23.14, and 27.01. This state recreation area is administered by the Bureau of Parks and Recreation. The NRB approved the establishment of Sauk Prairie Recreation Area, the acreage goal, and the project boundary⁵ in December, 2002.

The Department proposes to adjust the SPRA project boundary to remove the Ho-Chunk Nation's lands from the existing boundary. When the initial project boundary was established in 2002, it was unclear which lands would be transferred to the Ho-Chunk Nation and which might come to the Department. This issue has now been resolved and in recognition that the Ho-Chunk Nation is a sovereign nation the Department is proposing to remove their 1,553 acres from the SPRA project boundary.

The Department purchased a 3.5 acre parcel on Weigand's Bay under the authority of the Statewide Fisheries Habitat program. The parcel is located between where the former pump house was located and land owned by the Town of Merrimac. As part of this master plan, this 3.5 acre parcel will be re-designated to be part of Sauk Prairie Recreation Area.

DNR acreage goal: 3,800 acres

Existing DNR project boundary size: 7,314 acres⁶

Proposed DNR project boundary size: 5,761 acres

State ownership acreage:

- Current fee ownership: 3,087 acres
- Projected fee ownership at final transfer from NPS: 3,385 acres
- Leased lands (rail-trail corridor): 136 acres (includes some land outside of the original BAAP boundary)

2. PROPERTY VISION

Sauk Prairie Recreation Area, in cooperation with other lands of the former Badger Army Ammunition Plant and in coordination with other protected lands of the Baraboo Hills, provides exceptional recreation experiences that are well-suited to, and take advantage of, the site's unique resources, location, and history. The Department of Natural Resources and partners capitalize on opportunities to protect, restore, showcase, and study significant

⁵ The DNR refers to its properties as "projects." Project boundaries, which are approved by the Natural Resources Board and the Governor's Office, simply establish the area within which the Department is authorized to acquire land. Within a project boundary, the Department is authorized to acquire up to a certain amount of land (the "acreage goal"), which in this case is 3,800 acres.

⁶ Earlier DNR documents stated the SPRA project boundary encompassed 7,354 acres. The figure presented here (7,314 acres) is based on more accurate GIS mapping.

natural ecosystems, cultural resources, and historic features to the benefit of visitors, local communities, and the state. A continuum of habitats – from forests to savannas to prairies – is restored and managed across the property and support a diverse assemblage of native species, particularly those that require large blocks of habitat, as well as a variety of recreational activities.

In sum, the SPRA property provides a set of recreational, ecological, cultural, social, and economic benefits within the capabilities of its resources that are: compatible with and complementary to the overall resource and recreation management in the Baraboo Hills and on neighboring properties in the BAAP, connected to surrounding communities, and reflective of the unique character and history of the property.

3. PROPERTY GOALS

a. Recreation

Provide settings and facilities for a diversity of outdoor recreation opportunities, focusing on activities for which SPRA's features, resources, location, and size enable particularly high-quality visitor experiences. Focus on recreational activities in high demand regionally and for which SPRA provides a potentially unique opportunity for visitors. Select, site, and manage recreational uses so as to minimize impacts and conflicts with other visitors, the neighboring community, and the environment. Incorporate the property's unique human and natural history into visitor experiences. To the degree practical, provide recreational access and opportunities to visitors with a range of abilities. Ensure the safety of all visitors.

b. Ecological management

Restore and enhance the ecological transition from the forests of the Baraboo Hills to oak woodlands to oak openings to open prairies. Provide significant grassland and oak opening habitats to support rare and declining plants and animals, particularly bird populations. Promote quality habitat for desirable game and non-game species. Evaluate, research, and demonstrate habitat management techniques (such as conservation farming practices), with a focus on strategies that reduce invasive species and their impacts.

c. Cultural resource preservation

Identify, preserve, and showcase significant sites that contribute to the property's storyline from geological history, Native American life, Euro-American settlement, the design, operation and decommissioning of the Badger Army Ammunitions Plant, and its transition to a site for outdoor recreation opportunities, native habitats, cultural interpretation, and research.

d. Education and interpretation

Provide interpretive and educational opportunities focusing upon natural and human history, habitat restoration and conservation efforts, and the impacts of human use of the Badger Army Ammunition Plant. Utilize a range of interpretive techniques including kiosks, signage, and web-based systems that allow visitors to use smartphones, tablets and other mobile devices to view pictures and videos, read accounts and descriptions, and hear sounds related to the property. In cooperation and collaboration with a range of partners including local citizens, business and community interests, elected officials, and history, conservation, and education groups, build and operate a visitor center which hosts interpretive displays that tell the many stories of the property.

4. FUTURE INVOLVEMENT OF THE U.S. ARMY AND THE WISCONSIN ARMY NATIONAL GUARD AT THE FORMER BAAP

As described in the deeds transferring ownership, the Army has permanent responsibility to address contamination and safety issues related to the construction, operation, and deconstruction of the plant. As such, it has an ongoing need to have access to SPRA to assess and monitor any known issues and to address future issues if they arise. As an example, the Army is responsible for maintaining the landfills and their associated effluent collection and treatment systems in perpetuity.

The Wisconsin Army National Guard has used the BAAP site for limited training exercises for many years. Recently, the Guard has been conducting a variety of helicopter exercises including landings, moving a weighted barrel that mimics supply drops, and flight patterns at the former BAAP property. These exercises typically are conducted during the week, often in the evenings or at night. The Wisconsin Army National Guard has requested to use portions of SPRA for continued limited training opportunities. The Department intends to accommodate the Guard's training needs on SPRA to the extent that they do not compromise the primary purposes of the property. The Department and Guard are in on-going discussions on potential future uses, including possibly developing a landing zone within the fenced portion of the main landfill. The Department will authorize any future Guard use of SPRA through formal use agreements.

5. CLASSIFICATIONS

a. Land Management classifications

As stated previously, a property's "designation" sets the overall scope for its use and management. In addition, Department lands are assigned a management "classification" that further clarifies the primary uses and objectives. There are seven land management classifications that are applied to Department lands.⁷

Of course, the vast majority of Department properties meet multiple conservation *and* recreation objectives. For example, an area classified as a Habitat Management Area can offer a range of recreation opportunities ranging from hunting to biking. Similarly, lands classified as Recreation Management Areas will often be managed to provide multiple habitat benefits in addition to providing camping, horseback riding, and other developed recreation settings. In sum, land management classifications represent a primary use, but a wide range of conservation and recreation outcomes are possible.

Each part of a DNR property is assigned only one land management classification. For example, lands cannot be classified both a Forest Production Area and a Recreation Management Area. However, a property may have one or more management units, potentially comprised of sub-units, each with a land management classification. All of the management units at a property may have the same land management classification or there may be different classifications for different parts of the property. Although not common, lands within a management unit could have one or more land management classifications.

All lands covered under this master plan are proposed to fall into one of the following land management classifications:

⁷ See NR44.06, Wis. Adm. Code for descriptions of the land management classifications.

Habitat Management Areas are managed to provide or enhance habitat, whether upland, wetland or aquatic, to support specific species of plants and animals and/or native communities. A master plan may authorize any management activity or technique that is consistent with the management objective specified in the master plan for the area, and is compatible with the site's ecological capability. Examples of potential management activities include timber harvest, mowing, burning, herbicide application, planting, flooding, agricultural cropping, grazing and browsing, installation of fish habitat improvement devices, road construction and erosion control.

Native Community Management Areas are managed to represent, restore and perpetuate native plant and animal communities, whether upland, wetland or aquatic, and other aspects of native biological diversity.

Special Management Areas are managed to provide and maintain areas and facilities for special uses not included under other land management classifications. These can include administrative sites and areas closed to public access.

Recreation Management Areas are managed to provide and maintain land and water areas and facilities for outdoor public recreation or education.

Recreational Use Setting Sub-classifications: There are four sub-classes within Recreation Management Areas that further describe the general recreational setting or “feel” of the area – that is, the level of remoteness, intensity of interactions with other visitors, ease of access, and level of development of recreation facilities. Type 1 Settings are the least developed and provide a remote setting where visitors can experience solitude and independence. Only a limited amount of Department land is classified as Type 1, with most being large wilderness areas in the north. At the other end of the spectrum are Type 4 Settings, which may provide for intensive recreational opportunities and be the most developed (e.g., facilities that provide a high level of comfort for visitors, convenience, and environmental protection). Lands within SPRA are proposed to be primarily Type 3 sub-classifications.

Table 1: Amount of land proposed in each land management classification, by management unit.

Management Unit	Habitat Management Area	Native Community Management Area	Special Management Area	Recreation Management Area		Total
				Type 3	Type 4	
Gateway Corridor			20	228	6	254
Bluff Vista	95			149	6	250
Northeast Moraine			25	1,169	13	1,207
Rocket Area	827		50		2	879
Southern Link	128			50	2	180
Magazine Area	93	17	7	487	3	607
Weigand's Bay					8	8
<i>Total</i>	<i>1,143</i>	<i>17</i>	<i>102</i>	<i>2,083</i>	<i>40</i>	<i>3,385</i>

b. Road classifications

The Department constructs and maintains roads to different standards based on their intended use, anticipated level of use, and land management classification. Roads classifications are described in NR 44.07, Wis. Adm. Code. Roads within SPRA will be maintained as lightly to moderately developed, which are defined as follows:

Lightly developed road.

A lightly developed road shall be a temporary road, a permanent seasonal road or a permanent all-season road which is primarily a single lane with a maximum sustained cleared width normally not exceeding 16 feet, is lightly to well-graded with minimal cut and fill, is surfaced with primitive, native or aggregate materials except in limited special use situations where asphalt may be used, and has a maximum speed design of 15 mph. Due to the variability of roadbed conditions at different times and places, some lightly developed roads might not be negotiable by ordinary highway vehicles.

Moderately developed road.

A moderately developed road shall be a permanent seasonal road or a permanent all-season road which typically is 2-lane, but may be one-lane, have a maximum sustained cleared width normally not exceeding 45 feet for 2-lane and 30 feet for one-lane, a well-graded roadbed and may have moderate cuts and fills and shallow ditching, has a surface of aggregate, asphalt or native material, and a maximum design speed of 25 mph.

c. Trail classifications

The Department constructs and maintains trails to different standards based on their intended use, anticipated level of use, and land management classification. Trails within SPRA will be a range from primitive to fully-developed. Trails are described in NR 44.07, Wis. Adm. Code as follows:

Primitive trail.

A primitive trail shall be a minimally developed single-file trail with a maximum sustained cleared width normally not exceeding 8 feet and a minimal tread width for the intended use, have a rough, ungraded bed where large rocks, stumps and downed logs may be present. It primarily follows the natural topography, has no or few shallow cuts and fills, and is surfaced with primitive or native materials, except for limited distances where environmental conditions require the use of other materials. Modifications to the natural trail surface are limited to that which is minimally necessary to provide essential environmental protection.

Lightly developed trail.

A lightly developed trail shall be a trail with a maximum sustained cleared width normally not exceeding 16 feet, a moderately wide tread width for the designated uses, a rough-graded base to remove stumps and large rocks, and a surface of primitive or native materials, except where other materials are required due to environmental conditions or where the trail also serves as a lightly developed road where other types of surfacing materials are used.

Moderately developed trail.

A moderately developed trail shall be a trail with a maximum sustained cleared width normally not exceeding 8 feet, a minimal tread width for the intended use, a relatively smooth graded base with a compacted surface

composed of stable materials such as aggregate. Where practicable and feasible, a moderately developed trail shall, at a minimum, meet the standards for recreational trails accessible to persons with a disability.

Fully developed trail.

A fully developed trail shall be a trail with a smoothly graded base and a stable, hard surface composed of materials such as asphalt, aggregate or frozen earth. The trail's cleared width, tread width and cuts and fills are not limited, but shall be appropriate for the trail's intended use. To the degree practicable and feasible, fully developed pedestrian trails shall be fully accessible by persons with physical disabilities.

Figure 6: The reservoir construction site with the concrete sides poured, looking east. The Baraboo Hills slope up to the left. The buildings in the upper right are part of the TNT Acid area.

Badger History Group archives

B. Proposed recreation and habitat management

From a recreation perspective, with its large size and close proximity to population centers, Sauk Prairie Recreation Area can meet many local and regional recreation demands. Although the property is a former industrial site, has experienced dramatic disturbances, and has a significant invasive species problem, SPRA is a substantial block of open space that can support a range of recreation activities. Regionally, there is a high demand for many types of recreation that the property could potentially support, including trails (hiking, biking and horseback riding), water access and carry-in boat launches, walk-in camping, dog parks, picnic areas and nature centers.⁸ In addition, the Department consistently receives requests for opportunities to pursue other activities, such as shooting ranges and off-road driving of motorized vehicles (ATVs and motor bikes), in southern Wisconsin.

SPRA could provide many of these recreation opportunities. However, the Department's desire is to provide high quality experiences and to focus on those activities for which the site is particularly well suited, not to include all possible recreational opportunities. As a consequence, the Department recognizes that the proposed management plan will help meet some significant recreational demands but won't address other important needs.

As with all properties, the Department seeks to integrate recreation facilities and uses in ways that balance with the protection and management of other resources. SPRA is unique in the significant human history of the site and its habitat restoration potential; the proposed plan seeks to incorporate and be sensitive to these resources and opportunities.

From a habitat perspective, Sauk Prairie Recreation Area can play a pivotal role in the regional conservation of grasslands and savannas and their constituent species. Of particular note here are two unique opportunities: (a) managing lands as part of an ecological continuum of habitats from the southern dry-mesic forest (in Devil's Lake State Park) to oak woodland to oak opening to grassland, and (b) managing large blocks of grassland and oak opening habitats. Although there are other large blocks of grassland habitat in southern and central Wisconsin, this is likely the largest and most viable opportunity to restore and manage a large-scale forest to grassland transition.

The need and opportunity for partnerships.

Many trails, picnic areas, interpretive sites, and other facilities to help create high quality visitor experiences are proposed here. Given current budget constraints, the Department will need to continue to develop partnerships with conservation and recreation organizations, local businesses and clubs, government agencies, and other groups to help construct and operate the numerous proposed recreation facilities. And the interpretive opportunities will require a close working relationship with the Badger History Group, the Ho-Chunk Nation, the local farm community, and others.

Similarly, given the size of the property and the scope of the task of restoring and managing habitats, it will be to the DNR's benefit to develop diverse partnerships to achieve the needed habitat management at the SPRA. Addressing the infestation of invasive shrubs and weedy trees will likely be a decades-long process. As such, the SPRA (and the larger BAAP property) offers a unique opportunity to work with partners in the farming and restoration communities to incorporate and research different approaches to managing invasive shrubs and trees that plague much of southern Wisconsin (and the Midwest). Portions of the property may be well-suited to integrate and study the ability of different grazing systems (in concert with mowing and prescribed fire and potentially other techniques) to effectively reduce shrubs, weedy trees, and various invasive plants.

The SPRA holds great potential to be a unique and popular destination that merges recreation, conservation, and education about the profound history of the site. The Department looks forward to working with a wide variety of partners to move the envisioned recreation area to reality.

⁸ See page 5-22 of *The 2005-2010 Wisconsin Statewide Comprehensive Outdoor Recreation Plan*.

Habitat management issues abound at SPRA. Since the construction of the ammunition-producing facilities at BAAP, fire was an annual threat on the property, even during the periods when the plant was idle and after the facility was formally decommissioned. To reduce the amount of fuel (flammable vegetation), large portions of the property where buildings were present were either mowed or grazed using cattle from local farms. These actions helped maintain the short-stature vegetation around the buildings, dramatically reduced the presence of shrubs, and supported a wide diversity of grassland bird species. At the Army's request, in the 1990s DNR staff periodically conducted prescribed burns in the northeastern portion of the property where there weren't any buildings. Most prescribed fires were discontinued following the terrorist attacks in 2001 as a security precaution.

When the Army shifted from a "maintenance mode" to the decommissioning phase in 1997, it began the long process of removing buildings and other structures, remediating contaminated sites, re-grading areas, and countless other tasks. During this phase, most mowing was discontinued and cattle were removed for safety reasons. An unintended consequence was that shrubs and weedy trees quickly invaded many grassland areas and have become the major habitat management concern facing the DNR.

The Department has had preliminary discussions with scientists and land managers at the DFRC, University of Wisconsin system, DATCP, and other organizations, as well as goat and cattle graziers regarding using grazing as a technique to restore and manage habitats at SPRA. The Department proposes to continue these discussions and develop an overall plan to incorporate and assess different grazing systems at SPRA as habitat management tools, while providing public recreation opportunities. This "grazing plan" could also include lands at the BAAP owned by DFRC, HCN, and BVSD, if acceptable to those landowners. An important component of this "conservation farming laboratory" approach will be to apply what is learned to other public and private lands in the state.

Given its size and unique history, SPRA will require significant effort by the Department and its partners to reach its recreation and conservation potential. It will also require flexibility in implementation - taking advantage of opportunities as they emerge,

responding to future issues and challenges, and applying what is learned in an iterative process. As such, by design this master plan lays out a proposed framework for future management and use of the property, but places essential discretion in the hands of the property manager to determine the details of where, when, and how different aspects of the plan will be implemented.

As stated in the "Users' Guide" section, the remaining part of this chapter forms the bulk of the document. The first part describes the proposed recreational opportunities and facilities, the second part lays out the proposed plan by the different management units and sub-units, and the final part presents the habitat management prescriptions.

1. PROPOSED RECREATION USES AND FACILITIES, BY ACTIVITY

This section describes the proposed recreation opportunities for the property (see Maps E, F and G, as well as Figure 1). The intent of this compilation is to make it easier for readers to consider the Department’s proposal for recreation activities of interest for SPRA as a whole. For many of the activities listed here, additional information can be found in the section that describes the proposed management by unit (starting on page 46).

It will likely take many decades to fully develop the recreation facilities and opportunities described here. Initially, this plan calls for using some of the former roads as trails for biking, horseback riding, cross country skiing (un-groomed), snowshoeing, and hiking. Over time, new trails will be constructed and many of the former roads will be removed. In some cases, the road beds may be used in trail construction, but the trail thread will be narrowed to provide more pleasant experiences.

The plan calls for re-purposing some of the biking and horseback riding trails (when they are simply the former roads and when they are the newly constructed trails) for riding dual-sport motorcycles up to six days a year (see page 19 for details). During these times, the trails will be closed by signage to all other uses. In addition, up to two weekends a year the former roads that will be used for biking and horseback riding will be opened to horse-drawn carts and buggies (see page 21 for details). The trails will remain open for biking and horseback riding during these weekends and signs will be placed alerting bikers and horseback riders of the use of carts. After the construction of new horseback riding trails, this master plan authorizes the Department to allow horse-drawn carts and buggies on these trails.

a. General use and fees

The five statutorily defined nature-based outdoor recreation activities – hunting, trapping, fishing, hiking, and cross country skiing – will all be authorized at SPRA, with some restrictions that are described in the following pages.

The property will be open from 6:00 AM until 11:00 PM. Hunters may access the property one hour before legal hunting hours begin. A state park admission fee (state park pass) will be required starting in 2016.⁹ As per NR 45.12(3), pedestrians and snowmobile riders will not need a state trail pass to use designated trails. All other users of designated trails at the property will need a state trails pass. Bikers, horseback riders and other vehicles¹⁰ do not need a state trail pass when only riding on or using roads open to highway licensed vehicles.

All new facilities, including trails, will be constructed following the DNR’s Design Standards Handbook.

The property manager may, by posted notice, close the property or portions of the property to address construction, deconstruction, or remediation activities, to accommodate farming or grazing operations, or for other reasons as needed.

⁹ The Department will pursue a change to NR 45.12 adding the SPRA to the list of properties for which a state park admission fee is required.

¹⁰ State statute 340.01(74) states that “vehicle” means every device in, upon, or by which any person or property is or may be transported or drawn upon a highway, except railroad trains. A snowmobile, an all-terrain vehicle, and an electric personal assistive mobility device shall not be considered a vehicle except for purposes made specifically applicable by statute.

b. Motorized access¹¹Objectives:

- Provide a modest amount of public vehicle access to the property, focusing on enabling access to sites likely to be most popular and that provide the most significant interpretive opportunities.
- Provide access for types of motorized recreational vehicles in places and time periods that create high-quality experiences, that are consistent with the property vision and goals, and do not significantly impact other visitors to the property.
- Provide access for people using power driven mobility devices (PDMDs), such that their experiences are, to the degree feasible, similar to those who do not use PDMDs.
- Provide access for the Army and their contractors to the landfills, capped areas, and groundwater monitoring wells.¹² Provide access to the Bluffview Sanitary District to their well house in the west end of the Gateway Corridor and to the Town of Sumpter for maintaining the Thaelke Cemetery.
- Provide service roads (closed to regular public vehicle use) that ensure staff can effectively and efficiently manage SPRA.

Proposed management:

CARS AND OTHER VEHICLES LICENSED FOR HIGHWAY USE

There will be one public entrance to the property, which will be located at the main gate on USH 12. Approximately 15 miles of roads are proposed to be permanently maintained to provide public vehicle access. Currently these roads have different surfaces and are in varying condition; the long term goal is for most of these roads to be moderately-developed and paved. A small amount of new road may be constructed to address access needs. All roads open to the public in SPRA will have a posted speed limit of 25 mph.

The surface and management of border roads will be determined through discussions with the HCN and DFRC.¹³ In addition, the Department will continue to work with the HCN and DFRC to identify a permanent entrance road corridor from USH 12 to provide access to the site of the future visitor center and into the main part of the property. Similarly, the Department will also work with the DFRC to identify best long-term options to provide public vehicle and trail access across their property and into the Magazine Area.

¹¹ Wis. Stats. s. 23.116 was enacted in 2013 requiring the Department to map all roads located on DNR lands and to work with the public, other units of government and interested parties to identify which roads should be open to motorized vehicles. The RPA for this master planning process was released to the public prior to the enactment of the law. As such, the DNR will use the public comment period for the draft master plan as the forum by which it works with the public and others to craft an appropriate motorized access plan. This draft master plan proposes a motorized access component consistent with the law.

¹² The DNR is required to provide motorized access to the Army and their contractors to sample and maintain monitoring wells. Sampling typically takes place from March through November and, depending on the well, is done quarterly, semiannually, annually or biennially. A map of active wells (Map M) is found at the end of this document. It is likely that some of these wells will be formally closed in the future.

¹³ Many of the borders between the SPRA and lands owned by the HCN and DFRC are along roads. The deeds that transferred these lands to the DNR state that both parties retain non-exclusive use of these shared roads. That is, both the DNR (and thus the public where roads are open) and either the HCN or DFRC may use the entire road, not just their "half" to the centerline.

The road up to the overlook at the former reservoir site will be closed until the reservoirs are drained and possibly filled with material. Once open, the road will be restricted to one-way traffic in an effort to minimize traffic problems due to its narrowness.

When the visitor center is built, the road from USH 12 to that facility will be plowed. Other roads in SPRA will not be plowed in winter. Until parking lots are constructed, unimproved parking areas will be marked. Parking along the shoulders of some roads may be restricted.

The Department will maintain approximately seven miles of former roads for management access. These roads will be closed to the public (except by special permit) and will be classified as lightly or moderately developed roads. About 4.5 miles of these roads are jointly owned with DFRC.

DUAL-SPORT MOTORCYCLES

There is growing demand to provide opportunities for dual-sport motorcycle riding. Dual-sport motorcycles are designed to be both legally driven on public roads and to be ridden on off-road trails. Minnesota has incorporated opportunities for dual-sport motorcycles on some of their public properties by periodically re-purposing non-motorized trails for their use. This proposal is in part modeled after their approach.

This master plan proposes to open, for up to six days a year (but no more than three consecutive days), many biking trails, horseback riding trails, and roads for dual-sport motorcycle riding events. The trails and roads open to motorcycles during these special events will be determined by the property manager in consultation with motorcycle riding clubs and will be based on surface, slope, width, and other factors. Trails and roads selected will include those best suited to providing high quality riding experiences with the least impact to the long-term functionality of the trails and roads. Motorcycle use will not be allowed on the Great Sauk Trail.

All motorcycles and riders using the property during these special events shall meet the requirements established in NR 45.05(5), Wis. Adm. Code, including having a valid state trail pass.¹⁴

Motorcycle riding clubs will need to apply for and receive a special use permit for these events. The permit will require the clubs to satisfactorily repair any damage to the trails or roads. Following these events, the property manager and club will evaluate the outcomes and identify opportunities to improve experiences for the riders and minimize impacts to the trails and roads in potential future events.

The trails and roads selected for these special events would be closed to all other uses during these periods. The six days for motorcycle use would be determined by the property manager and timed to ensure the trails and roads are dry enough to support motorcycle use and to avoid other scheduled events or periods when the Department expects significant uses of the property. The days that trails will be used for motorcycle use will be public noticed.

