


# Ecologically Significant Places of the Southeast Glacial Plains

Scale: 1:1,200,000  
 Wisconsin Transverse Mercator NAD83(91)  
 Map SEGP5 - ams


## Significant Ecological Places


- Land Legacy Places
- Important Bird Areas
- State Natural Areas

## Conservation Opportunity Areas

- Terrestrial
- River Systems
- Lakes

- Protected Land\*
- Native American Land
- Ecological Landscape
- County Boundaries
- Cities or Villages
- Open Water

The significant ecological places depicted on this map originate from several different plans that identify areas of the state that are ecologically important based on criteria described in those plans. Land Legacy Places were identified in the Wisconsin Land Legacy Report (2006): [http://dnr.wi.gov/master\\_planning/land\\_legacy/](http://dnr.wi.gov/master_planning/land_legacy/) Conservation Opportunity Areas were identified in Wisconsin's Wildlife Action Plan Implementation Report (2008): <http://dnr.wi.gov/org/land/er/wwap/> Important Bird Areas were identified in Important Bird Areas of Wisconsin (2007): <http://www.wisconsinbirds.org/iba/IBA-book.htm> Protected Lands include most State, Federal and County ownership or easements as well as lands owned or managed by land trusts and NGOs such as The Nature Conservancy and others.


## Significant Ecological Places of the Southeast Glacial Plains Ecological Landscape

### Conservation Opportunity Areas (COAs)

COA #	Terrestrial COA Name
9.01	Waterloo Wetlands
9.02	Lake Koshkonong Wetlands
9.03	Jefferson Tamarack Swamp
9.04	Lake Mills Wetlands
9.05	Lower Wolf Floodplain
9.06	Winnebago Pools
9.07	Rush Lake
9.08	North to Mid Kettle Moraine
9.09	Horicon Marsh
9.1	Avon Bottoms
9.11	Muralt Bluff
9.12	White River Marsh
9.13	Cedarburg Bog
9.14	Oakfield Ledge
9.15	Fond du Lac Ledge
9.16	Mayville Ledge
9.17	Calumet Escarpment
9.18	South Kettle Moraine
10.01	Comstock Bog and Germania Marsh
12.02	Bong Grasslands
13.01	Southwest Grasslands and Streams

### COA # Aquatic COA Name

A.03	Milwaukee River
A.06	Wolf-Shioc-Embarass Rivers
A.07	Little Wolf River
A.11	Mukwonago and Illinois Fox Rivers
A.12	Sugar Creek
A.13	Turtle Creek
A.14	Bark River
A.15	Oconomowoc River
A.16	Raccoon Creek
A.17	Sugar River

### Important Bird Areas (IBAs)

AB	Avon Bottoms
CB	Cedarburg Bog
GK	Greater Koshkonong
HR	Horicon Refuge
LW	Lower Wolf River
MR	Military Ridge-York Prairie
NKM	North Kettle Moraine
NEP	Northern Empire Prairie
RB	Richard Bong SRA
RL	Rush Lake
SKM	South Kettle Moraine
UWL	UW Lakeshore
WRM	White River Marsh

### Land Legacy Places

AP	Arlington Prairie
BK	Bark and Scuppernong Rivers
CB	Cedarburg Bog
CC	Cedar Creek
CD	Campbellsport Drumlins
CW	Crawfish River-Waterloo Drumlins
DR	Dunn-Rutland Savanna and Potholes
GH	Glacial Habitat Restoration Area
HM	Horicon Marsh
IF	Illinois Fox River
JM	Jefferson Marsh
KM	Kettle Moraine State Forest
LB	Lower Wolf River Bottomlands
LK	L. Koshkonong to Kettle Moraine
LP	Lakes of the Winnebago Pool
LR	Lower Rock River
MH	Millhome Woods
MI	Milwaukee River
MJ	Mukwonago River and Jericho Creek
MK	Middle Kettle Moraine
MM	Monroe-Muralt Prairie
NE	Niagara Escarpment
PT	Patrick Marsh
RC	Raccoon Creek
RL	Rush Lake
SG	Sugar River
SH	Sheboygan County Trout Streams
SK	Southern Kettle Moraine: Whitewater L. to
SL	Shoveler Lakes-Black Earth Trench
SV	Sugar Creek Valley
SY	Sheboygan River Marshes
UL	Upper Yahara River and Lakes
UR	Upper Rock River
WB	White River and Bloomfield Area
WM	White River Marsh and Uplands

