GRAMPIANS NATION BUILDING LAKE BELLFEILD 
INTERACTION – This Lake was built up in order for the entire Grampians supply of water. And construction of pipelines to service the Halls Gap area.
IMPACTS – the impacts it had made were the removal of animals and bushland would have been cut down in order for them to build the lake.
[bookmark: _GoBack]Significant and obvious impact is the transformation upstream of the dam from a free-flowing river ecosystem to an artificial slack-water reservoir habitat. Changes in temperature, chemical composition, dissolved oxygen levels and the physical properties of a reservoir are often not suitable to the aquatic plants and animals that evolved with a given river system. Indeed, reservoirs often host non-native and invasive species (e.g. snails, algae, predatory fish) that further undermine the river's natural communities of plants and animals. 
The alteration of a river's flow and sediment transport downstream of a dam often causes the greatest sustained environmental impacts. Life in and around a river evolves and is conditioned on the timing and quantities of river flow. 

PERCEPTIONS – Although perceptions where changing to see the environment for its intrinsic in 1966 when this was constructed, The builders of this dam saw it as a resource that could supply water to surrounding areas such as Halls gap and Stawell 

[image: http://www.sweetwaterfishing.com.au/images/Bellfield.gif]
image1.gif
No boat ramp but
small boats can be
luanched with
caution

Sundial Rd

Grampians Rd

La/ee
%’so, Be//ﬁe/a]

www.sweetwaterfishing.com.au

* No combustion engines
permitted. Electric motors only.

ne-woo buiysipiajemsams - mmm @ jybuidos