POWER-DRIVEN MOBILITY DEVICES (PDMD)

Since 1990, DNR has maintained a permit system to allow individuals with disabilities to use motorized vehicles and devices on DNR lands as a mode of personal conveyance. Permits for the use of PDMDs are

¹⁴ Chapter 45.05(5) addresses safety, age, and noise issues related to off-highway motorcycles and dual-sport motorcycles on Department lands.

issued by property managers and based on individual requests and property conditions. Use of PDMDs may be limited in operation (e.g., speed limit) or location to ensure visitor safety, environmental protection, or to minimize impacts to visitors that do not require PDMDs. PDMDs may potentially be used on trails, roads open to the public, and staff service roads.

SNOWMOBILES

Consistent with other DNR properties, SPRA will provide a snowmobile trail that connects trails that are part of a larger regional network. To meet this need, a snowmobiling trail from the southern edge of the property up to Burma Road (where an existing snowmobile trail heads into DLSP) will be developed. This trail may be on or alongside the main north-south rail corridor (where the GST is planned) or primarily along the eastern perimeter fence corridor. The final location will be determined based on the final GST plan and by the property manager in consultation with the local snowmobile club.

c. Designated trails (non-motorized)

Objectives:

- Provide opportunities for high-quality trail experiences that are compatible with other recreation activities.
- Provide trail-based experiences that could last up to a full day for biking, horseback riding and hiking.
- Provide opportunities for trail linkages to DLSP and, via the Great Sauk Trail, to nearby communities and other regional trail networks.
- Incorporate interpretive and educational opportunities into the trail network.
- Generally, provide separate trail networks for different users in order to minimize conflicts and provide high-quality experiences. Combine trail uses as appropriate to minimize habitat impacts and achieve construction and management cost savings.
- Provide the Army or their contractors with temporary vehicle access to well monitoring sites, as needed, on the biking or equestrian trails.

Proposed management:

HIKING

One longer-distance designated hiking trail, up to five miles, is proposed to run from the future visitor center site up to the overlook at the former reservoir site. The trail will be designed and constructed as a primitive or lightly-developed trail. In addition, a potential trail connection from the overlook into DLSP is authorized in this master plan, but will not be constructed unless authorized in an update to the DLSP master plan.

In addition to this longer distance trail, a series of short loop trails may also be constructed throughout SPRA that would focus on providing interpretation and education about the property. The location, length, and features of these loop trails will be determined by the property manager and will be based on visitor interest, property attributes and opportunities, availability of funding, and other factors. A short loop trail with interpretive displays will be developed at the visitor center.

An example of a loop trail in the Magazine Area could string together the Thoelke Cemetery, one of the last remaining magazine buildings (on DFRC land), oak opening restoration work, and the Henry and Steidman homesteads.

Loop trails will be primitive to moderately-developed trails and to the degree feasible, some will be designed and constructed for use by mobility impaired people. An additional five miles of primitive to moderately-developed loop trails are authorized in this master plan. In addition to these trails, hiking is allowed on all roads and biking, horseback riding, cross-country skiing (if they are ungroomed), and snowshoeing trails and the Great Sauk Trail.

BIKING

In addition to the Great Sauk Trail, up to 15 miles of “family friendly” designated recreational bike trails are proposed. These trails, primarily to be composed of crushed and compacted limestone screenings, will generally be 8’ to 10’ wide. The trails will wind through the entire property and be positioned to pass by interpretive sites to the degree practical. The intent is for most of these trails to be dedicated for biking use, although there may be places where equestrian use is shared. The biking trails would be classified as moderately-developed trails.

Until these trails are constructed, approximately 12 miles of former roads will be designated as biking trails. All 12 miles will be shared with equestrian use (see below). Given their current condition, these trails would be classified as moderately- to fully-developed trails.

Narrow, single-track mountain bike trails are proposed to be constructed at the north end of SPRA as part of a network of trails combined with DLSP. The location of this potential network will be determined in the future and could include up to five miles of trails on the SPRA property. These trails will be designated as primitive.

A relatively new (and still small) demand has emerged for “fat-tire” biking on snow. Riding fat-tire bikes would be allowed on all bike trails and on roads. Until the new bike trails are constructed, winter biking on the set of former roads designated as bike (and equestrian) trails would be permitted.

Biking is allowed at all times on SPRA roads open to highway licensed vehicles. Biking will also be allowed on the Great Sauk Trail.

EQUESTRIAN USE

Two types of equestrian experiences will be provided at SPRA. Up to 12 miles of designated horseback riding trails are proposed to be constructed, primarily in the Northeast Moraine and Rocket Area units. Generally, these trails will have native soil surfaces and be wide enough to accommodate two horses side-by-side. The intent is for most of these trails to be dedicated for equestrian use, although there may be places where bike riding is a shared use. These trails would be mostly classified as lightly-developed trails. Horseback riding is allowed at all times on SPRA roads open to highway licensed vehicles.

In addition to horseback (saddle) riding, the equestrian trails would also be open to horse-drawn vehicles (carts and buggies) up to two weekends a year. During these weekends, other authorized uses of the trails would still be allowed. Horse-drawn carts and buggies are allowed at all times on SPRA roads open to highway licensed vehicles.

A horse trailer parking lot and loading-unloading area is proposed near the border between the Northeast Moraine and the Rocket Area units (somewhere near locator point “21 M”). This designated use area will be large enough to accommodate up to 10 trailers and will also include a corral, hitching posts, 20’x20’ open-sided shelter, and vault toilet.

Until these trails are constructed, approximately 12 miles of former roads will be designated as equestrian trails. These trails will be shared with bike use (see above). Given their current condition, they would be classified as moderately- to fully-developed trails.

When the master plan for DLSP is updated, opportunities for including equestrian trails and a horse campground are likely to be evaluated. If those facilities are ultimately constructed in DLSP, a trail connecting SPRA and DLSP would be desirable. This master plan authorizes the construction of a connecting trail with a final location to be determined later.

WINTER USE

No formal groomed cross country ski trails would be maintained by the Department. Rather, cross country skiing would be allowed anywhere on the property (similar to State Wildlife Areas). Likewise, snowshoeing is allowed anywhere on the property and in the winter the hiking trails will be designated for snowshoeing.

If a partner group wishes to groom ski trails on SPRA, the Department would enter into necessary agreements as feasible. Ski trails that are groomed would be closed during the winter to all other uses including equestrian, biking, dog sledding, skijoring, snowshoeing, and hiking.

During the period when the former roads are being used as biking and equestrian trails, dog sledding and skijoring are proposed to be allowed in the winter. When separate equestrian trails are constructed, dog sledding and skijoring would be allowed on, and limited to, these trails.

GREAT SAUK TRAIL

The Great Sauk Trail (GST) is proposed to extend from the villages of Sauk City and Prairie du Sac to near the southeastern part of Devil's Lake State Park. About 4.5 miles would run through the former BAAP property, with about half this length in or along SPRA. Sauk County is leading a separate planning effort for the GST.

Five potential access points along the GST to SPRA are possible: (1) along the dead-end road running next to the DFRC bunkers over to the Magazine Area¹⁵, (2) at the temporary access road crossing, (3) to the proposed visitor center near locator points "10 S" or "11 S," (4) at the base of the road headed up the bluff near locator point "5 S"), and (5) at the perimeter road in the northeast corner of SPRA. These connections will enable Great Sauk Trail users a variety of options to enter SPRA, travel throughout the property, and then return to the GST.

More information about the proposed trail can be found on page 84.

d. Designated use areas, including a visitor center

Objectives:

- Develop and operate a contact facility to serve as a "starting point" for visitors. The facility should provide interpretation of the BAAP and SPRA, maps, and information about recreational opportunities.
- Provide gathering places for visitors to picnic, sightsee, relax, and learn about the property.
- Provide facilities to support equestrian and rocketry use of the property.

¹⁵ Pending approval by DFRC.

- Provide a site to support special events and the staging of special events.
- Enable some facilities to be reservable following standard Department procedures.

Proposed management:

Four modern¹⁶ day use areas will be developed (and will be designated use areas) and may include the following features:

- Reservoir overlook: 50-vehicle parking lot, vault toilet, 20'x30' open-sided shelter, picnic tables, grills, deck with interpretive panels and seating, open-air amphitheater, interpretative and wayfinding kiosks.
- Weigand's Bay: 6-vehicle parking lot, vault toilet, kiosk, fishing platform or pier that meets Americans with Disabilities Act (ADA) standards, picnic tables, overflow parking lot on STH 78.
- Lake Wisconsin overlook: 10-vehicle parking lot, 16'x16' open-sided shelter, picnic tables, grills, vault toilet, kiosk. The general location of the site is shown on Map G. The exact location of the site will be determined once funding is secured and will be based on the actual facilities that will be built, site conditions, and other factors.
- Special event parking and staging area in the northwest corner of the Magazine Area: parking lot, up to a 2-acre grass field, 20'x20' open-sided shelter, vault toilet, picnic tables, and grills. The general location of the site is shown on Map G. The exact location of the site will be determined once funding is secured and will be based on the actual facilities that will be built, site conditions, and other factors.

Other designated use areas will include:

- A modest-sized visitor center, potentially about 3,000 ft², will be constructed in the general vicinity of locator points "10 S" or "11 S." The building's location and size will be determined by the access leading into SPRA, future plans by the HCN and DFRC, funding availability, and potentially other factors. The visitor center will have staff offices, restrooms, and space for interpretive displays, potentially including displays from the Badger History Group. A paved 15-vehicle parking lot will be constructed to serve the visitor center and hikers and bikers starting their outings from the site. Picnic tables will be placed on the grounds, along with interpretive displays. An interpretive trail leaving from the visitor center will be constructed. The lands near the visitor center could also be used to plant a small orchard of fruit trees from varieties grown on farmsteads elsewhere on the BAAP. In total, the visitor center grounds may include up to three acres.

The visitor center will be the "jumping off point" for visitors and will provide interpretive wayfinding opportunities. The visitor center will be sited near the planned Great Sauk Trail and as a result will be both a starting point for many visitors that are biking as well as a stopping or turning around point for visitors who might be biking from Sauk City/Prairie du Sac or DLSP.

Until the new visitor center is built, Building 207 will be used as a temporary entrance station (once the needed improvements have been made to make it publicly accessible) and will be a designated use area.

¹⁶ See NR 44.07(7) for a description of the range of facilities that can be incorporated in a modern day use area.

- A rocketry site in the southwest corner of the Rocket Area (see below). Locator point “13 S” reflects the general location of the site; the exact location of the site will be determined once funding is secured and will be based on the actual facilities that will be built, site conditions, and other factors.
- A horse trailer parking and loading-unloading area in the Northeast Moraine with a corral, hitching posts, 20’x20’ open-air shelter, and vault toilet (see above). Locator point “21 M” reflects the general location of the site; the exact location of the site will be determined once funding is secured and will be based on the actual facilities that will be built, site conditions, and other factors.

Other facilities may be installed at designated use areas if demand warrants and funds are available (e.g., a play structure).

Two sites will be reservable and added to the list of State Park rental facilities (Form 2500-042) when constructed: (1) the shelter, picnic area and amphitheater at the reservoir overlook and (2) the shelter and picnic area at the Lake Wisconsin overlook.

e. Hunting and trapping

Objectives:

- Provide hunting and trapping opportunities that provide high-quality experiences and are compatible with other recreational activities.
- Stock pheasants in grassland areas to provide high-quality hunting opportunities.

Proposed management:

With the exception of designated use areas, designated trails, and areas closed to all public access, all portions of SPRA will initially be open for the following hunting opportunities:

- Hunting for all legal species and all legal methods = Saturday nearest October 17 to February 15
- Learn to hunt, youth hunt, hunters with disabilities seasons
- All six spring turkey hunting seasons

The hunting start date may change if conflicts emerge as visitation increases over time. If recreational use patterns warrant, the start date may be moved to November 15, which is consistent with the starting date in state parks (including Devil’s Lake State Park).

Pheasants will be stocked primarily in the Rocket Area, Magazine Area, and Northeast Moraine units at rates determined by the property manager and the local wildlife biologist.

Trapping will be allowed in the main part of the property¹⁷ from November 15 to February 15. All trap types will be allowed, but no trapping may occur within 100 yards of designated use areas, including the Great Sauk Trail when it is operational. Trapping will be allowed within 100 yards of other designated hiking, biking, and horseback riding trails in the main part of the property, unless posted as closed.

¹⁷ The “main part of the property” is described in the definition section on page xi.

Dog-proof trapping, as is allowed in state parks, will be allowed in the Magazine Area from November 15 to February 15. Trapping may not occur within 100 yards of the special event designated use area in the northwestern corner of the Magazine Area, but will be authorized within 100 yards of designated hiking and biking trails, unless posted as closed.¹⁸

All hunters and trappers may access the property daily one hour prior to the opening of their season. All hunters and trappers will be required to leave the property, along with all other visitors, when the property closes at 11:00 PM.

f. Dog training and trialing (hunting dogs), and off-leash access (all dogs)

Objectives:

- Provide an area for visitors (who are not engaged in hunting) to have dogs off-leash.
- Ensure that dogs do not conflict with visitor's enjoyment of the property and do not have a significant impact to nesting animals (particularly grassland birds).
- Establish a Class 2 dog training ground in upland habitats and of adequate size to provide a high-quality, year round experience that will have minimal impact on other visitors and is consistent with the goals of SPRA.
- Provide the opportunity for clubs to host dog trialing events.

Proposed management:

With the exception of the Magazine Area, in all other parts of SPRA dogs will be required to be on a leash not more than 8 feet long and under control at all times.¹⁹ *The exception to this requirement will be dogs used for hunting in the seasons listed above may be off-leash in all areas open to hunting.*

In the Magazine Area, dogs will be allowed off-leash from August 1 through April 14, except for in designated use areas, where they will be required to be on a leash not more than 8 feet long and under control at all times.

An approximately 72-acre area in the southernmost portion of the Magazine Area will be designated as a Class 2 dog training ground (see Map G). This area is a mix of woods and open grasslands and will be accessible from the parking lot proposed to be located south of the Hillside Prairie. This Class 2 training ground will be open all year and will not have any training restrictions.

Dog trialing events in the Magazine Area will be allowed via a special use permit.

Consistent with SPRA habitat management goals, the dog training grounds will be upland settings. No wetland or pond creation for dog training or trialing will be allowed. Equestrian use during dog training or trialing events will not be allowed.²⁰

¹⁸ Department will pursue a change to NR 10 to reflect the proposed hunting and trapping seasons.

¹⁹ The Department will pursue a revision to NR 45.06 to reflect this leash requirement.

²⁰ Pine Island Wildlife Area, located 15 miles to the northeast, allows equestrian use during dog training and trialing.

g. Water access and fishing

Objectives:

- Provide shore fishing access, including for mobility impaired visitors, at Weigand's Bay.
- Provide carry-in boat access at Weigand's Bay.

Proposed management:

Weigand's Bay, the site of the old pump house, will be developed as a modern day use area providing carry-in boat access, shore fishing, and a fishing platform or pier with features that support anglers in wheelchairs. Until the former pump house is re-developed, the area will be closed to public access.

Although there are some small kettle ponds and small creeks on the property, they provide limited, if any, fishing opportunities.

There is not access to Lake Wisconsin from the Lake Wisconsin overlook in the Southern Link unit, and as a result no fishing or access is proposed at that site.

h. Wildlife watching, nature photography, and collecting edible plants

Objectives:

- Provide opportunities for wildlife watching (particularly bird watching), nature photography, and general scenic enjoyment.
- Provide opportunities for harvesting fruits, nuts, mushrooms and other edible plants.

Proposed management:

Wildlife watching and nature photography are allowed throughout SPRA, with the exception of the sites closed to all public access.

As is discussed later in this plan, many fruit (mostly apple) trees occur throughout the property, some of which are remnants from the farmsteads that existed on the property prior to its conversion to the BAAP. All visitors may harvest fruit from these trees, as well as pick berries, nuts, mushrooms and other edible plants, except ginseng.

i. Interpretative and educational opportunities

Objectives:

- Provide ample opportunities for visitors to understand the unique history of the site ranging from its geological and glacial history to its home to the Ho-Chunk and other Native American Tribes to Euro-American settlement and the development of the farming community to the construction, operation, and ultimate removal of the propellant plant.
- Collaborate with the Badger History Group, the Ho-Chunk Nation, the Dairy Forage Research Center, local residents, and others in developing educational and interpretive materials.

Proposed management:

Seven areas have been identified to highlight the human and natural history of the site. These are described starting on page 80. As with other park and recreation properties, a property interpretive plan

(PIP) will be developed after the master plan is approved. The PIP will provide more details regarding the location, formats, messaging, and operation of interpretive and educational materials.

j. Rocketry

Objectives:

- Provide opportunities for club-sponsored events to safely launch and retrieve sport rockets with minimal impact to other visitors.

Proposed management:

A small site (up to two acres) will be developed in the southwest corner of the Rocket Area to support sport rocketry events. This site, located to take advantage of prevailing winds, will be comprised of a launching section along with a viewing area. Design of the launch site and operations will follow the guidelines of the National Association of Rocketry. Launching of rockets will be by special use permit only (typically to a club) issued by the property manager and will be coordinated to avoid conflicts with Wisconsin Army National Guard training exercises. In total, rocketry events will be limited to 10 days per year. Rocketry events will not be allowed during the pheasant hunting season. The site will be a Type 4 recreation setting and a designated use area.

k. Building 207 and the Badger History Group museum

Objectives:

- Utilize Building 207 to the degree practical, recognizing that the building has limitations that constrain its long-term viability.
- Provide space to the Badger History Group to operate a public museum.

Proposed management:

Approximately 20 acres around the Building 207 site will be classified as a special management area. Although Building 207 is currently closed to the public pending repairs and updates needed to meet building codes and access requirements, the Department's intent is that, until a new visitor center is built, this building will provide interim space for the Badger History Group museum and archive collection as well as office space for DNR staff. In essence, the building will serve as a temporary "entrance station" for the property until the new visitor center is constructed.

Depending on the future need to consolidate office space for DNR wildlife management, forestry, law enforcement and other staff from elsewhere in Sauk County and to store various types of equipment, one or more new buildings may be constructed in this 20-acre area (e.g., a building for offices and another for storage). New buildings may also provide secure, long-term storage of archival material related to the property.

I. Drinking water

Objectives:

- Provide drinking water as possible and practical.

Proposed management:

Drinking water on the property is currently available only at Building 207, which is closed to the public until necessary improvements are made. The Department plans to construct a new visitor center, which will include drinking water sourced from either the local municipal system or an on-site well. Drinking water may also be provided elsewhere on the property if needed and cost effective, including providing water for grazing animals.

Pursuant to deed restrictions, the Department will not access or use groundwater under SPRA without prior approval from the Army.

m. Special events and associated facilities

Objectives:

- Provide opportunities for a range of special events.
- Balance requests for special events with visitor's expectations to use and enjoy the property.

Proposed management:

The DNR allows participatory special events and other uses by non-DNR groups on DNR lands if such events and uses are:

- Within the scope of the DNR's mission statement.
- Allowed by the current master plan for the property.
- If competitive, the event is non-motorized.
- In compliance with all local, state, and federal laws.
- The events are conducted at no cost or at a reasonable cost to the DNR.
- The event must be nonprofit in its essential nature.

As is the case with other DNR properties, special events will be authorized through the use of the Special Events Recreational Use Application and License (Form 2200-127). The property manager will have the authority to establish appropriate conditions and approve applications.²¹ Generally, special events will not be authorized on State or Federal holidays or holiday weekends, or when they would conflict with another scheduled event that is allowed under normal use. When reviewing requests, the property manager may consider past annual events that use specific dates.

Given its size and detached location, portions of the Magazine Area are well-suited to host special events. To facilitate special events, an area to host or stage special events will be constructed in the northwest corner of the Magazine Area. This site will include an approximately two-acre grass field, parking, a 20'x20' open-sided shelter, vault toilet, picnic tables, and grills. The site would be a designated use area and classified as a Type 4 recreation setting. The general location of this site is shown on Map G.

²¹ See the Recreation Area Operations Handbook (2505.1) for additional information.

Special events could occur just within this approximately 3-acre site, in a part of the Magazine Area, in all of the Magazine Area, or potentially in the whole SPRA property. For events held in the entire Magazine Area, access to the area could be restricted to just the event participants while the rest of SPRA could be open for other visitors. Special events in the Magazine Area would not be authorized to use the native community management area (Hillside Prairie) or the special management area (“Geotube” site).

Special events would be limited to no more than four consecutive days. In total, special events that reserve the entire Magazine Area would be limited to no more than five weekends between Memorial Day and Labor Day. Events that could impact nesting grassland birds would not be authorized in sub-unit MA2 from April 15 to July 31. Depending upon the nature of the special event, the property manager may temporarily close the road to the Thielke Cemetery during the event.

The event organizer or sponsor may be required to provide the Department with certificates of insurance, including bodily injury, death, and property damage, for the approved event and dates. The event organizer or sponsor are responsible for any and all damages to the property resulting from the event and the Department shall either estimate costs or make the necessary repairs and bill the organizer or sponsor for the direct costs of repairs.

Examples of sponsors that might hold events here include boy and girl scouts, dog trialing clubs, outdoor recreation clubs, schools, and social, cultural, and natural resource-based organizations.

n. Shooting range

The Department presented the Natural Resources Board a guidance document in 2014 that addressed, among a number of issues related to shooting ranges, general criteria for evaluating options to develop ranges at DNR owned properties. The NRB endorsed the goal of providing additional public shooting opportunities, particularly near population centers in the southern and eastern part of the state. The guidance document identified gaps in the distribution of existing public shooting ranges based on distance and population density, with a general goal of providing public shooting opportunities within 30 miles of most residents. The guidance also noted that establishing new public shooting ranges on DNR lands should consider need, amount of public support, cost, hunter education opportunities, and siting constraints.

The Department is currently pursuing construction of a new shooting range (with 100-yard, 50-yard, and 25-yard distances) at the Mud Lake Wildlife Area in Columbia County. The Department is also continuing its efforts to arrange for additional public use at private ranges in Sauk County, although to date this has not resulted in increased public opportunities at these ranges.

While the Columbia County site is about 20 miles east of SPRA, there is still a large population in the area that is, or will continue to be, underserved for public shooting range opportunities. To address this need, the Department will initiate a process to locate a public shooting range in Sauk County, similar to the process used to identify the Mud Lake Wildlife Area site.²² This evaluation will incorporate DNR-owned lands in the vicinity and will include multiple opportunities for the public to provide comments and input.

²² See page 102 for a description of the Columbia County shooting range siting process.

2. PROPOSED HABITAT MANAGEMENT, BY COVER TYPE AND SPECIES-SPECIFIC ISSUES

This section describes the habitat and species-specific management techniques that the Department proposes to use at Sauk Prairie Recreation Area. The Department will use similar types of habitat management prescriptions to achieve desired results at many different sites on the property. For example, the suite of management actions the Department will use for oak openings will be the same across the property, but different actions will be used in different locations at different times based on conditions, opportunities, needs, and potential other factors.

It is difficult to predict how the future habitat management of the property will unfold in the years to come, due in part to the level of disturbance as well as the scale of infestation by invasive species. As such, Table 2 lists an estimate of the amount of different habitats that will be restored after 15 years. In addition, the final target (50 years) is also provided. The Department proposes to use the techniques described in this section to restore, re-create, and manage habitats. However, the agency also recognizes both that it will need to be adaptable to changing habitat conditions, as well as the likelihood that much will be learned as different strategies are implemented and evaluated.

To achieve the desired habitats at SPRA, particularly grasslands and oak openings, much of the property will need to undergo intensive habitat re-creation over time. In some parts this will be even more challenging due to the loss or past disturbance to the topsoil. The most pressing need, though, is to maintain the functional aspects of many of the property’s surrogate habitats, many of which are rapidly being invaded by invasive species (especially shrubs)

and are soon likely to be degraded to the point that they won’t respond to cost-effective management strategies such as prescribed fire. Indeed, some areas have already passed that tipping point and will require intensive efforts to recover.

In cases where plants and animals listed as threatened or endangered in Wisconsin are known to occur at SPRA,

management actions such

as prescribed fire will follow the general protocols for incidental take developed by the Bureau of Natural Heritage Conservation.

Opportunities exist for the DNR to collaborate with DFRC, HCN, and researchers from a variety of institutions to study the ecological and economic outcomes of habitat management techniques, in particular conservation farming practices. Of special interest is better understanding the ability of different types of grazing systems to restore areas that have been infested with invasive plants. Potential habitat management and restoration research opportunities are further described at the end of this chapter on page 95.

Table 2: Existing and proposed habitats (acres)

		Current acres	Proposed in 15 years	Proposed in 50 years
UPLAND HABITATS	Grassland - native	37	700	1452
	Grassland - surrogate/degraded	838	625	67
	Oak Opening - native	0	85	1647
	Oak Opening - surrogate/degraded	2	268	0
	Shrubland	1527	807	0
	Oak Woodland - native	0	80	181
	Oak Woodland - surrogate/degraded	0	79	0
	Forest - hardwood	708	549	7
	Forest - conifer plantation	100	86	0
	Cropland	150	75	0
LOWLAND HABITATS	Developed land	6	11	11
	Herbaceous and emergent	7	10	10
	Shrub and Forest	2	2	2
	Open Water	8	8	8
		3,385	3,385	3,385

a. Habitats

Grasslands – native and surrogate/degraded

Native prairie sod is very rare on SPRA with the largest site only about 3 to 4 acres and located in the western border of the Magazine Area (known as the Hillside Prairie). Blocks of restored and surrogate grasslands exist on the property, most notably in the Rocket Area (RA1, RA2, and RA3), Magazine Area (MA2 and MA6), and the Northeast Moraine (NM4, NM5, and NM6). These vary in their composition and diversity.