### State Natural Areas (SNAs)

SNA #	SNA Name
2	Cedarburg Bog
3	Faville Prairie
6	Scuppernong Prairie
11	Haskell Noyes Woods
35	Muehl Springs
36	Avon Bottoms
38	Abraham's Woods
41	Fourmile Island Rookery
43	Poppy's Rock
46	Vanderbloemen Bog
51	Waupun Park Maple Forest
53	New Munster Bog Island
58	Oliver Prairie
59	Spruce Lake Bog
61	Cedarburg Beech Woods
63	Waterloo Prairie
64	Swenson Wet Prairie

<b>SNA #</b>	<b>SNA Name (Cont.)</b>	<b>SNA #</b>	<b>SNA Name (Cont.)</b>
66	Eagle Oak Opening	343	Princeton Prairie
86	Audubon Goose Pond	345	Stockbridge Ledge Woods
88	Kettle Moraine Low Prairie	349	Eagle Centre Prairie
93	Milwaukee River and Swamp	350	Martin's Woods
94	Spring Lake	353	Huiras Lake
99	Karcher Springs	367	White River Sedge Meadow
106	Peat Lake	368	White River Prairie/Tamaracks
111	Bean Lake	375	Goose Lake Drumlins
113	Newark Road Prairie	389	Jefferson Tamarack Swamp
114	Waubesa Wetlands	408	Ancient Aztalan Village
120	Cherry Lake Sedge Meadow	414	Rhine Center Bog
122	Beulah Bog	416	Fair Meadows
128	Ottawa Lake Fen	417	Mukwonago River
130	Cherokee Marsh	538	Rose Lake
132	Young Prairie	547	Springvale Wet Meadow
135	Kewaskum Maple-Oak Woods	603	Texas Island Woods
138	Lulu Lake	604	Mud Lake Fen and Wet Prairie
139	Muralt Bluff Prairie	605	Waterloo Quartzite Outcrops
143	Mayville Ledge Beech-Maple Woods	606	Chub and Mud Lake Riverine Marsh
144	Neda Mine	607	Chub Lake Oak Savanna
146	Empire Prairies	641	Allen Creek Wetlands
153	Genesee Oak Opening and Fen	648	Magnolia Bluff
155	Oshkosh - Larsen Trail Prairies	649	Carver-Roehl Woods
159	Mukwa Bottomland Forest		
168	Snapper Prairie		
169	Kurtz Woods		
172	Puchyan Prairie		
176	High Cliff Escarpment		
180	Shaky Lake		
190	Oakfield Ledge		
197	Riveredge Creek & Ephemeral Pond		
199	Kessler Railroad Prairie		
207	Berlin Fen		
208	Sapa Spruce Bog		
209	Pickerel Lake Fen		
213	Clover Valley Fen		
215	Red Cedar Lake		
219	Lima Bog		
229	Kettle Moraine Oak Opening		
230	Clifford F. Messinger Dry Prairie and Savanna Preserve		
231	Ward/Swartz Decatur Woods		
242	Hook Lake Bog		
253	Milwaukee River Floodplain Forest		
254	Kettle Hole Woods		
255	Crooked Lake Wetlands		
256	Milwaukee River Tamarack Lowlands & Dundee Kame		
257	Butler Lake and Flynn's Spring		
258	Johnson Hill Kame		
259	Kettle Moraine Red Oaks		
271	Bluff Creek		
278	Jackson Marsh		
289	Rock River Prairie		
299	Sugar River Wetlands		
311	Deansville Fen		
328	Oakfield Railroad Prairie		
331	Rush Lake		
340	Lawrence Prairie		