

STEVENS POINT FLOWAGE

Bathymetric Map

Wisconsin River - Portage County, WI
City of Stevens Point, Town of Carson
and Town of Hull

GPS and Sonar Survey: June-November 2013

LAKE AREA WITHOUT ISLANDS	3215 Acres
LAKE AREA WITH ISLANDS	2776 Acres
Under 3 Feet	38.4 Percent
Over 20 Feet	0.5 Percent
VOLUME	13028 Acre-Feet
SHORELINE	108 Miles
MAXIMUM DEPTH	27.6 Feet
AVERAGE DEPTH	4.7 Feet
Full Pool Elevation	1087 Feet

INSET MAP LOCATIONS

STEVENS POINT FLOWAGE

University of Wisconsin Stevens Point

0 0.5 1 1.5 2 Miles

Aerial Image: NAIP 2013

The University of Wisconsin-Stevens Point GIS Center is a leader in Geographic Information Systems education and research. Our mission is to foster a highly-skilled, multi-disciplinary GIS workforce and to confront challenges important to Wisconsin's citizens.

The University of Wisconsin-Stevens Point GIS Center will:

- Be a nucleus for innovative educational and research programs in Wisconsin.
- Cultivate the careers of traditional students and non-traditional learners and
- Provide a GIS support structure for solving critical geographic-based challenges.

GIS CENTER EDUCATIONAL PROGRAMS

- **GIS CERTIFICATE PROGRAM:** The GIS Center offers a professional GIS Certificate and several focal area GIS certificates that students can earn in as little as 1-year. The program embraces the need to expand the use of geospatial technology in Wisconsin by offering an educational program accessible to traditional students, non-traditional learners and professionals continuing their education or starting a new career in GIS.
- **GIS TRAINING PROGRAM:** The GIS Center offers online, face-to-face and customized GIS and GPS training to help professionals learn fundamental GIS workflows or advanced geospatial techniques.

RESEARCH and OUTREACH - The Stevens Point Flowage Mapping Project

The GIS Center engages in research and outreach activities that honors our mission and vision and promotes the University's role in Central Wisconsin. The Stevens Point Flowage Mapping Project is a cooperative partnership between the UWSP GIS Center and local non-profit organizations, local governments, businesses and individuals. In 2013, GIS Center students and faculty completed a 2,800 acre bathymetric survey that documents flowage depths. Over 120,000 data points were collected over a period of two weeks on the water. Students and faculty donated over 2000 hours conducting the survey and creating the map. Thank you to our community partners and friends for supporting the printing and distribution of 6,000 flowage maps to the public. We hope that you use this map to enjoy the Stevens Point Flowage of the Wisconsin River - the nation's *hardest working river*.

PROJECT VOLUNTEERS

Christine Koeller: Project lead and associate GIS education and water resources specialist, UWSP.
 Mason Johnson: UWSP Water Resources Major, GIS and Spatial Analysis Minor. GPS and sonar survey, cartography and community outreach.
 Bryan Deegan: UWSP Geography Major, GIS and Cartography option. GPS and sonar survey, cartography and community outreach.
 Nick Koeller: Volunteer, GPS and sonar survey.
 Douglas Miskowiak: Project advisor, GIS education specialist, UWSP GIS Center.
 Keith Rice: Project advisor, Director, UWSP GIS Center.

Visit the GIS Center on the Web
www.uwsp.edu/GIS

You can get there from here!

Rivers Plus
www.riversplusguiding.com
(715) 570-8872

scuba & Adventure paddle
www.divingpoint.com
106 S. Wisconsin Ave.
Stevens Point, WI 54481
On the Wisconsin River

AMHERST MARINE
715-824-5635
www.amherstmarine.com

PAUL MESHAK
www.riverrunatacke.com
715-443-5882

RAPIDS PROPELLOR AND MARINE
(715) 428-4080

Thank you to our printing sponsors for helping make this map available to the community. Special thanks to the North Central Wisconsin Stormwater Coalition for their generous \$1500 contribution and their efforts to keep our waters clean!

PRIME WATER ANGLERS PWA
Wisconsin Anglers Together Enhancing Resources

12 APOSTLES MUSKY CLUB INC.

STEVENS POINT PARKS RECREATION FORESTRY

Water Power Company
a subsidiary of NewPage Corporation

Another Benefit of Hydro Power

Lakeside Bar
Stevens Point, WI

Canoe & Kayak Rental
Open 7 days a week
Mon-Fri 2pm-Close
Sat & Sun 11am-Close
715-344-7128

Guided River Tours

Portoon Club

Central Wisconsin Appraisal Service
Phone: (715) 344-4597
Email: rfc@cwappraisal.com

EXCEL
www.excelmapmaking.com
PO BOX 476, SCHREVE, WI 54479

Green Musky Club, Inc.
www.greenmuskyclub.com
106 S. Wisconsin Ave.
Stevens Point, WI 54481

Bar & Grill
JOIN OUR VIP CLUB
TEXT BULL TO 71441

RIVERS EDGE
WHERE'S THE BEST PLACE TO CAMP?

NO DUMPING
Northern Wisconsin Stormwater Coalition
Clean water starts with you!

THIS IS YOUR SWIMMING POOL.
THIS IS NOT A FILTER.