Many of the areas that are currently surrogate grassland or are proposed for restoration to native grassland have been disturbed, first by agriculture, followed by the removal of farm buildings, and then the construction and subsequent demolition of buildings and other structures for the BAAP. Some portions have patchy or thin vegetation, the majority of which are non-native grasses and forbs. Some parts suffer heavy infestations of invasive herbaceous vegetation, such as spotted knapweed. Overall, the existing grasslands at SPRA lack native species diversity. This is not to suggest that these grasslands do not have ecological values; they do, but their ecological values are primarily derived from their physical structure rather than species composition.

Other areas of SPRA that are proposed to be restored to native grassland habitats are more significantly impacted, either because of highly disturbed soils or because of dense infestations of invasive shrubs and weedy trees. In these areas, grassland management will typically follow a two-phase approach: first, taking active (and often aggressive) steps to restore grasslands to a functional state and then, second, maintaining and enhancing grasslands using less aggressive and time-consuming approaches.

MANAGEMENT OBJECTIVES

- Address non-native and invasive species. The highest management priority should be given to those areas that are, or will soon be, facing significant invasion by aggressive, non-native herbaceous and woody vegetation.
- Maintain large, open blocks of grassland habitat. Remove hedgerows, plantations, and other low quality forest patches that fragment grasslands. Seek to connect grasslands on DNR lands with those restored and managed on HCN lands.
- Provide high quality habitat for grassland-associated gamebirds.

Grasslands

Grasslands are characterized by a lack of trees and tall shrubs and are dominated by grasses, sedges and forbs. Nearly all of the native prairies across Wisconsin have been converted to farmland, overgrazed, succeeded to woods, or developed. The few remaining small remnants are typically confined to railroad corridors, bluffs, and other sites that could not be easily converted.

In the western half of the SPRA (where part of the former Sauk Prairie once was) the native grasslands were dry and dry-mesic prairies dominated by little and big bluestem, side-oats grama, Indian-grass, and prairie dropseed. Common forbs included coneflowers, asters, prairie-clovers, blazing-stars, and goldenrods.

Surrogate grasslands now represent the vast majority of grassland habitat in the state. Surrogate grasslands are similar in structure to the former prairies that occurred in Wisconsin. These habitats can include agricultural lands such as hayfields, small grains, fallow fields, old fields, pastures, set-aside fields (e.g., CRP), and public lands planted to non-native cool-season or native warm-season grasses and forbs. Although surrogate grasslands can harbor many native prairie species and provide critical habitat for many grassland wildlife species (notably many rare grassland birds), they fall far short of the rich species diversity of the original prairie.

See the Definitions section on page ix for more information about grasslands.

- Provide successful nesting habitat, primarily for grassland obligate bird species but also some shrub-grassland species, particularly those on the list of Species of Greatest Conservation Need.
- Provide habitat for grassland-obligate mammals such as prairie vole, prairie deer mouse, and harvest mouse.
- Improve soils to the degree practical.

Oak openings – native and surrogate/degraded

Although vast amounts of the SPRA property were oak opening habitat in pre-settlement times, these occurrences were eliminated or degraded during the farming period and the subsequent BAAP development and operation. Some remnants of degraded conditions remain. In some places large open-grown oaks are now within dense forest blocks or have been overgrown with invasive shrubs and early successional trees. In other areas, for example in the Magazine Area, there are large cottonwoods and other trees that typically aren't associated with oak openings, but that in some ways provide "surrogate" oak opening settings.

Two large blocks (the Northeast Moraine and the Magazine Area) are proposed to be restored and managed primarily as oak opening habitat. These areas currently have a mix of grasses and forbs, with different densities of brush and trees. Some portions have extensive, dense grass cover; other areas support thinner and patchier vegetation, particularly where the soil is more disturbed and has a higher sand content.

Generally, the areas proposed for oak openings currently lack much plant diversity and in many cases the grasses present are non-native species or are native species but aren't local genotypes. This is not to suggest that the existing vegetation does not have ecological value; it does, but its ecological value is primarily derived from the physical structure of the trees and herbaceous layer rather than species composition.

Although the Department would like to eventually replant the understory with more diverse and local-genotype species mixes, maintaining the mix of open grasslands with open grown oaks and pockets of trees -- the "savanna aspect" -- is the primary current need. Most of the two large blocks proposed to be managed as oak openings have dense enough herbaceous growth to sustain prescribed fires that can be used to reduce undesirable shrub and tree growth. Similarly, occasional livestock grazing may be effective at reducing some brush and shrubs.

Other areas that are proposed to be restored to oak opening habitats have been significantly impacted, either because of highly disturbed soils or because of dense infestations of shrubs, brush, and weedy trees. In these areas, management will typically follow a two-phase approach: first, taking active (and often aggressive) steps to restore herbaceous vegetation capable of supporting successful fires and then, second, maintaining and enhancing these habitats using less aggressive and time-consuming approaches.

Oak Opening

Of the savanna habitats, oak openings were the dominant habitat in Sauk County prior to Euro-American settlement. Today, very few examples exist with the few extant remnants mostly on dry sites; mesic and wet-mesic oak openings were almost totally destroyed by conversion to agricultural or residential uses, and by succession to forest due to fire suppression. Bur, white, and black oaks are dominant in mature stands, typically as large, open-grown trees with distinctive limb architecture. Shagbark hickory is sometimes present. Historically, American hazelnut was a common understory shrub and the herbaceous layer was similar to those found in oak forests and prairies, with many of the same grasses and forbs present. Today, most understory plants in savannas are non-native.

See the Definitions section on page vii for more information about oak openings.

In several areas proposed to be restored to oak openings, oaks will need to be planted. However, initial management needs are to reduce shrubs and early succession forests. This will largely be accomplished through the repeated use of prescribed fires over many years, which would likely damage or kill most newly planted trees. Once a more open condition has been achieved and the frequency of fires is reduced, then oaks will be planted.

MANAGEMENT OBJECTIVES

- Address non-native and invasive species.
- Restore a large block of oak opening habitat between the more wooded areas to the north (Devil’s Lake State Park) and the more open grasslands to the south. Restore a second large block of oak opening in the Magazine Area.
- Provide high quality habitat for deer, turkeys, and small game.
- Provide successful nesting habitat for oak opening species, particularly species with declining populations throughout the Midwest.

Shrublands (upland)

Characterized by often dense thickets of woody non-native invasive shrubs, over the last two decades shrublands have become a dominate cover type on SPRA. In the absence of aggressive management, they are dramatically increasing their distribution over time. Under natural conditions, upland shrubland is generally a transitory habitat, arising either due to a temporary absence of fire in an open setting or as an interim phase to a wooded condition.

Honeysuckle, autumn olive, multiflora rose, and buckthorn are the primary shrub components and support several birds such as Bell’s vireo (State Threatened), hooded warbler, American redstart, orchard oriole, brown thrasher and rose-breasted grosbeak.

Even if considerable grassland and savanna restoration work is achieved at SPRA over the next several decades, many portions of the property are likely to have a significant shrub component. The DNR’s intent is to maintain shrubs as part of grasslands and oak savannas, albeit on a reduced scale from the existing coverage.

MANAGEMENT OBJECTIVES

- Maintain some areas in native shrub cover as part of a mosaic of grassland and savanna habitats.
- Provide habitat for shrub-associated species such as Bell’s vireo (State Threatened), hooded warbler, American redstart, orchard oriole, brown thrasher and rose-breasted grosbeak.
- Provide habitat for deer, turkeys, and small game.

Oak Woodlands

There is an opportunity to restore and manage oak woodlands in the Bluff Vista unit where degraded oak woodland and small embedded open rocky “glade” habitats are found coming down the bluff (and potentially including part of Devil’s Lake State Park). Although this area was more open before Euro-American settlement and before the ammunition plant was constructed, it is now densely covered with trees and shrubs and will require active management to restore.

The other area proposed to be restored to oak woodland is the block of land east of STH 78 in the Southern Link unit. This approximately 32 acre site is currently farmed and will be planted with trees to recreate an oak woodland habitat transitioning to oak opening, both towards the water (to improve views of Lake Wisconsin) and to the west (the rest of the Southern Link unit).

Because of their mostly closed canopy combined with the lack of woody understory, oak woodlands provide long sight lines in shaded settings. These conditions are attractive for many recreation activities, particularly trail-based pursuits as well as provide habitat for a number of declining plants and animals.

MANAGEMENT OBJECTIVES

- Control non-native, undesirable, and invasive species, including trees such as elm, basswood, red maple, and ash.
- Provide quality habitat for oak woodland species, particularly species with declining populations throughout the Midwest.
- Invigorate light dependent understory plant species, particularly species with declining populations.
- Create open, park-like conditions typical of managed oak woodlands, both for ecological and aesthetic purposes.
- Provide quality habitat for deer, turkeys, and small game.

Forests and plantations

At the time of the BAAP's construction in 1942, nearly the entire property was used for farming. Wooded areas were generally confined to steep slopes, wet areas, or sites that were unsuitable for cropping or grazing. A few scattered woodlots associated with farmsteads were also present.

Over the ensuing 33 years of the plant's operation some wooded areas became established, mostly through gradual succession, in places that were not developed. Many wooded areas that developed in the 1950s and 1960s are now comprised of northern

Oak woodland

The oak woodland community occupies a position on the vegetation continuum that is intermediate between oak openings and the oak forests (especially southern dry forest). Oak woodland differs from oak openings in the limb architecture of its trees – they are characterized by more upward growing crowns rather than the wide, spreading crowns of oak openings.

Describing the differences between woodland and forest is difficult because of the absence of intact reference stands, but the oak woodland was subjected to frequent (annual) wildfires of low intensity, lacked the dense woody understory that characterizes most oak forests, and often had relatively lower canopy closure than true forest.

See the Definitions section for more information about oak woodlands.

Southern Dry-Mesic forest

Oak is a predominant cover type in the southern dry-mesic forest. Characteristic dominants in oak forests are black oak and northern pin oak, although white, bur, and red oaks sometimes exert dominance. Common associates include: aspen, pine, and red maple. The herbaceous understory flora is diverse and includes many species prevalent in the southern dry forest.

Southern dry-mesic forests typically occur on loamy soils of glacial till plains and moraines, and on erosional topography with a loess cap, south of the tension zone. Typical surface soil textures are loamy sand and coarse or shallow loams. This community type was common historically, although white oak was considerably more dominant than red oak, and the type is still common today.

Central Hardwoods

The central hardwood cover type consists of variable associations of upland hardwood species, predominantly oaks, hickories, elms, black cherry, hackberry, red maple, white ash, green ash, basswood, and sugar maple. Oaks are the most common overstory dominants. However, no single tree species constitutes a majority of the timber volume. Central hardwoods tend to be mid-successional habitats; successional directions tend toward northern hardwoods. Northern hardwoods become most prominent on mesic sites. Red maple, elms, shagbark hickory, and ironwood increasingly dominate sites that are marginal for the vigorous growth of sugar maple, or sites that lack northern hardwood seed sources.

red oak, red maple, Siberian elm, box elder, green ash, black cherry, and cottonwood. Pine, spruce, and walnut plantations were also planted at different sites around the BAAP.

When the plant ceased operations for good in 1975 many areas were no longer actively managed and the extent of wooded areas increased, again through natural succession. Wooded areas that developed in the late 1970s and early 1980s are generally still comprised of earlier successional species such as boxelder and aspen, along with some black cherry.

Apart from the plantations, the forests at SPRA are all classified in the DNR's forest inventory system (WisFIRS) as central hardwoods. Many types and conditions of forests are captured within the "central hardwoods" category (see sidebar). In the DNR's Natural Heritage Inventory system, the higher quality forests at SPRA have characteristics associated with southern dry-mesic forests. Based on the current forest cover types and stand conditions, it appears that only a limited amount of active forest management has occurred over the last 70 years. One undated management plan stated that the first successful timber harvest on BAAP occurred in 1974 when 82,600 board feet of sawtimber and 47 cords of pulpwood were removed.

The SPRA property provides a unique opportunity to restore and maintain a large "transitional" landscape – from the deep forests of Devil's Lake State Park to the open grasslands at SPRA and adjacent HCN land. Oaks would be maintained as the predominant tree species throughout much of this gradient.

Many of the wooded areas will be thinned or harvested to restore them to oak woodland, oak opening, or prairie habitats. In other areas, oaks, hickories, and other trees will be planted to develop the desired ecological conditions.

In places like SPRA where invasive species are widespread and are the dominant vegetation in areas, it is critical to appropriately manage them before and/or after timber sales to ensure that the resulting habitat meets long term goals. There are several places in the property where timber was harvested without proper follow-up treatment; the results are dense thickets of invasive plants, particularly shrubs, rather than the desired habitats. Forest conversions will only be completed once there is a plan, as well as adequate staff and resources in place to complete the conversion to other desired habitats. Depending on the situation, this may involve treatment of the understory prior to or shortly after a timber harvest. The Department's intent is to avoid replacing productively growing timber with dense stands of invasive plants.

MANAGEMENT OBJECTIVES

- Restore and manage wooded habitats in a gradient of tree densities from southern-mesic forests to oak woodlands to oak openings to open grasslands.
- Provide high quality habitat for deer, turkeys, and small game.
- Harvest marketable forest products on a predictable timeframe.
- Harvest the plantations, balancing economic value with ecological needs. Potentially leave some small representations of the plantations for interpretive purposes.

NOTE: Although the timing of future harvests of plantations is estimated in the descriptions of management by unit, the plantations may be harvested or thinned earlier to meet habitat management needs or improve the effectiveness of timber harvest elsewhere on the property.

Lowland herbaceous, emergent vegetation and ponds

Although SPRA is primarily an upland setting, there are a few scattered lowland areas that support wetland and open water habitats. Some of these wetlands are naturally occurring, others have been created. Open wetlands are part of the mosaic that makes up the tallgrass prairie ecosystem.

Ponds occur in a couple of locations throughout the property. Although they are all small, they add to the habitat diversity in these local areas. The extent of the emergent or wet-soil herbaceous vegetation varies depending on water levels, which changes from year to year. Ponds that typically hold water are found at the Oleum West wetland, Kerns Corners, in the Northeast Moraine, and the Magazine Area. None of these ponds are known to harbor fish, and as a result they are important sites for amphibian conservation.

Some of the major areas of herbaceous wetlands, wet depressions, and ponds at SPRA are:

- Kerns Corner ponds in BV1, which are the result of digging out clay, are rimmed with cattail, reed-canary grass, a few native grasses and sedges.
- Thoelke, Henry and Steidtman ponds in MA1 and MA2. These native kettle depressions are located in the northeast part of Magazine Area, with the Henry Pond possibly deepened as a result of pre-BAAP roadway on its west edge. Native emergents, submergents and reed-canary grass are present.
- The former Oleum plant area has two low areas. The east one is a native kettle depression which used to receive treated water from the oleum production process. Native emergent vegetation along with reed-canary grass are present and some shagbark hickories, ash, box elder and big-toothed aspen are found in surrounding uplands. The western one, where the stream flowing off the South Bluff is impounded by a berm and railroad grade, is generally wooded.
- The settling ponds/Final Creek area along the southern portion of the property. While there are some native sedges, grasses, and herbs in the low areas, reed canary grass and cattails are also found here.
- Eschenbach and Huber Ponds in NM6 and NM5 are native kettle depressions east of the former nitroglycerin area. The westernmost pond was probably deepened by construction of the roadway on west its side; it had contaminated soil dug out of it during the deconstruction phase.
- Mitigation wetland. This is a small, man-made pool and marsh at the lower end of the geotube that holds the Gruber Grove sediments. It contains native herbaceous and emergent vegetation along with reed-canary grass.

MANAGEMENT OBJECTIVES

- Maintain and enhance the quality and extent of a mosaic of wetlands for the benefit of wildlife.
- Restore wetland hydrology.
- Reduce non-native and invasive herbs, grasses, shrubs and trees.
- Increase wetland diversity/species richness by introducing native wetland plant species.
- Provide opportunities for wetland research, education and interpretation.
- Protect or restore pond water quality for the benefit of wildlife.

Lowland shrub

This habitat was not common on the former BAAP lands prior to Euro-American settlement and only a few scattered areas in SPRA currently harbor this habitat, mostly along the lower portions of the South Bluff and

in areas where clay was dug out near Kern's Corner. In shrub-settings, tall shrubs such as willows and dogwoods typically dominate. Understory vegetation is currently predominantly non-native species, although species such as button bush, bluejoint grass, as well as several types of sedges, nettles, and ferns would likely have been common prior to settlement.

MANAGEMENT OBJECTIVES

- Maintain and enhance the quality and extent of a mosaic of lowland shrub habitats for the benefit of wildlife.
- Restore wetland hydrology where appropriate.
- Allow native willow-dogwood shrub carr where soil and moisture are appropriate and where this does not interfere with exotic shrub control and prescribed fire.
- Reduce non-native and invasive shrubs.
- Increase wetland diversity/species richness by introducing native wetland plant species.
- Provide opportunities for wetland research, education and interpretation.

Streams

Two streams flow through SPRA, both with headwaters that originate in Devil's Lake State Park and are part of the Otter Creek watershed. The drainage pattern of these streams is generally north to south, flowing from the South Bluff of the Baraboo Hills to the prairie below. Within Devil's Lake State Park these streams flow over and through rock fields, sometimes disappearing from view. Historically, the streams flowed out into the prairie and were absorbed into the sandy soils. The hydrology of these two streams within SPRA has been altered through ditching, channelization, artificial impoundments, road construction, and perched culverts. Currently, mesic to wet grasslands and forests border most of the streams and ditches.

The larger, more western of the two streams flows out of a pine hollow and has been ditched in a westerly direction. It is connected to two ponds, both on HCN land (the western pond is known as the "Ballistics Pond"). During rain events, the stream flows through a small swale to the west and joins a tributary of Otter Creek (which is on the west side of USH 12). Several north-south oriented ditches bring additional surface water to the creek during periods of heavy rainfall. Although unnamed, most locals refer to this stream as Pine Glen Creek (WBIC: 1259400).

The second stream, in the northeastern part of SPRA, flows from a perched wetland area within Devil's Lake State Park and courses south through culverts under the north perimeter road and then flows past the Oleum landfill through a series of ditches. Many small seeps originate from the base of the Baraboo Hills and flow in a southerly direction into this stream, eventually contributing to scrapes and ponds at the base of the bluffs. Remnants of sedge meadow are present in the spring seeps, but are dominated by non-native or invasive herbs, grasses, shrubs and trees. This stream is also unnamed (WBIC: 5031986).

MANAGEMENT OBJECTIVES

- Improve streams and their corridors for the benefit of wildlife and fish.
- Reduce flooding in the Otter Creek sub-watershed.
- Reduce streambank erosion and improve stream water quality.
- Improve in-stream habitat to benefit aquatic wildlife.
- Increase the aquatic-terrestrial interface for shoreland and terrestrial animals.

- Provide opportunities for aquatic research, education and interpretation.
- Work with HCN to develop and implement plans to re-establish the flow of the streams out into the open prairie to be absorbed and drain into the groundwater.
- Maintain water quality of the ponds.
- Manage the vegetation surrounding the ponds to benefit wildlife, particularly amphibians.

Farmland

Of all the cropland within the former BAAP, only a small portion lies on SPRA. Approximately 145 acres of land are currently used to grow row crops by the DFRC under a land use agreement. These lands have been actively farmed since settlement. Depending on soil conditions and other factors, some additional lands within SPRA may be suitable as cropland. In particular, there are likely opportunities to return some portions of the property to row crops or other farming systems for a limited number of years as a means to reduce weed species and prepare soils for replanting to native species.

Many areas on SPRA may be appropriate for different grazing animals, particularly those that can be used to assist in managing invasive shrubs. Although significant portions of the BAAP property were grazed during the plant operations, most of the fences are now gone. In addition, grazing operators would need to develop a system for providing water.

MANAGEMENT OBJECTIVES

- Maintain existing cropland in agricultural use until conditions are appropriate to restore to native habitats.
- Establish pastures on which to graze cattle, goats, bison, or other animals as a means of addressing invasive plants and other undesirable species.
- Evaluate the effectiveness of different grazing and cropping systems to achieve both habitat management objectives and economic returns.
- Limit public access on active farmlands as needed to ensure public safety and to avoid impacts to cropping or grazing operations.

b. Species

This section describes the management actions proposed to address the life history needs of particular species that may not be sufficiently addressed in the habitat management strategies described previously.

Game species

The Department believes the proposed management of habitats, as described in the preceding pages, will maintain and enhance populations of game mammals and birds known to occur at SPRA. In addition, pheasants will be stocked at rates set by the property manager and the local wildlife biologist, primarily in the Rocket Area, Magazine Area, and Northeast Moraine units.

Bats

Many species of North American bats that hibernate in caves are at risk from an emerging disease known as White-Nose Syndrome (WNS). This rapidly spreading disease, which causes mortality rates averaging 95%, was documented in Wisconsin for the first time in 2014. Broad scale treatments using fungicides or bio-

control agents are not possible in caves due to likely impacts to other sensitive cave organisms. Further study of potential treatments and recovery options is urgently needed.

Bats are currently hibernating in three places on the former BAAP, but not on SPRA. One of the hibernation sites is a set of three former storage bunkers partially built into the hillside on DFRC land. DNR bat scientists are collaborating with DFRC to use the bunkers for bat hibernation and research. The bunkers provide stable temperatures and high humidity, favorable conditions for bat hibernation. Unlike caves or other natural hibernation sites, the bunkers can be cleaned and disinfected to reduce exposure to the fungus that causes White-Nose Syndrome. The bunkers can also be sealed to prevent disturbances to hibernating bats.

At the Department's request, five storage bunkers in the former "Nitro" area (parcel P2 within sub-unit NM5) have been left to provide potential additional bat hibernation sites. To make them more useable as hibernation sites, additional soil may need to be added to the tops of the bunkers and the front entryways will need to be insulated and secured. In collaboration with scientists at the University of Wisconsin, the US Fish & Wildlife Service, the National Wildlife Health Center, and others, the Department has prepared an implementation strategy for managing WNS in Wisconsin. This strategy may involve the Department's participation in WNS research requiring the use of the bunkers.

Species of Greatest Conservation Need (SGCN)

Many Species of Greatest Conservation Need occur or have been known to occur on the former BAAP and SPRA (see the RPA for a full listing of species). The Department believes the proposed management of habitats, as described in the preceding pages, will maintain and enhance populations of the SGCN species known to occur at SPRA, as well as possibly support additional rare species over time.

Bluebirds

A series of bluebird boxes were established in the Magazine Area, originally as part of an assessment of risks to wildlife health from potential exposure to soil contaminants. The boxes are maintained by volunteers. The continued management of bluebird boxes or other types of similar efforts to benefit wildlife is authorized in this plan. Motorized access to construct or maintain bird houses or other similar projects is limited to the open public roads, unless approval is granted by the property manager for other arrangements.

Neotenic Salamanders

Two large concrete reservoirs, both about 12 feet deep, that supplied water to the BAAP complex exist about halfway up the bluff. The valves that drain each reservoir are rusted closed. The west reservoir is designed to hold approximately 4 million gallons. It currently has about three feet of water and apparently has one or more cracks in the concrete at about this level. It was regularly treated with chlorine until sometime around 2000. The east reservoir is larger and is designed to hold about 6 million gallons. The water level in this reservoir has fluctuated somewhat over the years due to changes in precipitation and groundwater flow but typically holds at least ten feet of water. Both reservoirs were emptied, cleaned, repaired, and refilled multiple times since their construction in 1942; the last known draining of the reservoirs is unknown. There is no connection between the reservoirs.

The east reservoir contains an estimated 1,200 neotenic Eastern Tiger Salamanders that live their entire lives and breed here in a larval form. It is surmised that at some point adult tiger salamanders²³ fell into the reservoirs, laid eggs, but then could not climb out due to the vertical lip at the top of the reservoir. These adults must have eventually drowned (since adult salamanders have lungs). Their offspring were born and developed into a larval stage. Under normal conditions, in the autumn these animals would have climbed out of the water and progressed through the rest of their metamorphosis – including absorbing their tail fins, developing larger legs, and converting their breathing from gills to lungs.

However, since these larval-stage salamanders could not scale the vertical lip at the top of the reservoir they were forced to stay in the water. Although many of these individuals may have continued to develop into adult forms and subsequently drowned, at least some retained larval features but become sexually mature – a condition known as neoteny. And this cycle appears to have continued for years. Although the neotenic salamander population was formally documented in 1993, it is unknown how long they have existed in the east reservoir. The salamanders were noted by BAAP workers many years ago. In 2014, a small population of apparent neotenic salamanders was also located in the west reservoir (a little more than a decade after the last chlorine treatment). Research has shown that the salamanders found in the reservoir are not genetically different from the local population – they are the same species.

Neotenic salamanders have developed elsewhere in the country in waters that are permanent, have an adequate food supply, and do not have predator (fish) populations. Neoteny is rare, in part because there are few permanent ponds that do not have fish – either naturally or as a result of stocking. The population of neotenic Eastern Tiger Salamanders in the east reservoir is believed to be the largest currently in existence, likely because the reservoir is a large, permanent waterbody with adequate energy inputs and supports a variety of aquatic life without fish.

Unfortunately, the population of salamanders in the east reservoir has contracted a virus (a form of the herpes virus) as well as potentially other diseases that apparently do not occur in the local salamander population. As such, these individuals cannot be released back into the wild. Salamanders in the west reservoir have been tested for health concerns with the results pending.

The Department recognizes that this population of tiger salamanders is an interesting consequence of the propellant plant and has research and educational value. The Department is identifying institutions (including museums, aquaria, zoos, schools, and research organizations) that are interested in receiving neotenic salamanders for research, education, or display purposes. Potentially beginning in 2015 or 2016 the Department plans to capture and distribute the requested number of salamanders to these institutions. For health reasons, organizations receiving these animals will be required to maintain them in captivity for their entire lives.

The Department also recognizes that these salamanders are potentially an appealing draw for the public to visit the property. However, given their steep sides, the reservoirs pose a significant public safety hazard, even with the existing chain link fences that surround them. As such, when funding is available, the Department intends to raze and level the reservoirs. Remaining salamanders in the reservoirs at that time will be euthanized.

²³ Eastern Tiger Salamanders (*Ambystoma tigrinum*) are common in Wisconsin and live in a variety of habitats including grasslands, savannas and woods. They have adapted to living in agricultural and urban landscapes and readily breed in farm ponds. Adults and larvae eat almost anything they can catch and swallow, from earthworms and beetles to young rodents. They range in size anywhere from 6" to slightly larger than one foot long.

Fruit trees

A number of fruit trees, mostly apple along with some pear and plum trees, occur on SPRA. Although many are less than 70 years in age (and thus must have originated from naturally dispersed seeds), others are older and are associated with the farmsteads that occurred on the property prior to the construction of the BAAP. A group of local citizens is inventorying and mapping the locations of these trees and is interested in better understanding the varieties present and their potential value in management of these crops. These trees have not been actively managed for decades and are in varying stages of health.

The Department will continue to work with the local group on their efforts and will accommodate the preservation of the specimen trees to the degree practical in the overall management of habitats on the property. The Department may plant some of these varieties near the future visitor center as part of the overall interpretation of SPRA.

c. Management Actions

The management strategies and prescriptions that the Department proposes to use to manage habitats at SPRA are described below. These prescriptions are consistent with the Department's approach to managing other properties in the region. The property manager may, by posted notice, close portions of the property to public access that are being intensively managed, including areas being grazed.

Mechanical cutting

A variety of machines are available to cut, mow, and chop up brush, shrubs, and woody material (e.g., Fecon machines and brush hogs). The Department will use the type of machine best suited to the nature of the management needed. In some cases, it may be most effective to use chainsaws. In most situations woody residue would be left in place to decompose, piled and burned in prescribed fires, or removed as part of a biomass harvest (see below). After cutting, the stumps may be treated with herbicides to limit re-growth.

Forest Product Sales

Commercial timber sales or firewood sales will be used to remove marketable forestry products. Harvest treatments could include clear cutting, thinning, shelterwood, single tree or group selection, and salvage cutting. The Department will follow the guidelines and best management practices described in the Department's Timber Sale Handbook (2461), Public Forest Lands Handbook (2460.5), and the Silviculture Handbook (2431.5) when conducting forestry actions on the property.

Where feasible, and depending on current management objectives, timber sales will be used to sustainably manage forests and/ or to convert current forest stands into the desired cover types described in this plan. This will not be a viable option in all of the stands on the property. Some of the Central Hardwood forest stands, for example, contain low volumes, undesirable species, and poor quality timber. Where possible, though, timber sales will allow managers to attain management objectives at a minimal cost. Timber sale activities in more desirable stands may be combined with those in less desirable stands in order to achieve desired objectives. Such activities can improve the SPRA property for the future without a significant expenditure by the state.

In places like SPRA where invasive species are widespread and are the dominant vegetation in areas, it is critical to appropriately manage them before and/or after timber sales to ensure that the resulting habitat meets long term goals. Forest conversions at SPRA will only be completed once there is a plan, as well as adequate staff and resources in place to complete the conversion to other desired habitats. Depending on

the situation, this may involve treatment of the understory prior to or shortly after a timber harvest. The Department's intent is to avoid replacing productively growing timber with dense stands of invasive plants.

Bio-fuel Harvests

Harvests of non-commercial timber, brush and herbaceous vegetation, intended for use as biomass, may be used to restore and maintain habitats. The Department may combine bio-fuel harvests with forest product sales to improve the economic value and feasibility of the harvest. Bio-fuel markets and demand will determine the cost-effectiveness of using this management action to achieve habitat management goals.

Fire

All prescribed fires will follow the protocols described in the DNR's Prescribed Burn Handbook (4360.5). Generally, fire will be used on a rotating basis in various-sized management areas. The frequency and size of the prescribed fires will be based on site conditions and regional and property priorities. Although it is anticipated that some portion of SPRA would be burned each year, the scheduling of fires is dependent on weather and the availability of staffing and may not actually occur every year.

The DNR's intent is to conduct prescribed fires at frequencies that successfully invigorate native species and set back undesirable species. Prescribed fires will be used where adequate residual vegetation is present to sustain fires hot enough to be successful. In some areas where grassland and oak opening restoration is proposed, there currently isn't adequate herbaceous material present to sustain productive fires. As desired or feasible, the Department may seed these areas to develop an adequate mass of herbaceous vegetation to hold a successful fire. Fires will generally be conducted in the spring and fall. Early spring (generally prior to late April) and fall burns tend to favor forbs. Late spring burns (generally late April to mid-May) are best for stimulating warm season grasses and controlling cool season grasses and brush.

Prescribed fires in oak woodland habitats are designed to burn shrubs, small saplings, and woody debris and typically are not as hot or intense as in more open habitats such as oak openings or grasslands. Fires will generally be conducted in the spring and/or fall and would, ideally, occur almost annually for the first 5-10 years during the "restoration" phase and 2-3 times over a 10 year period during the "maintenance" phase.

Fires are not permitted on the landfills or other capped areas because they result (temporarily) in bare soil conditions which could make them susceptible to erosion.²⁴

Pesticide use

Herbicides will be applied where they can be effective at controlling target plant species, particularly following mechanical cutting. In most cases these will be spot treatments (e.g., on stumps or on localized outbreaks of nuisance plants). Occasionally, herbicides may be used on large blocks to kill existing vegetation to facilitate re-planting. They may also be applied broad scale following late spring burning, where they can be effective in controlling grasses such as reed canary or smooth brome grass (refer to the document, "Reed Canary Grass Control Methods in Herbaceous Wetlands" by the Wisconsin Reed Canary Grass Task Force). The chemicals used and the application process will follow the protocols described in DNR Manual Code 4230.1.

In addition to use of herbicides by Department staff, application of herbicides and insecticides may occur as part of farming operations on SPRA under an agreement with the Department.

²⁴ The Army is responsible for the management of all seven of the capped areas on the SPRA.

Grazing

Grazing has proven to be an effective management tool to reduce shrubs and invasive weeds at several public properties in Wisconsin. In particular, goats' dietary preference for shrubs and woody material has been successfully used to remove undesirable vegetation. Scientists at the UW-Madison have been conducting research in collaboration with DFRC on some of their lands. The researchers grazed goats in paddocks infested with invasive shrubs and other weed species.

In addition, fall mowing of shrubs followed by spring cattle grazing has shown to be very effective at suppressing brush at properties in central Wisconsin. Light to moderate grazing (season-long) with cattle can also be an effective tool for the long-term maintenance of moderate- to short-height grassland vegetation structure preferred by a number of grassland bird species. Typically this level of grazing is equivalent to one or two average-weight beef cattle per two acres. Managed intensive rotational grazing, done in a "bird friendly" manner with ungrazed refuge paddocks, can also provide some habitat for grassland birds. As grazing was a historical land use prior to the construction of the BAAP, having some permanent "bird friendly" pastures at SPRA could combine the use of conservation farming practices with educational opportunities.

Although more research is needed to improve and better understand the factors that drive different habitat outcomes (e.g., type of animal, stocking density, sequencing different types of animals, duration of grazing periods, etc.), grazing appears to be well-suited to the habitat management needs at SPRA. Grazing may be used where conditions are appropriate and could include goats, cattle, or other species. Goats would be contained primarily using temporary fencing while larger animals typically require more permanent fencing. Paddocks would be of various sizes (potentially 10 to 300 acres) and could include both temporary and permanent grazing sites.

Grazing will typically start in May and run into October. Depending on the types of animals involved, it may be appropriate to close the portions being grazed to public use. In these cases, affected trails would be temporarily re-routed as needed and feasible. Apart from Building 207, there are no potable water sources currently on the property. As such, grazing operations would have to address this need. In addition, many of the fences that remain are in poor condition.

In collaboration with local graziers, DFRC, UW researchers, and other grazing experts, the Department will develop a more detailed grazing plan after the master plan is approved. This plan will address the locations and rotation of grazing paddocks, desired habitat outcomes, water sources, fencing, ways that impacts to public use will be mitigated, monitoring of soil or vegetation, and other topics as appropriate.

The Wisconsin Department of Health Services undertook an evaluation of the bioaccumulation through the terrestrial food chain of contaminants of concern that could potentially lead to a health hazard for people who consume animals from the property (animals used in grazing as well as game animals).²⁵ The evaluation applied a set of assumptions that are more conservative than are ever likely to materialize. For example, one assumption was that animals would spend 100% of their time at SPRA; in reality, for cattle or goats grazing on the property for habitat management purposes, the animals would only be on the property from late spring to the fall and the individual cattle and goats on the property may differ from year to year. Another assumption was that the level of soil contamination was at the maximum allowable threshold considered to

²⁵ The Department of Health Services sent a letter (May, 2013) to the DNR summarizing the human health assessment of the consumption of animals harvested from the SPRA. The letter and appendices are posted on the DNR's SPRA website.

be remediated and that this level existed uniformly across the entire property, which is not the existing situation.

The conclusions of the DHS report, incorporating the conservative risk estimates, indicated that:

- Regular consumption of agricultural grazing animals with a high percent fat content (e.g., cattle and sheep) from SPRA may pose a human health risk to both children and adults.
- Regular consumption of agricultural grazers with a lower percent fat content (e.g., bison and goat) from SPRA is unlikely to pose a human health risk to either children or adults.

The report notes that the elevated risks calculated for cattle and sheep are likely improbable given the difference between the assumptions and actual conditions on the property and people's eating habits. As a further precautionary measure, the Department will require that cattle (or other grazing animals with similar fat content) spend no more than two months a year in the Settling Ponds area (MA5). In addition, the Department will provide educational information to graziers on the soil contaminants of concern present at SPRA and their potential for bioaccumulation in animals that graze on the land.

Late season haying

Late season cutting and baling of hay or grasses (generally, after August 1) will be used where conditions are considered appropriate to provide useable habitat for nesting grassland birds and suppress the growth of shrubs and tree seedlings. Haying typically would not continue after the end of August to allow some regrowth prior to the onset of winter.

Bio-control

Biological control refers to the use of animals, fungi, or diseases to control invasive populations. Control organisms usually come from the native range of the target species, and require a period of study to ensure that they will remain specific to the target population, and will not harm native species, crops, or other desirable ornamental species. Bio-control agents require both federal and state permits for their use.

Biological control typically does not eliminate the invasive species, and usually takes several years to show results. However, biological control has been effective for some species. Examples include the *Galerucella* beetle which has been used with some success to control the European perennial purple loosestrife (*Lythrum salicaria*), and *Larinus* sp. weevils for control of Spotted knapweed (*Centaurea biebersteinii*).

Grazing animals can also be utilized as biological control agents. For effective control, grazing may need to be used multiple, consecutive years, generally during the rosette (early growth) to early flowering stages, sometimes with multiple treatments per year. This practice is best used as part of an integrated pest management plan including manual, mechanical, or chemical controls. See "Grazing" above.

Grading, excavation, and soil improvement

As needed, areas may be graded to flatten berms, fill in ditches, remove rubble, or restore topographic relief. Soil improvement efforts will reflect both the degree of past disturbance as well as the availability of resources. In some places the Department may seek to remove various types of rubble or may add topsoil (from local sources) to improve long-term habitat outcomes. In other areas, sandy or rubble deposits may be left to support sand barrens vegetation and associated species.

In some places ditches may be filled and drainage tiles broken to aid in wetland restoration efforts. Wetlands and depressions that have filled in with sediment may be excavated. Wetland basin catchment areas for

streams may be constructed prior to re-meandering streams. Monotypical reed canary grass areas may be tilled or cultivated as part of a strategy to increase wetland plant diversity.

Seeding and planting

Depending on the conditions, areas may be planted with grassland species using seed drills, hand broadcasting, or other methods. In some areas with weed infestations, cropping fields for several years will help reduce the soil seedbank of weeds, after which grasslands can be seeded. In other areas, burning followed by inter-seeding of native grassland species may be used.

In some areas, oaks (bur, white, and red) and other native trees that are associated with oak opening and oak woodland habitats may be planted. Trees will be planted using machines or by hand, depending on the material planted. In some cases, trees may be transplanted from undesired to desired locations within the property.

Cropping

Where appropriate, the DNR may rent or lease SPRA land for crops to DFRC or local farmers. Cropping can help prepare the site for the future planting of grassland species (see above). Depending on the interest from DFRC or local farmers, tillable lands on SPRA could be used to grow corn, soybeans, alfalfa, wheat, oats, or other crops and small grains. To minimize the establishment of weed species, the Department will seek to rotate fields through a series of different crops (and their respective herbicide treatments) immediately prior to planting with grassland and prairie species.

Vegetated buffers and runoff reduction

Where possible, wetlands will be surrounded by a 100-foot buffer zone of vegetation to reduce the amount of storm water runoff from entering.

Alum treatments and pond vegetation

Some ponds may require treatment with alum to reduce algal blooms, and improve water quality. This will be followed with a plan to plant native lacustrine emergent, submergent, and floating-leafed aquatic plants.

3. PROPOSED RECREATION AND HABITAT MANAGEMENT, BY MANAGEMENT UNIT

In this section of the master plan, proposed management objectives and actions are presented by the different units of the property. The intent here is to enable readers to see how the habitats, recreation facilities, and cultural resources will be managed together in each part of the property.

Much is proposed to be accomplished in this master plan. From a habitat perspective, it will take decades of management to restore many places on the property. Initial efforts will focus on slowing the spread and adverse impacts of invasive species. Of particular concern is the conversion of many areas from surrogate grasslands to invasive shrubs such as honeysuckle, autumn olive, and multiflora rose. Woodlands are also being infested, primarily with buckthorn. As such, the Department proposes to initially work on conducting prescribed burns, brushing, herbicide treatments, and other actions in areas where it is still possible to return to surrogate conditions with reasonable effort. Areas that are too degraded will be deferred. It is the Department's hope that following this "triage" approach will result in the best outcomes given limited staffing and funding.

It will likely also take many decades to fully develop the recreation facilities and opportunities described here. Initially, this plan calls for using many of the former roads as trails for biking, horseback riding, cross country skiing (un-groomed), and hiking. Over time, new trails will be constructed and many of the roads will be removed.

Figure 8: The view from the reservoir site looking southeast over the TNT production area, which was never completed. The buildings were torn down to use the materials for construction of the Rocket Area built in 1944.

Badger History Group archives

a. Gateway Corridor

Existing conditions

This 254-acre unit comprises a band of connecting parcels from USH 12 into the main part of the property. Much of the far western portion of this unit was heavily developed with various administrative and storage buildings and although nearly all the buildings have been removed, the corridor is considerably disturbed. The western portion of the unit lies on the outwash plain and is flat with a slight slope upward as one travels east. The eastern end of this unit includes part of the terminal moraine and rises high enough to provide good views northwest across the open grasslands on the parcels owned by the HCN as well as the Baraboo Hills. The existing vegetation is patchy, sparse, and comprised mostly of non-native, weedy grasses and forbs in the west portion and shrubs, early successional forest (primarily box elder with some black cherry and oaks), and about 19 acres of pine plantings in four spots in the east portion.

Figure 9: Gateway Corridor unit

Given the narrow and somewhat convoluted shape of the corridor, the habitat value of the corridor is especially dependent on surrounding lands, particularly the HCN lands to the north. No occurrences of any plant species of conservation or management concern are known to occur in this unit. Rare grassland birds have been recorded in the vicinity and may utilize habitat here, although given the narrow orientation of this unit the ecological value here is directly affected by the management of adjacent lands.

Four buildings, all on the western side, remain in this unit – Building 207, two Quonset huts, and an open-sided storage building (approximately 30'x60'). Building 207 currently houses offices and display space for the Badger History Group. With the transfer of the property to the state, the building is now required to meet access standards established by the Americans with Disabilities Act if it is open to the public. The building does not meet the required ADA standards; in addition, it suffers from some operational and structural limitations. The building is currently closed to the public.

The Quonset huts and storage building are in marginal but functional condition. The DNR does not have a use for the open-sided storage building, which was designed to store flammable gases. A small shed that houses the Bluffview drinking water well is located on a one-acre parcel (R2), which is owned by the Bluffview Sanitary District. This parcel is surrounded by DNR-owned land. Five concrete pads (approximately 20'x150') as well as several concrete footings remain in the eastern portion of the Gateway Corridor.

As the primary entryway into the main part of SPRA, this corridor provides an opportunity to showcase and explain to visitors some of the habitat management techniques that they may see throughout the property (e.g., grazing with different animals, prescribed fire, plantings, and late season haying).

The Department is currently evaluating broader staff office and equipment storage needs in Sauk County. One option might be to consolidate staff offices that are currently widely dispersed into a central location and also store a range of vehicles and equipment associated with habitat management and law enforcement activities. The portion of SPRA near USH 12 provides an opportunity to construct a facility to meet these needs as well as potentially house archival material from the Badger History Group. If the Department

pursues construction of this sort of building at SPRA, it will follow the necessary steps to receive a variance to this master plan.

Discussion of the proposed management

The primary long-term objective for this unit will be to provide an attractive entryway into the property and to showcase different restoration and management techniques that visitors will see elsewhere on the property. The Department will coordinate with the HCN and DFRC on potential interpretive displays along the entryway. Given that this unit is heavily disturbed and will require significant amounts of work to restore, habitat management efforts will be minimal here until a proposed visitor center is built.

The Department will work with the HCN and DFRC to identify an acceptable route into the main part of SPRA and develop necessary legal agreements to allow public access. Improvements to the existing roads to create a modern, paved, two-way road with an extended shoulder for bike and pedestrian use will be made as funding is available.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT GC1

A property sign and a kiosk explaining recreation opportunities will be installed along with a small, 6-car parking lot at the main entrance on USH12. Building 207 will serve as temporary management headquarters for the property and house the museum for the Badger History Group. Currently this building is closed to the public and will remain so until improvements can be made to meet current public building standards. The Department and the BHG are working together on identifying funding for this purpose. The long term plan is to remove Building 207 and replace it with a visitor center elsewhere on the property.

The Department will use the Quonset huts for storage as long as they remain functional and will remove the open-sided storage building when funds are available.

Until the visitor center is built, habitat management efforts in this sub-unit will be limited to maintaining the existing open aspect and treating the shrubland in the southwestern portion, possibly using grazing. When the visitor center is constructed (potentially in 8 to 10 years) the Department may use the entry corridor to showcase and explain different restoration and management techniques. Potential management examples include grazing systems, prescribed fire, brush cutting, late season haying, biomass harvest, and other innovative conservation farming methods.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT GC2

A new visitor center is proposed to be constructed in the vicinity of locator points “10 S” or “11 S” and may be located in GC2 depending on the location of the access road into the main part of the property. Further information about the proposed visitor center can be found on page 22.

From a habitat perspective, this sub-unit will be managed primarily for oak opening habitat. The pine plantations will be managed (some pines may be retained for educational purposes or for a picnic area associated with the visitor center) and the existing shrub and early successional forest will be thinned. The few remaining oaks and large specimen trees (e.g., cottonwoods) will be left to facilitate the restoration to oak opening habitat conditions. White and bur oaks will be planted as needed.

Some of the only remaining physical structures of the plant on SPRA (concrete bases of metal rest houses) occur in this sub-unit near where the visitor center may be located and could be incorporated into interpretation of the area. For more discussion on the management of cultural and historic resources here, see page 80.

Summary of proposed recreational use and facility development

OBJECTIVES:

- Work with the Ho-Chunk Nation and DFRC to identify a route, using existing roads to the degree possible, into the main portion of the DNR land. Potentially enter into agreements with the HCN or DFRC as needed to allow public use of this road.
- Develop a visitor center near locator points “10 S” or “11 S” (and potentially in GC2) that offers interpretive wayfinding opportunities, display space for the Badger History Group and others, and potentially limited office space for Department staff and a small meeting space.
- Develop interpretive opportunities along the entry road that provide visitors background information about the property and the types of management they are likely to see on the property.
- Evaluate the possibility of constructing a building near USH 12 for DNR staff offices and equipment storage and secure storage for Badger History Group’s archival materials. If deemed necessary and feasible, submit a building proposal in the state capital development process.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Improve existing entryway road and build new sections where necessary. This road will have an extended shoulder for bike and pedestrian use. Plow during the winter.
- Construct a visitor center near locator points “10 S” or “11 S.” Develop the grounds around the visitor center with parking, picnic area, outdoor informational displays, potential orchard, and other features.
- Construct interpretive displays for placement along entry road and at the visitor center.
- Determine if construction of a central staff building and storage facility is warranted and feasible. If so, submit a request through the building plan process.

ii. Longer-term Prescriptions (16-50 years)

- Remove Building 207.
- Potentially construct a building near the USH 12 entrance that houses DNR staff and provides equipment storage as well as storage for the archives of the Badger History Group.

SUMMARY OF AUTHORIZED FACILITIES:

- Building 207 – necessary improvements to allow public access will be made and parking lot resurfaced.
- New visitor center, parking, and associated facilities.
- Staff office building and equipment storage.
- Property entrance sign.
- Six vehicle parking lot at USH12 main gate.
- Two-way road – 2.3 miles.
- Bike/pedestrian path.
- Habitat management demonstration with interpretive signs or roadside stations.
- Existing Quonset huts.

Summary of proposed resource management and protection

OBJECTIVES:

- Provide a visually attractive setting for the main entrance into the property by restoring and maintaining grassland (western portion of the unit) and oak opening habitats (eastern portion) that are dominated by native species.
- Maintain and enhance grassland and oak opening habitat through the use of a variety of active management techniques.
- Use the entry corridor as a place to showcase and demonstrate pre-settlement grassland and oak opening habitats as well habitat management techniques.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Around 2023, thin the largest block of white pine plantation (approx. 6.5 acres) to improve growing conditions for remaining trees.
- Remove trees in far northern part of GC2 to improve open aspect connecting the grasslands in the Rocket Area and HCN lands.
- Thin the woody and shrubby area along the eastern side of this unit to create an oak opening structure. The thinning of trees in the eastern end should leave oaks and some black cherry trees.
- Remove invasive species such as multiflora rose, autumn olive and spotted knapweed and promote some scattered establishment of oaks.
- Plant white and bur oaks in GC2 to begin conversion to oak opening habitat.
- Based on opportunities and funding, plant an orchard of fruit trees at the visitor center site using varieties that had been grown on the BAAP by the former residents.

ii. Longer-term Prescriptions (16-50 years)

- Improve soil conditions of highly degraded lands to the degree practical.
- Restore approximately 175 acres of native grassland habitat in GC1 to provide wildlife habitat, especially for birds. Plant a diversity of prairie grasses and forbs.
- As part of this restored native grassland, potentially establish a series of demonstration sites showing different habitat management techniques including grazing systems, prescribed fire, brush cutting, late season haying, biomass harvest, and other innovative conservation farming methods. Provide interpretive displays along the entry road.
- Remove invasive species such as multiflora rose, autumn olive and spotted knapweed and promote some scattered establishment of oaks.
- Harvest any remaining pine plantings when they reach maturity.
- Continue restoring oak opening around the proposed visitor center (if in this unit).

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native	0	64	174
Grassland – surrogate/degraded	146	100	0
Oak opening – native	0	25	78
Oak opening – surrogate/degraded			
Shrubland	70	25	0
Oak woodland – native			
Oak woodland – surrogate/degraded			
Forest – hardwood	19	19	0
Forest – conifer plantations	19	19	0
Cropland			
Developed land	0	2	2
LOWLAND HABITATS			
Lowland herbaceous and emergent			
Lowland shrub and forest			
Open water			
TOTAL	254	254	254

Summary of proposed cultural and historic resource management and interpretation

The entry corridor provides an opportunity to explain to new visitors the natural and social history of the site, its national significance, and what they will (or will not) see in the other portions of the property.

Topics for interpretation in this unit include:

- habitat management methods,
- overviews and pictures of the entire BAAP, and
- explanations of the former uses of this area (administration and nitro-cotton and Ball Powder production).

When the visitor center is built, it will be the focal point for interpretation and for visitors to plan their outings on the property. For more discussion on the management of cultural and historic resources here, see page 80.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	231
Type 4 setting	3
Habitat management area	0
Native community management area	0
Special management area	20
TOTAL	254

b. Bluff Vista

Existing conditions

This 250-acre unit has a complex geology and exhibits the greatest topographic relief of the entire property. Resting on the south flank of the quartzite Baraboo Hills and bordering the south edge of the South Bluff State Natural Area of Devil's Lake State Park, this unit descends southward with a vertical drop of 240 feet to the outwash plain and former prairie. The steep drop down the slope is interrupted by two large reservoirs, totaling 10 million gallons, which provided water for the ammunition plant. They were constructed by excavating a large quantity of quartzite and sandstone and depositing the rubble in broad, fan-shaped piles to the south, east and west of the reservoirs (see the photo on page 14).

The reservoir site provides impressive views to the south over of the BAAP, the Johnstown Moraine and entire former 14,000-acre Sauk Prairie on the outwash plain, the Wisconsin River valley, Ferry Bluff, and Blue Mounds (25 miles away). Highly significant geological features are exposed around the reservoirs, including an excellent example of a cobbly Cambrian beach with impact-marks from rocks in the subtropical surf, and other boulders that were scoured by silt-laden winds that descended from the nearby edge of the Pleistocene ice sheet.

The East Reservoir contains a rare, fishless pond ecosystem with 1,200 neotenic eastern tiger salamanders that live their entire lives and breed here in a larval form. The salamanders have contracted a virus and potentially other diseases that apparently do not occur in the local salamander population. As a result, the neotenic individuals cannot be released back into the wild. For more information on the management of the salamanders, see page 39.

This unit also straddles the Johnstown Moraine. The unglaciated western section is characterized by large quartzite boulders and rock outcroppings that support overgrown examples of oak woodland and bedrock glade natural communities. Northern red oak, red maple, black cherry and elm are the dominant tree species. The glaciated eastern section has less extreme topography, including the broad, low moraine and a natural kettle pond (wastewater from the production of sulphuric acid was drained into this pond for many years and it is likely that water levels were elevated in the past as a result).

At the base of the main slope and spoil piles are two shallow spring-fed ponds that were excavated in the late 1990s and which drain westward onto land slated for the Ho-Chunk Nation and into the ditch network. At times of high water, the ditches drain west under USH 12 into Otter Creek. An intermittent stream, originating from the South Bluff of Devil's Lake State Park, passes through meadows and beaver ponds, then enters SPRA and runs across this unit in a northeast to southwest orientation. It is dammed by berms and the former railroad bed to form a woodland pond, and then drains into the soils below the spoil area and into the network of ditches, most of it seeping into the outwash plain.

Prior to Euro-American settlement, this unit was characterized by savanna and glade communities—a transition between the grassland (on the outwash plain) and oak opening (on the moraine) below and the oak woodland of the South Bluff of Devil's Lake above. Just prior to construction of the ammunition plant, it was a combination of pastured oak openings and woodlands in the sloped areas, open to semi-wooded pasture on the less extreme slopes above, and cropland at the base of the slopes. Since 1942, pines have been planted (and some since harvested) in some areas, while most open and partially wooded pastures have succeeded to woods. In recent years native and non-native shrubs have invaded almost the entire area. The massive piles of rocky spoil created in 1942 are now entirely vegetated, primarily with trees.

Much of this unit was identified in the Rapid Ecological Assessment as a Primary Site (SPRA Baraboo Hills Woodland). The significance of the site is that it creates a transition between the highly-significant forests of the Baraboo Hills and South Bluff/Devil’s Nose State Natural Area and the savanna habitats of SPRA’s Northeast Moraine unit, as well as the expansive grassland on the land being transferred to the Ho-Chunk Nation. The opportunity exists to manage a significant portion of this unit as oak woodland and oak opening as part of this transition. If the canopy over the rock outcroppings (and possibly some of the rocky spoil area) on the unglaciated slope are opened, they could provide important glade habitat for a number of herptiles (particularly snakes).

Discussion of the proposed management

Vehicle access to the unit will be upon a three-season paved one-way road approximately 1.85 miles in length. The southern 0.50 mile segment will be a paved two-way road offering potential access to the Pioneer Cemetery on HCN lands. The fence separating SPRA and DLSP will be removed when funds are available. When the exterior fence between SPRA and DLSP is removed, the existing snowmobile trail will be slightly re-aligned to provide an improved route in the exterior road corridor over to Burma Road.

Figure 10: Bluff Vista unit

Given the topography present, this portion of the property may be able to support mountain biking trails. However, in order to provide enough miles of trail to provide a high quality experience, it will likely be necessary to also site trails on adjacent DLSP lands. As such, the Department will postpone development of mountain biking trails at SPRA until they could be integrated with the DLSP master plan. Although there is significant topography here (and up into DLSP) that could make for high quality mountain biking trails, the thin soils and rock outcrops may make it difficult to site a trail network that has minimal impacts to vegetation and soil erosion. In addition, a trail network here would need to ensure that there are not significant impacts to the ecological values of the South Bluff/Devil’s Nose State Natural Area.

The reservoirs will eventually be drained, razed, and filled in. The reservoir area will be closed to the public until the structures are razed or otherwise secured.

The Bluff Vista unit will be managed as part of the transition from the heavily forested Devil’s Lake State Park to the open grasslands below on the HCN lands and the oak opening of the Northeast Moraine. The primary management required to recreate the dynamic transition from grassland and oak opening to the woodland of the South Bluff is to remove non-native invasive shrubs, open much of the canopy—leaving primarily scattered oaks, hickories and (at the base of the slopes) cottonwoods—and re-establish a fire regime. A thinning harvest is scheduled in 2019 for about 80 acres in BV1. The shrubs and overstory trees shading the glades will be removed to improve conditions for reptiles.

Some areas currently in grass, oldfield and shrubs will be planted with white and bur oaks (e.g., the grassy perimeter strip, former Oleum Plant, the fields at the east perimeter, the meadow adjacent to the Oleum East kettle pond, and the low open area east of the Kerns Corner ponds). Sites identified as potential (and probably former) glades will receive special attention to encourage re-establishment of native vegetation.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT BV1

The canopy will be opened throughout the sub-unit to create oak opening and bedrock glade conditions and oak woodland where there is some natural protection from fire. Following the thinning of the forest, prescribed fires will be used to encourage the growth of understory grasses and forbs.

Currently, the stream that emanates from the northeast and is directed into a system of ditches mostly seeps into the sandy ground of the outwash plain, though in times of high water it flows farther westward and contributes to chronic flooding of Otter Creek. The Department will work with the HCN to develop and implement appropriate plans to re-establish the natural hydrology and allow water to flow out onto the grassland and soak into the outwash plain. This will alleviate flooding of Otter Creek, create diversity within the grassland (adding temporary ponds and areas of hydrophilic vegetation), and restore a rare example of natural hydrology among streams exiting the Baraboo Hills.

The ponds at the “Kern Corner” (locator point “4 S”) provide a good waterfowl and shorebird watching opportunity. Interpretive signs will be placed explaining both their creation and commonly seen plants and wildlife. Additional interpretive opportunities include hydrologic restoration of the streams flowing off the South Bluff, the woodland to grassland transition, daily life on the nearby former farmsteads, and plant operations. For more discussion on the interpretation of cultural and historic resources here, see page 80.

A modern day use area will be developed at the reservoir site and offer a number of improvements to support recreation and interpretation. A paved parking lot for up to 50 vehicles²⁶ will be constructed along with a 20' x 30' open-sided shelter and vault toilet. This parking area, which will be located where the existing reservoirs are, will also provide access to a trailhead offering biking and hiking opportunities connecting Devil's Lake State Park with SPRA. Two trail connections will be established to Devil's Lake: one for on-road bikes (that will connect via Burma Road) and one for hiking. As mentioned before, a mountain biking trail connection into DLSP might also be developed later depending on the outcome of a revised DLSP master plan.

An overlook deck offering open-air style seating for teaching and lectures will also be built at the reservoir site. The deck will include a series of interpretive panels highlighting the glacial and geologic features evident at the reservoir site as well as history of the propellant plant, ecological transitions, and different aspects of the viewshed. A small amphitheater, similar in size and design to the newly installed amphitheater at Mirror Lake State Park, is also proposed here. One option could be to use quartzite blocks in building the amphitheater, similar to the way that limestone blocks were used at Mirror Lake. Much of the woody vegetation will be removed where it blocks the southward view from the reservoir area.

Interpretation of the reservoir area will include the Cambrian beach area as well as the boulders that were pitted by the powerful, silt-laden winds flowing off the glacier. The day use area will be classified as a Type 4 recreational use setting.

The Department expects that the day use area at the reservoir site will likely be the most visited part of SPRA. Given its proximity to the South Bluff/Devil's Nose State Natural Area and its importance in managing the continuum from forest to oak woodland and oak opening, the Department will seek to restore the area where the reservoirs are sited and develop the day use area to complement the long-term ecological goals here. Although invasive species, in particular garlic mustard, are prevalent in the general

²⁶ A 50-vehicle parking lot would require about 1/3 of an acre. The reservoirs are over 2 acres in size.

vicinity, the Department will seek to ensure that public use of the area, as well as on the trails originating from the site, do not significantly worsen the spread of invasives.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT BV2

This sub-unit will be thinned to reduce tree density. Around 2025, the white pine plantation will be thinned to improve growing conditions for remaining trees. The remaining trees will be harvested when they reach full marketable size. The wetland and small pond area will be passively managed.

The small former building site in the southwest corner will be restored to oak woodland conditions over time.

Summary of proposed recreational use and facility development

OBJECTIVES:

- Provide one of the key destination sites on the property that takes advantage of the vistas over SPRA and the surrounding landscape. Use the spectacular views here as a primary setting to provide interpretation of the property's geologic, cultural, and human history.
- Provide recreational connections to DLSP.
- Provide a trailhead for hike and bike trail connection to the rest of SPRA and DLSP.
- Offer interpretive wayfinding opportunities.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Develop a modern day use area at the reservoir site that provides visitors with views of the property, Wisconsin River valley, Blue Mounds and other features. Construct an overlook deck offering open-air style seating for teaching and lectures about the history and landscape of the area. An amphitheater offering a gathering space for interpretation and events will be built within walking distance of the parking lot. In addition, a 20'x30' open-sided shelter, vault toilet, and a paved parking lot for up to 50 cars will be constructed.
- Construct approximately one mile of hiking, one mile of recreational biking, and one mile of snowmobile trails. Make appropriate connections between DLSP and SPRA.
- Build up to two miles of new mountain biking trails if connecting trails are authorized in a revised DLSP master plan.

SUMMARY OF AUTHORIZED FACILITIES:

- One-way paved road up to reservoir, two-way paved road elsewhere.
- Trailhead.
- Parking lot – up to 50 vehicles, paved.
- Open-sided shelter – 20' x 30'.
- Overlook deck.
- Open-air amphitheater.
- Vault toilet.
- Up to one mile of bike trails (along the shoulder of the road up to the overlook or new off-road trail).
- Up to one mile of lightly and moderately developed hiking trail.

- Part of the snowmobile trail from the southern boundary of SPRA to Burma Road.
- Up to two miles of narrow, single-track mountain biking trail if part of connected trails in DLSP.
- Interpretive kiosks and signs.

Summary of proposed resource management and protection

OBJECTIVES:

- Provide a seamless transition from the forest and oak woodland habitats in DLSP to oak woodland and oak opening habitats in the Northeast Moraine.
- Restore and manage the bedrock glade communities to benefit native species, particularly reptiles.
- Restore the hydrology of the headwater streams that flow off the South Bluff.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Restore the slope to a dynamic mosaic of oak-hickory oak opening and woodland that is continuous and transitional with the grassland and oak opening to the south, and the forests of the broad quartzite bluff to north. Remove trees that block the southward view from the reservoir site.
- Restore the natural hydrological regime so that water that drains off the quartzite bluff flows out into the prairie (and seeps into the sandy soil), with associated permanent and temporary ponds and wetlands.
- Maintain the ecological values of the Baraboo Hills Woodland Primary Site. Restore the oak woodland and oak opening habitats of the site. Address non-native invasive woody vegetation, and prevent its re-establishment.
- Manage the white pine stands using standard forest management methods.
- Evaluate options for managing the spoil piles so they contribute to the transition between grassland, oak opening and oak woodland.
- In collaboration with the Ho-Chunk Nation, evaluate methods of restoring natural hydrology and stream course, and appropriate engineering of the east-west road that runs along the south boundary of the unit, to allow for migration of aquatic species.

ii. Longer-term Prescriptions (16-50 years)

- Continue to manage a dynamic mosaic of oak-hickory oak opening and woodland that is continuous and transitional with the grassland to the south, and the forests of the broad quartzite bluff to north.
- Further develop oak opening and woodland in sub-unit BV1 and expand these habitats throughout remainder of unit.
- Manage the unit in a continuum with grassland - oak opening below and woodland above, with no sharp boundaries in structure or management in either direction. Coordinate management with adjacent lands in Devil's Lake State Park.
- Evaluate pine plantations and plan for their management and eventual removal. Some white pines may remain for their full life span as biological legacies.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native			
Grassland – surrogate/degraded	28	18	2
Oak opening – native	0	26	90
Oak opening – surrogate/degraded			
Shrubland	48	31	0
Oak woodland – native	0	48	138
Oak woodland – surrogate/degraded			
Forest – hardwood	143	95	0
Forest – conifer plantations	12	12	0
Cropland			
Developed land	5	6	6
LOWLAND HABITATS			
Lowland herbaceous and emergent	7	7	7
Lowland shrub and forest	2	2	2
Open water	5	5	5
<i>TOTAL</i>	<i>250</i>	<i>250</i>	<i>250</i>

Summary of proposed cultural and historic resource management and interpretation

The overlook area provides an exceptional opportunity to educate visitors about a wide variety of natural and human aspects of the BAAP site and the surrounding landscape. With the entire property in view, a series of images (displayed on boards or on electronic devices such as tablets or phones) could convey what the site looked like in pre-settlement times, during the farming era, at different points in time during the BAAP’s construction, operation, deconstruction, and a vision for future conditions.

In addition, the overlook provides a unique opportunity to describe the ecology and geology of the Baraboo Hills, the Wisconsin River valley, and the Driftless Area.

The Department proposes to incorporate a series of display panels in this unit including at the overlook, next to the bluff showing the ancient Cambrian beach and the pitted boulders, as well as potentially other spots.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	149
Type 4 setting	6
Habitat management area	95
Native community management area	0
Special management area	0
	250

c. Northeast Moraine

Existing conditions

This large block is noted for its rolling topography and mix of open grasslands and wooded areas that provide ample opportunities for high quality recreation experiences, particularly trail-based activities. Overall, this approximately 1,200-acre unit was relatively undeveloped during the construction and operation of the plant. As such, this unit provides some of the best opportunities at SPRA to accomplish significant habitat management objectives without having to engage in more intensive habitat re-creation.

The undulating topography resulting from the glacial moraine provides a range of microclimate conditions that likely supported oak openings with varying tree densities prior to conversion to farmland. A sizable portion of this unit was cropped and pastured through the 1950s and 1960s. More recently, the area was the focus of conservation and prairie restoration efforts with approximately 150 acres planted in the 1990s with switch grass (from South Dakota) and other grasses and forbs. Current vegetation is a mosaic of surrogate grassland, upland shrubs, young forest dominated by early succession species including green ash, elm, cottonwood, box elder, conifer and walnut plantations, and some row cropping.

A low undulating swale with some wetland depressions and a small pond (sometimes referred to as the “duck pond”) is found along the southeast portion of this section. Sixty years ago this area was almost entirely open with a few large scattered trees; today it is largely wooded.

Small, scattered areas of conifers and walnuts were planted in several places in the Northeast Moraine between 1955 and 1987. The red pine stands are typically younger and are pole to small sawlog in size, the walnuts stands are small sawlogs, and the white pine stands have small to large sawlogs.

The portions of this unit that have been significantly altered include the “Nitro” area (which still contains a set of storage bunkers that may be used as bat hibernacula in the future), a landfill in the northeastern part, the Deterrent Burning Ground (which has been remediated and capped to address further groundwater contamination issues), and an approximately 25-acre excavation area (borrow pit) where a large amount of material was removed to cover and shape the main landfill. This site has been graded and the sides smoothed out. In addition, there is a storage shed (approximately 100'x300') located in the western end on NM2.

Discussion of the proposed management

The proposed Great Sauk Trail would run along the western and northern border of this unit. This portion of SPRA will be managed primarily to provide trail experiences including hiking, biking, horseback riding, cross country skiing (un-groomed trails) and snowshoeing. To the degree practical, most of the trails will be designed to move between open grasslands and areas with more trees and will take advantage of the hilly terrain. A total of up to six miles of biking trails will be constructed in this unit as funding and labor are available. In addition, up to seven miles of equestrian trails will also be constructed. Although these trails may share the same corridors in some places, the intent is to provide separate trail networks to provide desired experiences for each user group and to minimize conflicts. Where biking and horseback riding occur on the same trail, the Department may route users in opposite directions for safety reasons. The locations of these biking and horseback riding trails are generally depicted on Map F; the actual locations will be determined in the field.

A snowmobile route will be located either near the perimeter along the eastern side of this unit or along the GST and continuing up along the Bluff Vista unit. A hiking trail from the visitor center up to the overlook at the reservoir site will traverse this area. In addition, shorter loop hiking trails may be established here.

Until the trails are built, approximately 5 miles of the former road network in this unit will be used as trails for both biking and horseback riding. Although some of these roads are wide and straight (and thus of moderate value from a trail perspective), others are narrower and more meandering. The Department believes all these roads are wide enough with adequate sight-lines to accommodate both biking and horseback riding concurrently. Surfaces are a combination of gravel (in some cases with rather large aggregate) and asphalt that is generally in poor condition, but serviceable for biking and horseback riding.

A horse trailer parking lot for up to ten trailer rigs, along with room for six cars will be constructed near locator point “21 M” in NM7 along the southern border of the Northeast Moraine. This site will be a designated use area and will include a corral, hitching posts, 20’x20’ open-sided shelter, and vault toilet. Potable water will not be initially provided but may be available later if water lines are installed in SPRA as part of a new municipal system.

From a habitat perspective, the Northeast Moraine will be managed primarily as a large oak opening with varying tree density. Pockets of open grasslands, oak woodlands, and a small number of ponds and associated wetlands will be present. The initial priorities will be to harvest the pine plantations that fragment the open grassland and shrublands and to reduce the shrubs and young trees (except oaks) that are invading the grasslands. In some areas oaks will need to be planted to facilitate the restoration of oak opening and woodland habitats.

In the course of restoring this area, there may be opportunities to return some portions to row crops or other farming systems for a limited number of years as a means to reduce non-native invasive species and prepare soils for replanting to native species.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM1

Most of this management sub-unit lies at the very edge of the outwash plain and is generally flat. This area, part of which was a rail yard, is heavily infested with invasive plants and will be treated using techniques described in Chapter II.B.3. The intent of this sub-unit, bordered by the Great Sauk Trail and a primary north-south road, is to continue the open grasslands of the lands to the west on HCN land and to begin the transition to oak opening that will occur on lands to the east. The southern part of this sub-unit helps make the open grassland connection from the HCN land to the Rocket Area. The pine plantation here will be removed as soon as practical, although some oaks in the block may be left for the transition to oak opening.

A trailhead and parking lot will be constructed here at the site of the former nitric acid plant (locator point “11 S”).

Figure 11: Northeast Moraine unit

A new visitor center is proposed to be constructed near locator points “10 S” or “11 S” and may be located in NM1 depending on the location of the access road into the main part of the property. Further information about the proposed visitor center can be found on page 22.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM2

Bordered by the Great Sauk Trail to the north, this sub-unit will be managed primarily as oak opening. The existing storage shed will be maintained for the time being but will be removed when the property manager believes it is no longer serviceable or needed. Upon removal, the site will be restored to oak opening habitat.

The area is currently a mix of grassland, shrub, and forest and early efforts will be focused on thinning the forested areas and decreasing the density and scope of the shrubs.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM3

The central hardwoods forest which comprises much of sub-unit NM3 will be thinned and treated to eliminate unwanted trees and invasive shrubs. This area may be well suited to experiment with various techniques to remove and manage early successional forests and dense shrub cover. Oaks will be planted as needed to create oak opening habitat after initial treatments to remove unwanted shrubs and early succession trees.

The Deterrent Burning Grounds will be permanently maintained in open, grass cover by the Army or its contractors. Trails will be routed near, but generally not on, this capped area.

The agriculture land will continue to be farmed until funds are available to convert the parcel to grassland and oak opening habitats.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM4

The two pine plantations here will be harvested to provide contiguous open habitat between Landfill #5 (which will be maintained in grass cover by the Army or its contractors) and the existing agricultural field. After harvest, the sites will be treated to reduce invasion by weedy shrubs and will be planted to oak opening habitat. The agriculture land will continue to be farmed until funds are available to convert the parcel to grassland and oak opening habitats.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM5

This large block will be managed as an oak opening and over time will require planting of oaks, hickories, and other associated trees as well as ground flora.

The immediate area around the bunkers will remain closed to the public until the structures are secured. The Department may use one or more of the bunkers here and some of the concrete bases as interpretive features to explain the production of nitroglycerin that occurred here.

The 25-acre sand and gravel borrow pit will be classified as a special management area and the Department may use material from here to fill in the reservoirs or the lower level of the former pump house at Weigand’s Bay.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM6

Although the large grassland in NM6 was planted with non-local seed, this sub-unit currently provides important habitat for many grassland birds and other associated species. As such re-planting the area to

local genotypes is considered a lower priority for now. This area will be a priority to conduct prescribed fires in the near-term.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT NM7

This area is centered on the swale that drains to the east. The area near the “duck pond” harbors many large open-grown oaks and has been the focus of past restoration work. Much of the rest of NM7 is heavily overgrown with shrubs and early successional forest. This sub-unit may be well-suited to experiment with various techniques and combinations of techniques, such as biofuel harvest, to thin forests and remove dense shrub cover. Oaks will be planted as needed to create oak opening habitat. Around 2019, part of NM7 is currently scheduled for a thinning harvest.

Summary of proposed recreational use and facility development

OBJECTIVES:

- Provide high-quality trail experiences for hiking, biking, horseback riding, cross country skiing, snowshoeing.
- Provide a connecting snowmobiling trail between the southeastern portion of the BAAP and DLSP.
- Provide adequate facilities to support equestrian use.
- Develop a visitor center near locator points “10 S” or “11 S” (and potentially in NM1 or NM5) that offers interpretive wayfinding opportunities, display space for the Badger History Group and others, and potentially limited office space for Department staff and a small meeting space.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Develop a trailhead and parking lot (ten cars) near locator point “11 S.”
- Establish up to five miles of biking and equestrian trails on former roads.
- Build up to six miles of new recreational biking, six miles of new equestrian, and three miles of new hiking trails.
- Build up to three miles of new mountain biking trails if connecting trails are authorized in a revised DLSP master plan.
- Develop interpretive materials for the nitrogen area, bunkers, and other sites.
- Construct a designated use area that provides parking area for up to ten horse trailer-rigs and six cars, a corral, hitching posts, 20’x20’ open-sided shelter, and vault toilet.

SUMMARY OF AUTHORIZED FACILITIES:

- Trailhead & parking lot – up to 10 vehicles, gravel surfaced.
- Designated use area with a parking lot designed to accommodate up to 10 horse trailers and six vehicles, gravel surfaced. The site will also include a corral, hitching posts, 20’x20’ open-sided shelter, and vault toilet.
- Up to five miles of combined biking and equestrian trails on former roads.
- Up to six miles of biking, seven miles of equestrian, and 3 miles of hiking trails.
- Up to three miles of narrow, single-track mountain biking trail if part of connected trails in DLSP.
- New visitor center, parking, and associated facilities.

- Part of the snowmobile trail from the southern boundary of SPRA to Burma Road.

Summary of resource management and protection

OBJECTIVES:

- Establish and maintain a mosaic of oak opening, grassland, shrubland, and oak woodland habitats that support a diversity of plants and animals.
- Support and enhance habitat for rare plants and animals.
- Convert non-native surrogate grassland to ecologically appropriate native prairie and oak opening plants.
- Reconstruct oak opening and oak woodland using ecologically appropriate native species.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Reduce woody encroachment in grassland and oak opening areas (NM6, NM5 and NM2).
- Thin the wooded swale in NM7, focusing on leaving the larger trees to create an oak opening setting.
- Establish white and bur oaks where necessary to restore oak opening and woodland habitat.
- Harvest the conifer plantation in NM6, possibly in conjunction with a bio-fuel harvest.
- Improve conditions for prairie vole by addressing invasive vegetation (particularly spotted knapweed).

ii. Longer-term Prescriptions (16-50 years)

- Convert 300 acres of surrogate grassland to native prairie species.
- Reconstruct approximately 800 acres of oak opening (including 45 acres currently in row crops) using grazing, prescribed fire, and other techniques described in Chapter II.B.3. Plant native herbaceous plants and oak saplings as needed.
- Manage the remaining forests following best management practices.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native	0	249	365
Grassland – surrogate/degraded	324	137	25
Oak opening – native	0	32	815
Oak opening – surrogate/degraded	0	208	0
Shrubland	485	204	0
Oak woodland – native			
Oak woodland – surrogate/degraded			
Forest – hardwood	323	291	0
Forest – conifer plantations	42	34	0
Cropland	31	50	0
Developed land			
LOWLAND HABITATS			
Lowland herbaceous and emergent	0.1	0.1	0.1
Lowland shrub and forest			
Open water	2	2	2
<i>TOTAL</i>	<i>1,207</i>	<i>1,207</i>	<i>1,207</i>

Summary of proposed cultural and historic resource management and interpretation

Some of the interpretive opportunities here include the remnants of several farmsteads, a TNT plant that was never completed, the production of nitroglycerin (and the explosion that killed four workers), the storage bunkers and their potential use as bat hibernaculum, glacial history and the terminal moraine. For more discussion on opportunities for interpretation here, see page 80.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	1169
Type 4 setting	13
Habitat management area	0
Native community management area	0
Special management area	25
	1,207

d. Rocket Area

Existing conditions

This 879-acre unit was heavily disturbed during plant operations and was used primarily in the production of rocket propellant and related materials. Hundreds of structures and dozens of miles of roads were constructed here. Much of the topography and soil were altered during construction and deconstruction (e.g., contaminated ditches were dug out and filled). At both the eastern and western edges of the production area are 8 to 15 foot high protective berms, on and around which woods have developed since 1942.

Despite these impacts, the bulk of this unit harbors surrogate grasslands, some mixed with native species, some recently hayed, some with light to dense shrub growth, along with some scattered pines. A few large oaks are present. Together, these habitats support significant populations of grassland and open shrubland birds (e.g., Eastern Meadowlark, Dickcissel, Willow Flycatcher, and Field Sparrow). This unit could support larger populations of many rare and common grassland birds if woody invasives are controlled and connections are developed between this unit and adjacent grassland tracts, especially the large block being transferred to the Ho-Chunk Nation. Other connections to facilitate include those to the grassy expanses in the Northeast Moraine and Magazine Area. Indeed, this unit, and its continuity with nearby grasslands, shrublands and oak openings, is critical to maximizing the ecological value of SPRA (and the entire BAAP property) for grassland wildlife.

As a large grassland block, this area could provide quality pheasant hunting opportunities through a put-and-take operation.

The eastern portion of this sub-unit (RA4) mostly lies outside the actual rocket production area and contains the main landfill, where the majority of the former structures of the ammunition plant are now buried. The landfill complex is fenced and includes two large grass-covered mounds. Other portions of this sub-unit are hillier than the rest of the Rocket Area and are currently mostly wooded with a spruce plantation and post-1942 origin woods, although some older open-grown oaks also occur. The far eastern part of RA4 includes some crop fields currently used by DFRC.

The far western portion of the Rocket Area is wooded, within which lies about 14 acres of a white pine plantation, which will eventually be harvested. Removing these trees will help to minimize forest cover growing between the Rocket Area and the large grassland block being transferred to the Ho-Chunk Nation. Thinning the northern end of this wooded section will create a corridor for movement of wildlife associated with grasslands. A harvest here could occur in conjunction with almost any other such harvest on the SPRA property.

Discussion of the proposed management

The central portion of the Rocket Area will be managed as a large grassland with some scattered open-grown oaks. Initial priority will be to reduce the shrubs and young trees that are invading the area using fire, brushing, grazing, or other techniques. Also of priority is to establish native grasslands in the portions of this block that have not experienced extensive impacts to soils. In the course of restoring this area, there may be opportunities to return some portions to row crops or other farming systems for a limited number of years as a means to reduce weed species and prepare soils for replanting to native species.

This unit will have only a limited amount of recreational development. This unit will be managed to provide high quality pheasant hunting opportunities through stocking in the fall. Some trails will be established in the area, but they will primarily be located around the perimeter. One option for trails might be to put them

along the top of the berms at each end of the Rocket Area to provide visitors with views east and west. Trails will be sited to minimize impacts to hunting use here and some trails may be closed during the pheasant season. Trails will cross the eastern side of the Rocket Area to connect the Northeast Moraine with the Southern Link (and the Wisconsin River).

In the southwestern corner of the Rocket Area a small site to support model rocketry will be constructed.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT RA1

A short-term need is to thin and eventually harvest the pine plantation and other trees in the northwestern portion of RA1 to open up the corridor between the main part of the Rocket Area and the HCN land. Together, these two blocks of land comprise over 2,000 acres of grassland habitat. The wooded corridor along the western edge of the sub-unit will be thinned and converted to oak opening and grassland habitat.

An approximately two-acre site at the south end of this sub-unit will be used for launching both model and high power sport rockets. The site will consist of a set of launching pads and a viewing area, along with a 10-car parking lot. The site will be developed based on the National Association of Rocketry guidelines. This site will be classified as a Type 4 recreation management area and will be reserved through a special event permit system administered by the property manager. The Sauk Prairie Airport is located approximately 3.7 miles to the south and launching some types of rockets may require permission from the Federal Aviation Administration.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT RA2 AND SUB-UNIT RA3

These two areas will be managed with the same objective of providing open grassland habitat with a few scattered large oak trees. The primary management technique in both sub-units will be prescribed fire. Some of the southern part of RA2 was less disturbed and may be appropriate to convert to a rotation of agricultural crops for several years to reduce weeds. A Norway spruce is located in RA3 at the site where an old church was located before the construction of the BAAP and will be kept for its interpretive value.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT RA4

This area is gently rolling and will support trails that wind up the eastern half of the property.

The sub-unit is mostly classified as a central hardwoods forest (primarily box elder and black cherry with some oaks) and will be restored to an oak opening with pockets of grassland and oak woodland. Oaks will need to be planted here because there are not enough of them in this stand to create an oak opening or woodland. The 14-acre white spruce plantation will be clearcut and removed. A small 5-acre central hardwood stand in the eastern portion of the sub-unit is currently scheduled for a commercial thinning in 2019. A portion of RA4 is currently farmed and will remain in agricultural use for the near term.

Figure 12: Rocket Area unit

The main landfill and will be maintained by the Army or its contractors. The landfill is fenced and will remain closed to public access. The fenced area extends about 250 yards west of the landfill. The Wisconsin Army National Guard is evaluating the potential of clearing this part of the fenced area and using it as a training site for landings and take-offs.

Summary of recreational use and facility development

OBJECTIVES:

- Provide a limited amount of trail opportunities.
- Provide pheasant hunting opportunities through stocking.
- Provide an opportunity for sport rocketry that has open habitats in the general down-wind (summer time) direction.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Establish a 10 car parking area and a two-acre area to accommodate launching model and high powered sport rockets.
- Establish approximately four miles of biking and equestrian trails on old roads.
- Construct approximately five miles of equestrian and two miles of biking trails, primarily along the periphery of the large grassland block.
- If the visitor center is constructed in the Gateway Corridor, construct approximately 0.7 mile of the hiking trail leading from the visitor center up to the overlook at the site of the former reservoirs (5 miles total).

SUMMARY OF AUTHORIZED FACILITIES:

- 10 car parking lot and a two-acre site to support sport rocketry.
- Up to four miles of biking and equestrian trails on old roads.
- Up to five miles of equestrian, three miles of biking, and 0.7 mile of new hiking trails.
- Part of the snowmobile trail from the southern boundary of SPRA to Burma Road.

Summary of resource management and protection

OBJECTIVES:

- Establish a large block of grassland habitat in the western three management sub-units (RA1, RA2, RA3) that is largely devoid of trees and shrubs. Maintain scattered large open-grown oaks, cottonwoods and shagbark hickories.
- Create high-quality habitat that supports viable populations of grassland birds.
- Actively maintain desired grassland species through the use of a variety of management techniques described in Chapter II.B.3.
- Minimize forest cover in the connection between this unit and the large grassland block slated to be transferred to the Ho-Chunk Nation.
- Restore prairie and oak opening habitat in the eastern management sub-unit (RA4).

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Remove non-native invasive woody vegetation from the grasslands in RA1, RA2, and RA3.
- Evaluate threats and prioritize areas for restoration and appropriate non-invasive surrogate grassland cover.
- Stabilize highly disturbed sites with native or non-invasive surrogate grassland vegetation and manage as needed to prevent heavy invasion by woody and herbaceous non-native invasive plants such as autumn olive and spotted knapweed.
- Restore/replant the parcels that have not experienced significant impacts to soils (estimated 200 acres) to native prairie species. Evaluate potential to farm these parcels with a rotation of row crops to reduce weedy species prior to planting with prairie species.
- Thin the wooded block at the north end on RA1 to improve the open connection between the grasslands of the HCN land and those in RA1, RA2, and RA3.
- Manage surrogate and native grasslands to maintain their open aspect.
- Maintain the small number of large oak, hickory and cottonwood trees that currently exist scattered in the area.

ii. Longer-term Prescriptions (16-50 years)

- Replant 400 acres to native grasses and forbs.
- Once woody vegetation has been reduced to desired levels, manage surrogate and native grasslands primarily through prescribed fire.
- Include grazing, haying, or other techniques as needed on surrogate grasslands as a means to reduce invasion of woody vegetation.
- Establish scattered oaks as needed to create oak opening habitat.
- In highly disturbed areas, improve soil as needed and feasible.
- Harvest remaining plantations and significantly thin wooded area along the western side of the unit. Replant with native grasses and forbs and scattered oaks to re-create native grassland and oak opening habitat.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native	0	223	612
Grassland – surrogate/degraded	253	166	33
Oak opening – native	0	0	234
Oak opening – surrogate/degraded	0	60	0
Shrubland	505	301	0
Oak woodland – native			
Oak woodland – surrogate/degraded			
Forest – hardwood	83	83	0
Forest – conifer plantations	21	21	0
Farmland	17	25	0
Developed land			
LOWLAND HABITATS			
Lowland herbaceous and emergent			
Lowland shrub and forest			
Open water			
<i>TOTAL</i>	<i>879</i>	<i>879</i>	<i>879</i>

Summary of proposed cultural and historic resource management and interpretation

Interpretive opportunities could include grassland restoration and wildlife, different types of grazing systems, different aspects of the production of rocket paste, and the main landfill (where many of the former 1,400 buildings that used to be on the BAAP property are now buried). Also, the former church site (where a Norway spruce remains) and homesteads along the east-west road offer additional interpretive opportunities.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	0
Type 4 setting	2
Habitat management area	827
Native community management area	0
Special management area	50
	879

e. Southern Link

Existing conditions

This 180-acre corridor links the main portion of SPRA with the Wisconsin River valley. STH 78 bisects this parcel. This unit provides an interesting recreational opportunity to travel between the main part of the property and a Lake Wisconsin overlook. However, from an ecological perspective this narrow corridor has only marginal value as a connection from Lake Wisconsin to the Baraboo Hills. There are no species that require a connection from a large flowage (lake) habitat to a large forest block to meet life history needs. Much of this portion of the property is currently farmed in row crops by the Dairy Forage Research Center through a rental agreement. A crescent shaped area in SL1 is a mix of former pasture, some low land and a small wooded block.

The portion of this unit east of STH 78 is about 50 feet above Lake Wisconsin and, although the parcel does not extend down to the shoreline, it provides excellent views of the water. As such, this part of the property provides a quality opportunity to establish both a day use area overlooking the water as well as a starting point for visitors to enter into the rest of the SPRA property by biking or walking.

About 1/3rd of the unit is wooded to some degree. The forest on the east side of STH 78 is of relatively high value and is nearing full stocking. Some small farmed wetland pockets also occur here. A small (8 acre) grassland area lies within the farmed lands west of STH 78.

Discussion of the proposed management

Vehicle access to a modern day use area overlooking Lake Wisconsin will be from State Highway 78. The day use facilities will include a small 16' x 16' open-sided shelter that will provide vistas of Lake Wisconsin. An approximately 0.3 mile, paved, two-way moderately-developed road will be built leading to a ten-vehicle parking lot. This parking lot will also serve as a trailhead for on-road bicycle use for the recreation area. This trailhead will also have a single vault toilet and information kiosk. A loop nature trail would leave from this general area.

Upon leaving the trailhead, a crushed aggregate trail for pedestrian and bicycle use will be built that will cross State Highway 78 and enter the main portion of the property. This approximately 1.0 mile moderately-developed trail up to the Rocket Area will be 10 feet in width. A portion of the trail may utilize the entrance roadway.

Although the farmland in this unit would be among the easiest parts of SPRA to replant with prairie species and would have a high likelihood of success, this conversion from row crops is a low priority given the more pressing restoration work that is needed in other parts of the property to address areas before they become too degraded. The existing farmland will continue in agricultural use until funds are available to construct a day use facility in sub-unit SL2 overlooking Lake Wisconsin. The 19-acre forest block in SL2 includes a wide variety of upland hardwood species and is quickly approaching full stocking. A thinning harvest will be conducted around 2019.

The land east of STH 78 may be planted to oak woodland (through a DNR Regeneration Grant) before the shelter and associated facilities are constructed. A portion of the area will be an open grassy area for a picnic and day use area. The small wetland sites will also be restored. The DNR will work with Wisconsin Power &

Light (which owns the narrow slope down to Lake Wisconsin) to identify potential ways to open up the view from a picnic shelter out over the lake.

Summary of recreational use and facility development

OBJECTIVES:

- Develop a modern day use area in SL2 with views of Lake Wisconsin.
- Establish a connecting biking – hiking trail from the day-use area to the Rocket Area.
- Construct a loop nature trail originating from the day use area.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Construct an approximately two-acre modern day use area and Lake Wisconsin overlook.
- Construct a biking and hiking trail from the day-use area east of STH 78 to the Rocket Area. Work with DFRC to potentially site a connecting trail from the day-use area to the Magazine Area on DFRC property (possibly on or adjacent to the perimeter road).

SUMMARY OF AUTHORIZED FACILITIES:

- Biking and hiking trail – approximately 1.0 mile.
- 10 car gravel or paved parking lot.
- Two-way moderately-developed road – approximately 0.3 miles.
- Open-sided shelter – 16' x 16'.
- Vault toilet.
- Information kiosk.
- Interpretive nature trail.
- Potentially part of the snowmobile trail from the southern boundary of the property to Burma Road.

Summary of resource management and protection

OBJECTIVES:

- Restore the degraded oak opening in sub-unit SL1.
- Restore small wetlands in sub-unit SL2.
- Convert the agricultural land in management sub-unit SL2 to oak woodland.
- Actively manage the existing forest in sub-unit SL2 and convert to oak woodland over time.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Maintain the existing agricultural lands in SL1 in active farming use.
- Evaluate options to restore the degraded oak opening in SL1.
- Restore the agricultural lands to native oak woodland and forest using a Regeneration Grant. Restore the farmed wetlands.

ii. Longer-term Prescriptions (16-50 years)

- Supplement the diversity of the understory plants in the blocks of oak opening habitat in SL1.
- Work with Wisconsin Power & Light, which owns the narrow strip of land along Lake Wisconsin, to thin some of the trees and improve the view overlooking Lake Wisconsin.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native	0	80	0
Grassland – surrogate/degraded	2	2	0
Oak opening – native	0	0	132
Oak opening – surrogate/degraded			
Shrubland	22	7	0
Oak woodland – native	0	32	43
Oak woodland – surrogate/degraded			
Forest – hardwood	54	54	0
Forest – conifer plantations			
Farmland	102	0	0
Developed land	0	2	2
LOWLAND HABITATS			
Lowland herbaceous and emergent	0	3	3
Lowland shrub and forest			
Open water			
<i>TOTAL</i>	<i>180</i>	<i>180</i>	<i>180</i>

Summary of proposed cultural and historic resource management and interpretation

This area was not actively used in the operation of the BAAP facility and was mostly farmed since 1942. There may be opportunities to develop interpretive materials related to wetland and habitat restoration, farming operations, and the formation of Lake Wisconsin.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	50
Type 4 setting	2
Habitat management area	128
Native community management area	0
Special management area	0
	180

f. Magazine Area

Existing conditions

The bulk of this 607-acre unit was home to more than eighty “magazines” (buildings used to store propellant material). Because these buildings were widely spaced for safety reasons, much of this area was relatively undisturbed. Soils throughout much of this area were not significantly impacted and large portions were grazed over the course of the plant operations. The topography is mostly rolling with some small scattered kettle ponds and wet depressions, particularly in the northeastern section. Given its undulating hills and current oak opening conditions, the area is well suited to provide high quality recreation experiences, particularly trail-based activities.

Most of MA2 was identified in the REA as the Prairie and Savanna Primary Site (SPRA02). This 110-acre site features a small (approximately 3 acre) remnant prairie (known as the Hillside Prairie, which the Sauk Prairie Conservation Alliance has been instrumental in helping manage for many years) and adjacent oak opening that has become overgrown. The remainder of this sub-unit, about 100 acres, is surrogate grassland that supports many rare and declining grassland birds. Rare plants have been recorded from this general area in the past, although recent attempts to relocate them have been unsuccessful. The Prairie Vole (a Special Concern species) has been recorded near this Primary Site.

Current vegetation in most of the Magazine Area is primarily a mix of surrogate grassland (largely brome grass) with shrubs, cedars, and early succession trees becoming increasingly established. Although there are some large open-grown oaks here, there are many large cottonwood trees scattered throughout this unit that provide, in some ways, surrogate oak opening conditions. A high priority for management is to address the various shrubs, cedars and other early successional woody vegetation that is invading much of the unit and to maintain the open surrogate grassland in MA2.

Several small ponds are also present, which add to the ecological diversity of the area. The Thaelke Cemetery is located in the northeastern portion of this unit. The area also contains a series of settling ponds, dredge spoil sites, and the “Geotube” disposal area along the southern portion. The settling ponds were constructed to capture sediment and contaminants at the lowest part of the property’s drainage. The ponds were dredged in the 1970s to remove contaminated soils, which were then buried in a set of capped spoil piles.

The “Geotubes” contain contaminated sediments from Gruber’s Grove Bay. The immediate area where the tubes are buried is closed to public access to protect the integrity of the protective cover.

This unit also includes two narrow strips of restored prairies between the perimeter road and the property boundary (in the far southwestern corner of the property). The eastern edge of the narrow east-west oriented strip has been invaded with shrubs.

Map 14: Magazine Area unit

Discussion of the proposed management

Because the Magazine Area is separated from the rest of the property, it provides a unique opportunity to potentially host special events that do not disrupt visitors to the main part of the property.

With its gently rolling topography and largely undisturbed condition, the Magazine Area is one of the most scenic parts of SPRA and is well suited to support trails. The long-term goal is to establish approximately four miles of biking trails; until these are constructed approximately three miles of old roads will be used for both biking and horseback riding. Two sites here will likely draw a number of visitors – the Thaelke Cemetery and the Hillside Prairie.

The Magazine Area will be managed as a large block of oak opening habitat with a grassland block in MA2 and a few small pockets of oak woodland scattered throughout the unit. The Hillside Prairie will continue to be a priority to maintain. Initial management priority will be to eliminate the invasive shrubs, cedars, and young trees in MA1, MA2 and MA3.

Although a number of scattered large trees occur throughout the area, many are not oaks but rather cottonwoods. These trees, in combination with the dense growth of brome grass and other herbaceous plants create a “surrogate oak opening” habitat. Initial management will focus on enhancing this surrogate habitat through prescribed fire and possibly mowing, grazing, and other techniques. Cedars, shrubs, and early succession trees will be removed. Over time, bur oaks and native grasses and forbs will be planted.

The Department will also work with DFRC to identify opportunities to conduct forest management in the band of DFRC land between the Magazine Area and the Rocket Area. Reducing the forest cover on these DFRC lands will significantly improve the ecological value of SPRA lands for oak opening and grassland species.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA1

A staging area for special events will be developed in the northwest section of this sub-unit. This will include an approximately two-acre cleared, grassy area along with a 20'x20' open-sided shelter, vault toilet, and picnic tables. This site is intended to support events that may use just this site, the Magazine Area, or potentially the entire SPRA.

A small parking lot will be established near the Thaelke Cemetery to accommodate both visitors to the cemetery as well as people that will be using the site as a starting point for biking, hiking, hunting and other activities. This area will be managed as oak opening habitat, with a denser concentration of trees near the cemetery.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA2

A small parking lot will be established south of the Hillside Prairie to accommodate both people visiting or helping restore the prairie as well as people that will be using the site as a starting point for biking, hiking, hunting and other activities. This sub-unit will be an initial priority for habitat management work at SPRA. Efforts will focus on maintaining the open aspect of much of this area through the use of prescribed fire, tree cutting, and potentially grazing. The Hillside Prairie and adjacent oak opening will also be a managed through fire and addressing invasive shrubs. The wooded areas will be thinned.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA3

This sub-unit will be managed primarily as open grassland with a small woodland area maintained near the Geotube site. The Geotube area will remain closed to public access to ensure the integrity of the cap.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA4

This sub-unit contains a series of settling ponds, through which Final Creek used to flow. In addition, there are a set of capped dredge spoil sites. The area will be managed as open grasslands through a variety of management techniques. The capped areas will be managed to ensure the covering material is not compromised.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA5

Part of this sub-unit is relatively heavily wooded and will be thinned to create an oak opening habitat. This sub-unit will be designated as a Class 2 dog training ground.

DISCUSSION OF THE PROPOSED MANAGEMENT SPECIFIC TO SUB-UNIT MA6

This small narrow sub-unit, which lies outside the perimeter fence, was restored to prairie grasses and forbs many years ago. The east-west running portion is increasingly being invaded with shrubs, especially on the east end. This sub-unit will be managed as open grassland with only limited hunting or wildlife watching opportunities due to its narrow shape.

Summary of recreational use and facility development

OBJECTIVES:

- Provide a staging and use area for special events.
- Provide high quality biking experiences.
- Provide a Class 2 dog training ground.
- Provide vehicle access to the Thielke Cemetery and the Hillside Prairie, as well as appropriate parking.
- Provide interpretation of the cemetery and former church, former farmsteads and associated remains, morainal topography, and the magazines.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Establish approximately three miles of trails that support both biking and horseback riding (including carts) on the former network of unpaved roads linking the former magazine sites.
- Establish a special events area with an approximately two-acre grass area, a 20'x20' open-sided shelter, vault toilet, grills and picnic tables.
- Establish an approximately 72-acre Class 2 dog training ground in sub-unit MA5.
- Establish two, 10-car parking lots – one near the Thielke Cemetery and the other near the Hillside Prairie.
- Construct approximately four miles of new biking trails.

SUMMARY OF AUTHORIZED FACILITIES:

- Special event area with an approximately two-acre grass field, 20'x20' open-sided shelter, vault toilet, grills and picnic tables.
- 10-car parking lots near the Hillside Prairie and Thielke Cemetery.
- Three miles of trails that support both biking and horseback riding (including carts) on the former network of unpaved roads.
- Four miles of new biking trails.
- 72-acre Class 2 dog training ground.
- Part of the snowmobile trail from the southern boundary of the property to Burma Road.

Summary of resource management and protection

OBJECTIVES:

- Establish and maintain oak opening along with a mosaic of grasslands, oak woodlands, and wetlands to support a diversity of plants and animals.
- Support and enhance habitat for rare plants and animals.
- Convert non-native surrogate grassland to ecologically appropriate native prairie plants.
- Work with DFRC on thinning or removing the forest blocks on their land between the Rocket Area and the Magazine Area.
- Maintain and enhance the Hillside Prairie and adjacent oak opening within the Prairie and Savanna Primary Site.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Continue to manage the Hillside Prairie remnant and the narrow prairie plantings along the southwest border of the SPRA property.
- Reduce the number of trees and shrubs in the surrogate grassland in MA2 (Primary Site SPRA02).
- Leave scattered open grown oaks and other large trees like cottonwoods, but reduce shrubs and undesirable woody vegetation.
- Assess opportunities to thin the small forested patches to restore them to oak opening or woodland conditions. If there is a good opportunity, harvest trees in these areas potentially in association with harvests on DFRC lands.
- Address invasion of shrubs, particularly in MA1, MA3, and MA5.
- Plant scattered oak to eventually replace the large cottonwoods that currently provide surrogate oak opening settings.

ii. Longer-term Prescriptions (16-50 years)

- Continue to manage the Hillside Prairie remnant and the narrow prairie plantings along the southwest border of the property.

- Convert 100 acres of surrogate grassland to native prairie plantings, centering on the Primary Site (MA2).
- Supplement the diversity of the understory plants in the primary blocks of oak opening habitat in MA1, MA2, and MA3.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native	37	84	235
Grassland – surrogate/degraded	85	202	7
Oak opening – native	0	2	364
Oak opening – surrogate/degraded	2	0	0
Shrubland	397	239	0
Oak woodland – native			
Oak woodland – surrogate/degraded	0	79	0
Forest – hardwood	79	0	0
Forest – conifer plantations	6	0	0
Farmland			
Developed land			
LOWLAND HABITATS			
Lowland herbaceous and emergent			
Lowland shrub and forest			
Open water	1	1	1
<i>TOTAL</i>	<i>607</i>	<i>607</i>	<i>607</i>

Summary of proposed cultural and historic resource management and interpretation

Many interpretive opportunities occur here. Notable topics could include the Thielke Cemetery, farm life, the glacial history here, and the former settling pond area (and its subsequent clean-up and restoration). In addition, the Hillside Prairie has a unique history. For more discussion on opportunities for interpretation here, see page 80.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	487
Type 4 setting	3
Habitat management area	93
Native community management area	17
Special management area	7
	607

g. Weigand's Bay

Existing conditions

The operation of the propellant plant required massive amounts of water. To meet this need, a large pump house was built at the end of a peninsula in Weigand's Bay that pumped water from Lake Wisconsin up to the reservoirs at the north end of the BAAP property. The building sat on four acres, which were transferred to the DNR. The pumps were taken out, contaminants eliminated, and much of the building was removed. The concrete walls and floors remain. The water depth along the structure is approximately 20 to 30 feet and the bay is known to hold large populations of pan and game fish; as such, the former pump house provides an opportunity to create a high quality fishing experience for people with mobility limitations.

The ground slopes gently towards the water on the south side of the peninsula; the slope is considerably steeper on the north side. Vegetation on the entire peninsula is predominately poor quality trees (e.g., box elder) and dense brush. A considerable amount of poison ivy is present. This small, heavily wooded parcel is well-suited to be maintained in forest cover with a goal of improving the quality of the composition of trees over time and to maintain a forest with older growth characteristics.

Numerous dead trees have fallen over into the water. Some clearing of shoreland areas would improve fishing access along the point, but this needs to be balanced with the improved fish habitat characteristics that coarse woody material in the shore zone provides.

In addition to the pump house parcel, the Town of Merrimac owns the western-most portion of the peninsula (approximately 8 acres). The DNR purchased 3.5 acres (under the Statewide Fisheries Habitat program) between the Merrimac land and the pump house parcel creating a contiguous block of public land from Ruthe Badger Lane out to the tip of the peninsula. As part of this master plan process, the 3.5-acre parcel will be re-designated to be part of Sauk Prairie State Recreation Area. There is not contiguous public ownership from the Weigand's Bay parcel to the rest of the SPRA property.

The DNR and the Town of Merrimac have agreed that this combined 16-acre block of public land should be managed cooperatively and the DNR has agreed to take on management responsibility for the entire block for public use. Although this master plan only addresses the state-owned lands, the DNR will manage the town-owned lands using the management practices and prescriptions mentioned below. The DNR will pursue a formal agreement with the Town of Merrimac addressing management responsibilities.

Access to this area will be along the northern Weigand's Bay road. This unit provides an opportunity to establish a small day use area that provides shore fishing (including ADA compliant fishing opportunities), a carry-in launch for canoes, kayaks, and other boats, picnicking, and a short hiking trail.

Discussion of the proposed management

A paved parking lot for up to six vehicles will be constructed for carry-in boat access and shoreline fishing opportunities. An information kiosk and vault toilet will be developed near the parking lot. The remaining pump house structure will be developed into a fishing site with handicapped accessible fishing opportunities. Access to these lands will be from the northern Weigand's Bay Road and signage will be placed near Hwy 78. A 15-vehicle overflow parking lot will be constructed off of Ruthe Badger Lane. Trail connections will also be

Map 15: Weigand's Bay unit

made to the 6.5 acre Town of Merrimac lands west of the Department lands. These trails will connect to the overflow parking and offer more opportunities for shoreline fishing along the bay.

The habitat of the Weigand's Bay parcel will be managed primarily as a wooded peninsula. The shoreline will be opened up somewhat to improve fishing opportunities, but coarse woody debris will be left along the shore for fish habitat. Given both its small size and its distance from the majority of the rest of the property, only limited active forest management activities are feasible here. The trees in this area will be managed primarily for recreational and aesthetic purposes.

Summary of recreational use and facility development

OBJECTIVES:

- Establish a modern day use area at the site of the former pump house with parking, a carry-in launch for canoes, kayaks, and other boats, parking, a vault toilet, and information kiosk. Provide overflow parking off of Ruthe Badger Lane.
- Provide 0.3 mile of walking trails.
- Provide high quality fish habitat and shore fishing opportunities along the entire point.
- Re-construct the former pump house into a handicapped accessible fishing site.

PRESCRIPTIONS:

i. Near-term Prescriptions (0-15 years)

- Develop the modern day use area, parking and trails.
- Convert the remaining pump house structure to a platform or pier that provides fishing opportunities, including for people with accessibility limitations.
- Improve shore fishing access by thinning some trees along the shore.

SUMMARY OF AUTHORIZED FACILITIES:

- Parking lot – up to 6 vehicles (with handicap-accessible spaces), paved, lighted.
- Parking lot – overflow parking for up to 15 vehicles, unpaved.
- Carry-in access for boats.
- Vault toilet.
- Fishing platform or pier on the former pump house with opportunities for accessible fishing.
- 0.3 miles of moderately developed trail, primarily to provide shore fishing access.
- Information kiosk.

Summary of resource management and protection

OBJECTIVES:

- Improve the quality of the forest over time through forest management.
- Address invasive species to minimize their impact on the ecological and recreation values of the peninsula.

PRESCRIPTIONS:

ii. Near-term Prescriptions (0-15 years)

- Manage the forest for older growth characteristics.
- Clear some vegetation along the shoreline to improve fishing opportunities, while leaving adequate woody material in the near shore area for aquatic habitat.
- Address invasive species issues as staffing allows.

iii. Longer-term Prescriptions (16-50 years)

- Continue to address invasive species.

SUMMARY OF LAND COVER:

Land cover	Current amount (acres)	Desired amount in 15 years (acres)	Desired amount in 50 years (acres)
UPLAND HABITATS			
Grassland – native			
Grassland – surrogate			
Oak opening – native			
Oak opening – degraded			
Shrubland			
Oak woodland			
Forest – hardwood	7	7	7
Forest – conifer plantations			
Farmland			
Developed land	1	1	1
LOWLAND HABITATS			
Lowland herbaceous and emergent			
Lowland shrub and forest			
Open water			
<i>TOTAL</i>	8	8	8

Summary of proposed cultural and historic resource management and interpretation

Interpretive opportunities here include the pump house and pipeline up to the reservoir site, Lake Wisconsin, settlement of the area, and forest management. For more discussion on opportunities for interpretation here, see page 80.

Land management classification

Land management classification	Acres
Recreation management area	
Type 3 setting	0
Type 4 setting	8
Habitat management area	
Native community management area	
Special management area	
	8

C. Proposed cultural and historical resources management and interpretation

Although nearly all of the physical evidence of the property's former use as a propellant plant has been removed, there are still some cultural and historic resources on SPRA, including a cemetery, several farmstead remnants, and miscellaneous infrastructure from the manufacturing era. In addition, several conifer and walnut plantations that were planted at different times still exist, as well as many fruit trees associated with farmsteads. To complement the limited number of physical elements remaining at the property, the Badger History Group has a large collection of pictures, documents, drawings, and artifacts that tell the story of the BAAP.

Despite the removal of the farmsteads and nearly all the infrastructure associated with the production of propellant, there are still many opportunities to inform visitors about the site and its human and natural history through a variety of interpretive methods. To facilitate the interpretation of key cultural and historic resources, seven areas – ranging in size from 13 to 166 acres – were identified within SPRA. These are areas in which interpretive efforts may be most effective in integrating cultural and historic interpretation into visitor experiences. Options for interpretation include the use of small signs and a broad range of both general and detailed information and historical photographs, available through hand-held electronic media (e.g., smart phones and tablets).

The proposed master plan would provide vehicle access adjacent to or within all seven areas; other parts would also be accessible from trails. Some portions of a couple of these areas could extend onto land owned by the Dairy Forage Research Center (DFRC) or the Ho-Chunk Nation. The Department will work with these partners to identify opportunities to collaboratively manage or facilitate public understanding of these areas.

It is the Department's hope that protecting and showcasing the remaining cultural and historic resources on SPRA, as well as providing educational and interpretive displays across the property, will contribute to the public's understanding and appreciation of the site's significance to the county, state and nation.

Following the approval of the master plan, the Department will prepare a Property Interpretation Plan consistent with similar plans developed for other State Parks and State Recreation Areas. The Department will work with the Ho-Chunk Nation, the Badger History Group, and other organizations in developing that plan. As with other Department properties, before any impacts to the soil will occur, staff will consult with the DNR archaeologist to ensure that sensitive sites will not be impacted.

The seven cultural and historic resource areas are described here and shown in Map K at the end of the document.

1. ENTRANCE ROAD AND DEMONSTRATION AREA – approximately 100 acres.

This area is within the Gateway Corridor unit and offers a good opportunity to demonstrate historical, current and experimental habitat management techniques being used at SPRA and other lands of the former BAAP. This may include roadside viewing areas with interpretive materials. There are several cultural items that can be covered from these same roadside stations, including:

- General pictorial overviews of the plant representing different historic periods, taken from approximately the same viewing site during pre-BAAP, construction, production, deconstruction and recent.
- Special emphasis on administration, single-base (Nitro-cotton or NC) and Ball Powder production areas and possibly the production workers who died in accidents in these areas. The only structural remains are intact concrete bases of warehouses or rest houses at east end of Ball Powder.
- Pre-BAAP farmsteads and community buildings such as Sumpter town hall, Methodist Church, Gasser and Roick families. Demonstrations of historical land use (e.g., grass hay or pasture) could incorporate on-site historical information such as historical first-hand accounts of local residents.

- If Ho-Chunk land immediately to the north is managed as extensive grassland, this area will offer good opportunities to see and hear grassland birds.

2. OVERLOOK, WATER RESERVOIRS AND GEOLOGICAL AREA – approximately 13 acres.

This area is within the Bluff Vista unit, on the south flank of the South Bluff, overlooking nearly the entire BAAP and may be the most significant interpretive site of SPRA. Many opportunities exist here to provide interpretation for visitors about what they are seeing from the view as well as sites at the overlook, including:

- There are excellent examples of the Cambrian shoreline that were exposed during construction of the reservoirs in 1942. These show the juxtaposition of the ancient quartzite monadnock and the sands and cobbly beaches that developed when it was inundated by Cambrian seas. This includes pock-marks on exposed quartzite caused by percussion from quartzite fragments tossed about in the surf. There are also *in situ* quartzite boulders scoured by silt-laden winds that descended from the edge of the ice sheet that stood nearby to the east, during the last glaciation about 12,000 years ago. These features can be integrated into the greater story of the Baraboo Hills and glaciation that is told at adjacent Devil’s Lake State Park, especially with the view of the terminal moraine, outwash plain and Paleozoic bluffs seen from the overlook here. To a large extent, the features seen here complement rather than duplicate those preserved at DLSP.
- The function of the reservoirs was crucial to plant operation and the site now provides conceptual connections between production, siting of the plant, the Wisconsin River, and groundwater. Excellent ground and aerial photography of the site before and during construction provide lessons in engineering, land use history and plant succession (which has changed the local landscape, even on the massive spoil piles since they were created in 1942). This will help interpret the history and significance of the transition between prairie and woodland that this unit represents.
- This is the site of the unusual population of neotenic eastern tiger salamanders that developed in the East Reservoir, and their historical and biological significance can be described. It is one of many interesting examples of unintended consequences of the plant.
- The overlook provides a rare opportunity to view a significant landscape and—with the help of graphics and text—imagine changes that have taken place over millennia and especially in historic times. This could include the ancient Cambrian seascape, the advance of the Wisconsin glacier, the creation of today’s basic landscape with the terminal moraine, kettle ponds, outwash plain, Driftless Area bluffland and Wisconsin River valley; the Sauk Prairie on the outwash and savanna on the moraine and woodland on the South Bluff; the area’s use by Native peoples, and the changes that ensued with Euro-American settlement, farming, the construction of the plant, production, deconstruction and subsequent land management.

3. PIONEER CEMETERY-KERN CORNERS AREA – approximately 50 acres.

Just below the overlook, this area is in the southwest corner of the Bluff Vista unit and potentially could extend to Ho-Chunk Nation lands. Its features illustrate geology, the prairie-bluff woodland transition, wetland creation and management, other hydrological issues, and Euro-American history. Interpretive opportunities include:

- If the area’s natural hydrology is restored (allowing the incoming stream to empty and soak into the outwash plain and its grassland), this will demonstrate an important experiment, and the effects of stream channelization and restoration on flood events (i.e., on nearby Otter Creek). Meanwhile, scrapes made here to provide clay for deconstruction and landfilling activities on-site have created artificial wetlands that provide important wildlife habitat.
- This will be an excellent vantage to view and interpret the grassland-woodland transition to be restored here.

- The Pioneer Cemetery on Ho-Chunk Nation land contains graves from the local community, spanning the time from original Euro-American settlement to 1942. At least one gravestone shows that one person could not be buried with their spouse, who died prior to 1942.
- Several former farmsteads were here, including some with apple trees that remain along with foundation remnants. The road that leads over the Baraboo Range here (now known as Burma Road) was an important travel corridor between Baraboo and the Sauk Prairie and points south.
- Several BAAP structures stood in this area or on adjacent Ho-Chunk Nation land, including the massive the water treatment plant that received water from the pumping stations on Weigand's Bay on Lake Wisconsin. There are many dramatic aerial photographs of this area as it changed during the construction of the plant in 1942.
- The south part of this area is excellent for viewing and hearing the grassland bird community that figures so prominently in the biological significance, management and goals of SPRA and the Ho-Chunk Nation tract.

4. TNT-NORTH MORaine AREA – approximately 165 acres.

Located in the northern part of the Northeast Moraine unit, this area is now much invaded by dense exotic shrubs and native and exotic trees, which currently hide several interesting and significant historical and geological features including:

- The terminal moraine and a kettle pond that has largely recovered as a site for wastewater retention.
- At least three farmsteads (Erickson, Gattwinkel, Schlag) with some remnant features such as a hand pump, foundations, shade trees, and beds of garden flowers. In addition are the foundations of a power plant and other structures from the aborted TNT plant.
- 1942 aerial photographs in combination with more recent photographs demonstrate how quickly land cover can change, both with management and lack thereof.

5. NITROGLYCERINE, BAT BUNKERS, AND MORaine FARM AREA - approximately 105 acres.

Centrally located in the Northeast Moraine unit, this scenic area's interpretive opportunities include:

- An overlook (complete with historic photographs, personal interviews and other materials) of the use of nitroglycerine in the production of propellant, the odd features associated with this production, and the 1945 explosion that killed four men, including the uncle of Karl Armstrong (who during the Vietnam Era attempted to bomb the plant and bombed Sterling Hall on the UW-Madison campus).
- Bunkers retained as potential hibernacula or refuge sites for bat reintroductions, potentially when such sites are needed in response to recovery from white-nose syndrome.
- Morainal topography, 3-4 kettle ponds and oak savanna remnants.
- The Huber and Eschenbach farmstead sites, which maintain some good structural remnants (e.g. intact barn foundation), garden flowers, and shade trees.

6. MAGAZINE PASTURE, THOELKE CEMETERY COMMUNITY AREA - approximately 85 acres.

Located in the northeast part of the Magazine Area, this area incorporates several farmsteads, a church site, cemetery and savanna oaks and scenic kettle ponds. Interpretive opportunities include:

- Thoelke Cemetery and adjacent church foundation, with day lilies and graves with mostly German names, including a child who was buried without other family members.

- Farmstead remains for the Thoeke, Henry, Schlag, and Steidtman families. The Henry site includes a house foundation, sidewalk with boot scraper, horseshoe and baby footprint embedded, cistern and irises. This site figured prominently in interviews with family members in documentary “Powder to the People” and with photos in the “Inside the Fence” exhibition. The Steidtman farm was the site from which the father would not leave and had to be physically removed in 1942. The Schlag farmstead remnant has large shade trees, house foundation, and the remains of root cellar. Many fruit trees occur here, although it is uncertain if they were planted or naturalized.
- Morainal topography including scenic knolls, kettles and oak savanna trees. Ponds contain important breeding populations of invertebrate and amphibians, and are used by waterfowl. A bluebird nest-box trail runs through this area.
- Although no remnants of magazine buildings remain here, some are nearby on DFRC property. Although the future of these buildings is unknown, there may be opportunities to work with DFRC to showcase them. Historic photos could show changes from the farm community to production (propellant storage in magazine buildings) and restoration in this area.

7. HILLSIDE PRAIRIE, MAGAZINE PASTURE AND FINAL CREEK AREA -approximately 75 acres.

This area in the southwest portion of the Magazine Area includes a native prairie and oak grove, farmsteads, and a geological feature that served as a settling pond for production wastewater. Interpretive opportunities include:

- The periglacial²⁷ outlet channel for Glacial Lake Merrimac, cut through the moraine here as the glacier receded. The channel was used by BAAP as part of a series of settling ponds for production wastewater that entered through Final Creek. The swale used to drain into nearby Lake Wisconsin at Gruber’s Grove, which continues to be impacted by contamination originating from the BAAP.
- The “Hillside Prairie” is likely the only true prairie remnant on SPRA. Although probably grazed to some extent during the farming era, it is believed that the sod was never plowed. Along with the adjacent grove of native bur oaks, this area has been managed by volunteers with the Sauk Prairie Conservation Alliance.
- The Kurtz and Waffenschmidt farmstead remnants.

²⁷ “Periglacial” refers to places at the edges of glacial areas.

D. Proposed infrastructure and facilities management

Although nearly all the former infrastructure that was part of the BAAP has been removed, some facilities remain or will be constructed at Sauk Prairie Recreation Area to meet the needs of visitors and staff. This section describes how the facilities, present or proposed, will be managed.

1. RECREATION-RELATED FACILITIES

a. Roads

Over 150 miles of roads were built during the operation of the BAAP, of which more than 70 miles are located on SPRA (including roads along boundaries). The remnants of that road network are in varying states, with most in fair to poor condition. The Department proposes to permanently maintain a subset of approximately 15 miles of the former road network as designated roads for public vehicle access; the remainder will be converted to trail use, used for staff management access, or removed over time. The proposed network of designated public roads (see Map F) will be a combination of asphalt and gravel surfaces, depending on visitor use levels and funding availability. All roads open to the public will be classified as moderately developed roads. The Department's goal, to the degree that funding is available, is to pave all roads that receive heavy public use. Gravel roads will be graded as needed. A limited amount of new road may need to be constructed to fill gaps between existing roads or to improve traffic flow.

In addition to roads open to the public, the Department will maintain approximately seven miles of former roads for management access. These roads will be closed to the public (except by special permit) and will be classified as moderately developed roads.

Once the proposed new visitor center is built, the Department will plow the entrance road to the center. Until the visitor center is built and depending on the road access into the main part of the property, the Department may plow the entrance road to a parking area near locator points "10 S" or "11 S."

The Department will coordinate with the HCN and DFRC regarding use and maintenance responsibilities of roads along boundaries where there is joint ownership. All designated public roads will be inspected twice a year and any deficiencies noted will be addressed.

b. Designated trails

Designated trails for hiking, biking, snowmobile riding, and horseback riding will be developed as funding and staffing are available. In many cases former roads will be used with the goal of narrowing and resurfacing them as appropriate. The Department will seek to collaborate with partners in developing these trails.

Trails will cover the complete range from primitive to fully-developed. Some trails may be one-way. All trails will be inspected twice a year and any deficiencies noted will be addressed.

Great Sauk Trail

A proposed state rail-trail will connect the villages of Sauk City and Prairie du Sac to near the southeastern part of Devil's Lake State Park. This trail, known as the Great Sauk Trail, would provide public recreation opportunities and possibilities for connections between existing state and local trails. About 4.5 miles of the trail will follow an existing rail corridor through the former Badger Army Ammunition Plant. The DOT, Wisconsin River Rail Transit Commission, and DNR entered into an interim lease agreement in 2011 that allows development of a recreational trail in the corridor, although the DOT can re-take possession of the corridor at any time with one year's notice. Within SPRA, the Department proposes to surface the trail with

crushed, compacted limestone. However, if funding is available (e.g., from a partner group), the trail in SPRA may be surfaced with asphalt.

The Great Sauk Trail is a partnership project between Sauk County, local units of government and the Department of Natural Resources. Sauk County is leading this planning project and completed a cooperative plan in April 2015. The Department will present the plan to the Natural Resources Board for review as a potential new State Trail. The larger planning horizon for the proposed Great Sauk Trail may include the construction of successive segments with the potential goal of providing a trail connection between the City of Middleton and the 400 State Trail in Reedsburg.

c. Reservoirs and overlook

The Department proposes to construct a day-use area at the site of the reservoirs with an observation deck, amphitheater, picnic area, shelter, and parking. The site will be designed and managed to provide views of the BAAP property and other notable features. The site will be inspected twice a year and any deficiencies noted will be addressed.

The two reservoirs will be drained, razed, and filled. It is estimated that filling the two reservoirs will require approximately 70,000 cubic yards of material. Fill material may come from an on-site sand and gravel borrow pit, from digging up roads elsewhere on SPRA that are no longer needed, or from other sources.

d. Weigand's Bay (former Pump House)

The site will be developed and managed as a carry-in boat access site, picnic area, and shore fishing site. When funds are available, the remaining pump house structure will be reduced to a platform or pier to provide fishing opportunities. The site will be inspected twice a year and any deficiencies noted will be addressed.

e. Parking lots

Twelve parking areas are proposed on the property, ranging in size to accommodate 6 to 50 cars. One parking lot will be developed to accommodate horse trailers. All parking lots will be inspected twice a year and any deficiencies noted will be addressed.

f. Picnic areas and shelters

Picnic areas will be developed and maintained at the following locations:

- Visitor center
- Bluff Vista overlook (with shelter)
- Weigand's Bay
- Lake Wisconsin overlook (with shelter)
- Horse trailer parking and loading area (with shelter)
- Special event staging and parking area in the Magazine Area (with shelter)

Picnic areas will be mowed as needed, typically two to four times/month during the growing season. All picnic areas and shelters will be inspected twice a year and any deficiencies noted will be addressed.

g. Visitor center

A visitor center is proposed to be constructed near the locator points "10 S" or "11 S." This building will have staff offices, restrooms, and space for interpretive displays, including displays from the Badger History Group.

A paved 15-vehicle parking lot will be constructed to serve the visitor center and hikers and bikers starting their outings from the site. Picnic tables will be placed on the grounds, along with interpretive displays.

2. OTHER FACILITIES ON THE PROPERTY

a. Building 207

Building 207, the 4,800 ft² building near the main entrance gate, was built in the 1970s and is in marginal condition. It currently houses the archives of the Badger History Group and a small museum operated by their volunteers. The building's transfer in ownership from the GSA/NPS to the DNR triggered the requirement for it to meet the access standards outlined in the American Disabilities Act (ADA) in order to be open to the public. The building does not meet these standards and, as a consequence, the museum has been temporarily closed to the public. In addition, the building has several structural and operational limitations that affect its long-term viability and utility.

This master plan proposes the construction of a new visitor center that includes space for a modest-sized display area, some of which could be used by the BHG. The visitor center may also be designed to provide office and storage space for various Department staff. Given the long lead time required in the process of building new state facilities, it is expected to take 8 to 10 years for a visitor center to be approved, funded, and built. Once the visitor center is operational, it is highly likely that Building 207 would be removed.

The Department recognizes the integral nature of the Badger History Group's archives and their work to educate and interpret the history of the site into visitor's overall experience. As such, the Department is committed to providing display space for the group in the new visitor center and, to the degree possible, interim space over the next 8 to 10 years.

To better understand the costs associated with making the improvements needed for the museum to reopen in Building 207, the Department contracted with an engineering firm to assess the structure. Addressing just the minimal repair and ADA compliance costs are estimated to total approximately \$100,000. Before spending limited funds addressing deficiencies in a structure that is likely to be removed in a decade, over the next six to eight months the Department will evaluate other options to house the BHG and agency staff.

If adequate space for the next 8 to 10 years for the BHG and DNR staff is located, the Department will propose to address structural issues to prevent further deterioration of Building 207, but to leave it unoccupied. The building would be removed when the visitor center is built. If adequate space cannot be found, the Department will plan to make the necessary improvements to the building to make it ADA compliant and to address structural issues.

b. Landfills and capped lands

The Army is responsible for inspecting and maintaining the grass cover on the landfills and other capped lands (e.g., the Deterrent Burning Grounds and New Acid Pond area). In total, there are seven capped sites on SPRA (including landfills). The Army is responsible for maintaining the fence around the main landfill. The Department is required to provide access to the landfills to the Army and their contractors. The public may walk on the landfills and capped areas with the exception of the main landfill and the Geotube site.

c. Monitoring wells

The Army is responsible for inspecting and maintaining the monitoring wells. The Department is required to provide access to the monitoring wells to the Army and their contractors.

d. Storage buildings

The open-sided storage building in the Gateway Corridor will be removed when funds are available. The Quonset buildings in the Gateway Corridor and the large storage building in the north end of the Northeast Moraine unit will be used for storage and maintained as long as deemed appropriate and feasible by the property manager. When buildings are taken down, all concrete and demolition debris will be removed and the area will be graded to a natural-appearing contour.

The storage buildings and their immediate surrounding areas will be closed to public access.

e. Bunkers

The bunkers in the former “Nitro” area are not well-suited to provide hibernation sites in their current condition, primarily because they become too cold in the winter. Improvements are needed to the front entryways to make them more secure from unregulated entry. In addition, the bunkers need additional soil piled on their surface to insulate them and provide necessary over-winter conditions. These improvements may be made when funding is obtained and when researchers are available to conduct the necessary treatment and monitoring steps. Until then, the bunkers will be locked to prevent public access and surface piping and other materials removed. An associated building near the bunkers has been closed up.

3. FACILITIES AND STRUCTURES TO BE REMOVED

a. Roads

Approximately 70 miles of road, in varying conditions, exist on SPRA. As described earlier in this plan, about 22 miles will be used as public access or service roads. Approximately 12 miles of former roads will be temporarily converted to bike and equestrian trails. Roads that are no longer needed will be removed as feasible.

b. Fences

Some internal fences exist on SPRA, most of which are in poor condition and will be removed when funds are available. Fences that could be used in grazing operations will be maintained to the degree practical.

The portions of the BAAP perimeter fence that still exist along the border of SPRA may be kept where adjacent landowners wish to maintain the fence. In these situations, the fence poles may be kept and trimmed down so a smaller fence can be installed. The perimeter fence may also be kept along the southern boundary (adjacent to Keller Road) as a means to reduce the likelihood of dogs wandering off the training ground site. The fence surrounding the main landfill will remain.

c. Building foundations and rubble piles

Hundreds of concrete foundations from former buildings throughout SPRA were moved to a staging site on HCN lands and crushed into rubble and placed in a large pile northeast of the main entrance gate. The DOT plans to reuse this material in reconstruction work on USH 12.

d. Miscellaneous features

In some areas of SPRA various structures remain above ground, including fire hydrants, pipes, and utility bases. If they do not serve any interpretative function, these features will be removed and disposed of as staffing and funding allows.

E. Proposed general property management policies and provisions

The following section describes general property administration and management policies and provisions that apply to all of SPRA.

1. AGREEMENTS WITH THE HO-CHUNK NATION

The Department will collaborate with the Ho-Chunk Nation to develop policies and agreements addressing issues of mutual interest including: public and staff access routes; border road use, maintenance, and enforcement; coordination of and assistance with habitat management; protection and management of cultural resources; and other issues. All formal agreements with the Ho-Chunk Nation will be approved by the Department Secretary or designee.

2. AGREEMENTS WITH THE DAIRY FORAGE RESEARCH CENTER

The Department will collaborate with the USDA Dairy Forage Research Center to develop policies and agreements addressing issues of mutual interest including: public and staff access routes; border road use, maintenance, and enforcement; coordination of and assistance with habitat management; protection and management of cultural resources; and other issues. All formal agreements with the Dairy Forage Research Center will be approved by the Department Secretary or designee.

3. WISCONSIN ARMY NATIONAL GUARD USE OF THE PROPERTY

The Department will collaborate with the Wisconsin Army National Guard to find ways to incorporate their training needs at SPRA in ways that do not conflict with the primary purposes of the property. The Department will also work with the Guard to identify opportunities to incorporate training experiences that address various property management needs. An example could be the removal of former roads that are no longer needed or the deconstruction and reconstruction of the pump house into a fishing platform or pier.

4. CLEAN UP AND RECLAMATION

Although the property has been inspected and evaluated and is believed to be free of contaminants and hazards, the possibility exists that some may be located in the future. In the event that this occurs, the Department will secure the site as appropriate, and contact the Army. The Department and Army will take proper steps to protect visitors, including potentially closing the property or portions of the property until the issue has been satisfactorily resolved.

5. SPECIAL USES OF THE PROPERTY

As with other Department properties, groups will have the opportunity to host special events at SPRA.

The Department's intent is that most special events take place either within the special event area in the northwest corner of the Magazine Area or use that site as a staging area for events held within the Magazine Area as a whole. The Magazine Area is separate from the rest of the property and events that need the space could reserve the nearly 600 acres here. Special events would not be authorized to use the native community management area (Hillside Prairie) or the special management area ("Geotube" site).

Groups interested in hosting special events will need to apply for a permit with the property manager.

6. FUNDING CONSTRAINTS

Implementation of the master plan is dependent upon staffing and funding allocations that are set by processes outside of the master plan. Operational funding for the Department is established by the state legislature.

Development projects also follow a separate administrative funding and approval process. Many of the initiatives contained within this plan are dependent upon additional funding and staffing support. Therefore, a number of legislative and administrative processes will determine the order and rate at which different components of this master plan are implemented.

7. FACILITY MANAGEMENT AUTHORITY

The property manager may relocate or temporarily close roads, trail segments, or other public use facilities as deemed necessary after appropriate authorization by normal Department approval processes. Any new road or trail (or other facility) location and design must be consistent with the land classification requirements (NR 44) and the management objectives for the management area in which it is located.

8. PUBLIC HEALTH AND SAFETY

All facilities will comply with federal, state, and local health and sanitation codes. The property manager has the authority to close trails and other facilities on the property when necessary due to health, safety, or environmental damage concerns. In designated public use areas, such as parking lots and trails, trees or other natural elements that are deemed public hazards will be removed. Safety inspections will be completed at least twice per year.

9. AUTHORIZED RESPONSE TO CATASTROPHIC EVENTS

Wildfires, timber diseases and insect infestations shall be controlled to the degree appropriate to protect the values of each management area. Necessary emergency actions may be taken to protect public health and safety. Appropriate management responses to catastrophic events will be determined on a case-by-case basis.

10. REFUSE MANAGEMENT

Visitors are required to carry out any refuse they produce. No refuse or recycling receptacles will be available. Burying refuse is not allowed anywhere on the property.

11. ROAD MANAGEMENT PLAN AND PUBLIC VEHICLE ACCESS POLICY

The following management prescriptions apply to Department managed roads:

- Maintain permanent service roads and public access roads in a sustainable condition according to best management practices.
- Regularly inspect active roads, especially after heavy storm events. Clear debris as needed from the road surfaces, culverts and ditches to decrease unsafe conditions and prevent damage.
- Maintain stable road surfaces to facilitate proper drainage and reduce degradation from traffic during wet or soft conditions; or close the road when these conditions exist.
- Monitor soil disturbance and take measures to prevent excessive damage.
- Restore roads used in timber harvests to non-erosive conditions, in accordance with Wisconsin Forestry's Best Management Practices for Water Quality.

A large number of roads were built on the property during its use as a propellant plant. Some of these roads will be used to provide public vehicle access, for different types of trails, and for staff use. Public access roads managed by the Department shall be constructed and maintained as moderately developed roads. Many of the former roads are no longer needed, closed to public use, and gated or signed as such. As resources are available, the DNR will remove unneeded roads.

12. DISABLED ACCESSIBILITY

All new construction and renovation of infrastructure will follow guidelines set forth within the Americans with Disabilities Act and also be done in a manner consistent with NR 44 standards of the land use classification of the site where the development is located.

The Department recognizes a need to provide reasonable access to Department lands by persons with physical disabilities, which includes permitting persons with disabilities to use motorized vehicles on Department lands when use of motor vehicles is essential to assure access due to a person's physical limitations (DNR Manual Code 2527.7). The property manager has the authority to make reasonable accommodations, including motorized vehicle access for people with disabilities, but shall be consistent with the access standards of the management areas' recreational use setting sub-classification, if one applies.

13. ENDANGERED, THREATENED AND SPECIAL CONCERN SPECIES PROTECTION

Implementation of all management prescriptions in the master plan will be carried out with consideration of the needs of endangered, threatened, and species of special concern and the potential impacts to the species and their habitat. Management actions planned during plan implementation will be checked against a database of listed species to ensure that no Department actions results in the direct taking of any known endangered or threatened resource.

14. BEST MANAGEMENT PRACTICES FOR WATER QUALITY

All forest management activities will comply with the most recent version of the guidelines in the Wisconsin Forestry's Best Management Practices for Water Quality.

15. PEST CONTROL

Wisconsin Statute 26.30 states; "It is the public policy of the state to control forest pests on or threatening forests of the state..." Any significant forest pest events will be evaluated with consideration given to the property management goals and the potential threat of the pest to other landowners. Infestations of the non-native gypsy moth caterpillar will be managed according to the Forest's Gypsy Moth Management Plan. Responses to significant infestations from other forest pests may include timber salvage or pesticide treatments. Any response to a significant pest outbreak will be evaluated by an interdisciplinary team of scientists and communicated through press releases and notices to interested parties.

16. CONTROL OF INVASIVE SPECIES

Invasive plants will be controlled using appropriate and effective methods, including but not limited to the use of bio-control, herbicides, cutting, hand removal, fire, or grazing. Control methods may be restricted in certain sensitive management areas. Given the large infestations of invasive plants (particularly shrubs) on the property, the Department may seek to use and research unconventional approaches.

17. CHEMICAL USE

Herbicides and pesticides may be used for various purposes such as the control of invasive plants or to control plant competition in vegetation regeneration areas and insect control, except as restricted in the management prescriptions in this master plan. All Department procedures and herbicide and pesticides label requirements will be followed.

18. PRESCRIBED FIRE

Prescribed fire may be used as a management tool where feasible and safe, except when restricted by management area prescription. It may be used to help regenerate forest cover types such as oak types. It may also be used to create and maintain grassland/prairie habitat, wildlife habitat, to reduce fuels to lessen fire hazard and to control undesirable vegetation.

19. FIRE SUPPRESSION

As stated in Wisconsin Statutes 26.11, “The Department is vested with power, authority and jurisdiction in all matters relating to the prevention, detection and suppression of forest fires outside the limits of incorporated villages and cities in the state except as provided in sub (2), and to do all things necessary in the exercise of such power, authority and jurisdiction.” Forest fire suppression actions will consider the property management goals and the threats of the fire to life and property. Appropriate techniques will be used in each event to provide effective fire suppression while minimizing resource damage.

20. NON-METALLIC MINING POLICY

The Department may use gravel, sand, dirt or other fill material from Department-owned lands for Department use. A large amount of material was taken out of a borrow pit in the Northeastern Moraine unit. If the Department needs more fill material, this borrow pit may be well suited as a source of material.

Under certain circumstances other government bodies or agencies may also have access to these materials. Wis. Stats. s. 23.20 states, “the department may permit any town, county, or state agency to obtain gravel, sand, fill dirt or other fill material needed for road purposes from any department-owned gravel pit or similar facility if this material is unavailable from private vendors within a reasonable distance of the worksite. The department shall charge a fee for this material commensurate with the fee charged by private vendors.”

Nonmetallic mining is regulated under the requirements of NR 135 Nonmetallic Mining Reclamation, Wis. Adm. Code, except for sites that do not exceed one acre in total for the life of the mining operation. Site reclamation under NR 135 is administered by the county. NR 135 requires mining sites to be located appropriately, operated in a sound environmental manner, and that all disturbed areas be reclaimed according to a reclamation plan. Department of Transportation projects are exempt because DOT projects have their own reclamation requirements. New sites will not be considered where they would impact geological or ecological features of significance or within any designated State Natural Area.

21. METAL DETECTORS

Use of metal detectors on Department property is authorized only by permit (NR 45.04) issued by the property manager.

22. PAINTBALL AND AIRSOFT POLICY

Chapter NR 45.04 prohibits activities involving paintball guns, paint markers, or discharge of similar devices on any lands, except when authorized by the Department. Although no facilities are proposed in this master plan to specifically accommodate these activities at SPRA, the property manager may permit them on a special event basis.

23. FIREWOOD COLLECTION PERMIT

The property manager can issue firewood collection permits as deemed appropriate to complement management objectives to remove standing invasive/non-desirable trees, clean up after timber sales, and to remove unwanted downed trees.

24. DARK SKY PROTECTION

All lighted facilities at SPRA will be evaluated to minimize fugitive light issues and maintain night viewing opportunities. Evaluations will balance visitor and staff safety with the recognition that state properties are some of the best opportunities for the public to experience and learn about the night sky.

25. GEOCACHING

Generally, geocaching will be allowed on SPRA. Caches may not be placed without the applicant filling out Geocache Placement Notification, form 2500-118, and submitting it to the property manager. The property manager may require the cache be periodically moved to avoid over-use of an area or the development of volunteer trails. Additionally, it is the responsibility of the geocache placer to monitor the cache regularly and report any vandalism or deterioration of property as well as any change in location.

The Department takes no responsibility for any vandalism or other damage to the geocaches due to events such as new developments, timber cuts, wildfires or Department-prescribed fires.

F. Proposed real estate plan and practices

1. PROJECT BOUNDARY

In 2002 the NRB established the project boundary for SPRA and an acquisition goal of 3,800 acres. The existing SPRA project boundary generally follows the BAAP boundary and includes the lands owned by DFRC (2,105 acres), Bluffview Sanitary District (164 acres), DOT (60 acres) and Town of Sumpter (3.6 acres) as well as the land being transferred to the Ho-Chunk Nation (1,553 acres). About 80 acres within the boundary where it extends over to the Weigand's Bay site are privately owned.

The Department proposes to adjust the SPRA project boundary to remove the Ho-Chunk Nation's lands. When the initial project boundary was established in 2002, it was unclear which lands would be transferred to the Ho-Chunk Nation and which might come to the Department. This issue has now been resolved and in recognition that the HCN is a sovereign nation the Department is proposing to remove these 1,553 acres from the SPRA project boundary. The new project boundary would encompass 5,761 acres.

The only privately-owned land within the existing and proposed SPRA project boundary is located between the Weigand's Bay site (old pump house) and the main property. A trail connecting the Weigand's Bay site and the main part of the property is not proposed in this master plan. As such, the Department does not anticipate acquiring any privately-owned lands within the project boundary over the next 15 years.

2. ACQUISITION POLICIES

It is the policy of the Natural Resources Board and the DNR to acquire lands from willing sellers only. As required by state and federal laws, the Department pays just compensation for property, which is the estimated market value based on an appraisal. At times, it is in the interest of the Department and the landowner for the Department to acquire only part of the rights to a property, or an easement. The Department has a number of easement options available to address these situations.

3. AIDS IN LIEU OF TAXES

For all State properties acquired after 1992, the Department makes an annual payment in lieu of property taxes to replace property taxes that would have been paid if the property had remained in private ownership. For SPRA lands, the DNR's "payments-in-lieu-of-taxes" (often referred to as PILT) in 2014 were \$16,478 to the Town of Merrimac and \$36,223 to the Town of Sumpter. These monies were distributed by the towns to the other taxing jurisdictions (e.g., school districts) following their regular allocation process. More detailed information on how the Department pays property taxes may be found in a publication titled, Public Land Property Taxes, PUB-LF-001 and can also be found at: <http://dnr.wi.gov/org/land/facilities/realestate/pilt.html>.

4. EASEMENTS, ACCESS PERMITS, AND LAND USE AGREEMENTS

Occasionally, the Department enters into agreements with other parties related to the use and operation of a property. Easements can provide access across state property for utilities, town roads, or county highways. Easements are permanent and will continue to be upheld under the master plan. Access permits can also provide access across state property. Land use agreements provide for a variety of uses on a Department property, such as snowmobile trails. The Department may enter into these types of agreements as necessary or appropriate. The Department may enter into formal arrangements with the Bluffview Sanitary District and the Town of Sumpter providing them with appropriate access to the well house and Thielke Cemetery, respectively.

The Department may also enter into farming agreements or contracts consistent with the objectives and actions described in this master plan.

G. Proposed public communication and involvement plan

The public, recreation and conservation groups, businesses, schools, government agencies, and others will have opportunities to both stay informed and to assist the Department on implementation of this master plan. The public will be periodically informed through press releases, postings on the DNR website, and notification through the GovDelivery email system about activities and developing issues at Sauk Prairie Recreation Area. The public will also be notified of opportunities for involvement when significant, new issues related to management of the property arise. Annually the Department will also issue a brief report, through the same channels, that summarizes the following:

- For the past year, the primary management and development activities that were completed and other significant issues that were addressed.
- For the up-coming year, outline any planned management and development activities and any changing management actions or approaches.

The annual report may also include other information of interest to the public on various topics related to management and use of the property. Some of the additional types of information that may be included from time to time are: the status of forest insect or disease problems, storm damage, new information on endangered or threatened species, recreational management problems or new opportunities, and recreational use changes or trends. The report will be available on the DNR web site.

In the event the Department considers a change to the master plan (plan variance or amendment) the public will be informed of the proposal and the review and comment process. As appropriate, news releases will be used to announce master plan amendment or variance proposals and review procedures. The Department will also maintain a contact list of persons, groups, and governments who have requested to be notified of potential plan changes.

Another option for the public to be involved with the property is through a friends group. Every year friends groups provide thousands of volunteer hours to help support the mission and activities of more than 70 Wisconsin state parks, forests, trails, and recreation areas. Some of the activities that a friends group could be involved with include:

- Raising money to purchase interpretive displays, signs, shelters, kiosks, and educational materials.
- Organizing annual property cleanups and regular habitat management or trail work days.
- Planning and helping with special events including candlelight nights, educational programs and other special events.
- Assisting with the construction of trails, shelters, and accessible facilities.

If a friends group for Sauk Prairie Recreation Area is formed, the Department will work with the group to achieve mutually beneficial outcomes.

DNR Contact Person

The following Department staff may be contacted regarding questions about Sauk Prairie Recreation Area or the master plan. At the time of this publication, the contact information is:

Steve Schmelzer

Superintendent, Devil's Lake State Park

phone: (608) 356-8301 ext. 111

e-mail: steven.schmelzer@wisconsin.gov

H. Proposed research opportunities

The Department is committed to working with academic and agency researchers as well as citizen-based monitoring teams interested in pursuing a range of topics at SPRA. Given the property's history, location, size, habitats, and condition, SPRA is uniquely positioned as a research site. Indeed, early deliberations about the BAAP's future use recommended the site for a range of research topics, including integrated, cross-discipline issues. Some of the research topics for which SPRA and the other former BAAP lands may be especially fertile ground to pursue include:

- Effectiveness of grazing, brushing, haying, and cutting to remove invasive shrubs.
- Economic costs and benefits of biofuel harvests of shrublands.
- Soil restoration options in formerly developed areas.
- Visitor use levels, recreational activities pursued, and patterns of visitation.
- Biotic inventories before and after invasive species control efforts.
- Bird distribution over a forest to savanna to grassland continuum.

The Department's ability to assist or oversee research projects will be based on staff availability. All research projects that involve the collection of specimens are required to have a Scientific Collector's Permit. Authority for issuance of Scientific Collectors permit is provided by s. 29.614, Wis. Stats. In addition, DNR Manual Code 9440.1 outlines the procedure for scientific collecting on any Department property.

All research projects on DNR-owned land or supported by the Department require approved by the Bureau of Science Services. See DNR Manual Codes 8103, 8104.1, and 8104.3 for further information.

Figure 16: Construction of the Magazine Area, looking north. The Rocket Area is in the middle and the Baraboo Hills are seen in the distance. UW-Madison researchers have conducted grazing experiments with goats on Dairy Forage Research Center lands near the left side of the photo.

Badger History Group archives

I. Proposed implementation plan

Department master plans describe the desired future states for properties and the actions and strategies the agency will use to achieve them. Master plans typically do not assign priorities to the proposed work or a schedule of implementation, primarily because completing many aspects of master plans is driven by the availability of funding and staffing, which can fluctuate in unanticipated ways from year to year. Budgets, partnership opportunities, the relative needs of other properties, and other factors all affect the timing of when different parts of a property's master plan may be implemented.

However, given the many unique aspects of SPRA, the Department believes that there is benefit in describing which parts of the proposed master plan are priorities and are anticipated to be the focus of initial efforts. This section identifies those tasks that the agency proposes to initially address. Of course, the timing and degree of accomplishment will largely be influenced by the resources the Department and partners are able to apply here.

Before addressing potential implementation priorities, this section of the master plan starts with a description of the recreation facilities and opportunities that the Department proposes to be available for the public when the master plan is approved.

1. RECREATION OPPORTUNITIES AVAILABLE TO THE PUBLIC AT PROPERTY OPENING

The following recreation opportunities will be available to the public when the SPRA master plan is approved, or shortly thereafter (see Map N):

- With the exception of areas closed to all public access, designated use areas, and designated trails, all portions of SPRA will be open for the following hunting opportunities:
 - Saturday nearest October 17 to February 15 = all hunting seasons
 - Learn to Hunt, Youth, and hunters with disabilities seasons
 - All six week-long spring turkey seasons
- Trapping will be allowed in the main part of the property from November 15 to February 15. All trap types will be allowed, but no trapping may occur within 100 yards of designated use areas, including the Great Sauk Trail when it is operational. Trapping will be allowed within 100 yards of other designated hiking, biking, and horseback riding trails in the main part of the property, unless posted as closed.
- Dog-proof trapping, as is allowed in state parks, will be allowed in the Magazine Area from November 15 to February 15. Trapping may not occur within 100 yards of the special event designated use area in the northwestern corner of the Magazine Area, but will be authorized within 100 yards of designated hiking and biking trails, unless posted as closed
- All areas open to the public will be available for wildlife watching, hiking, snowshoeing, cross country skiing, edible food picking, nature photography and other similar uses.
- Approximately 12 miles of former roads will be designated and signed as biking and equestrian trails.
- Parking along road shoulders will be allowed, except as posted. Some parking areas may be designated to alleviate congestion and impacts.
- 72-acre Class 2 dog training ground will be established and signed.
- Snowmobile trail from the southern boundary of SPRA to Burma Road.
- Dogs will be allowed off leash from August 1 to April 14 in the Magazine Area.

The reservoir overlook area and the Weigand's Bay sites will be closed to the public until they can be secured and are safe for public visitation. The main landfill and the Geotube areas will be permanently closed to all public access.

2. PRIORITY RECREATION FACILITY DEVELOPMENTS

The property improvement projects described for each of the management units in the preceding chapters should generally be implemented according to the three phases as indicated in Table 4. The rate of development will depend upon the availability of funding and the approval of the proposed improvement projects as part of the Department of Natural Resources' Capital Development Process.

Table 4: Proposed phasing for selected facility developments and improvements.

Development	Phase
Roads and parking lots	I
Entrance and interpretive signs	I
Trails	I
Vault toilets	II
Open-sided shelters	II
Redevelopment of Weigand's Bay (fishing platform/pier, parking, etc.)	II
Other facilities (corral, picnic tables, grills, gates)	II
Viewing deck (Bluff Vista)	III
Amphitheater (Bluff Vista)	III
Visitor Center	III

3. PRIORITY HABITAT MANAGEMENT ACTIONS

From a habitat perspective, the highest priorities are to prevent areas that are still providing surrogate habitat conditions from degrading to the point where more intensive and expensive restoration or re-creation work will be required. The best examples of this are surrogate grasslands and/or oak openings in the Rocket Area, Magazine Area, and Northeast Moraine that retain enough ground vegetation for prescribed fires to be an effective management tool, but that are rapidly becoming infested with invasive shrubs and early successional trees. If the shrub density continues to increase, there will not be enough undergrowth to support fires hot enough to reduce the shrubs. Indeed, in some portions of these units, it is likely that other techniques, such as grazing or brushing, will be needed before fire will be effective. Priority habitat management actions include the following:

- Conduct prescribed burns in RA1, RA2, RA3, NM1, NM5, NM6, MA1 and MA2.
- Thin the woody cover on the slope of the Bluff Vista (BV1) to restore a mosaic of oak opening and woodland that is continuous and transitional with the grassland and oak opening to the south, and the forests of the broad quartzite bluff to north. Remove trees that block the southward view from the reservoir site.
- In collaboration with the Ho-Chunk Nation, evaluate and implement methods of restoring natural hydrology of the streams flowing off the south bluff of the Baraboo Hills out into the grasslands.
- Harvest the conifer plantations in NM1 and NM6, possibly in conjunction with a bio-fuel harvest.

- Incorporate and evaluate different types of grazing systems as a means to reduce shrub and early succession trees on smaller scales to identify the most effective approaches to apply elsewhere on the property and potentially elsewhere in the state and upper Midwest.
- Continue oak opening restoration efforts in NM7 near the “duck pond.”