

Curly-leaf Pondweed and Full Warm Water Point/Intercept Macrophyte Surveys Clear Lake – Spider Chain (WBIC: 2435800) Sawyer County, Wisconsin

Clear Lake Aerial Photo (2010)

View of the lake from the boat landing (Berg 2012)

Project Initiated by:

Spider Chain of Lakes Association, Short Elliot Hendrickson Inc., and the Wisconsin Department of Natural Resources (Grant AEPP-354-12)

Small purple bladderwort in bloom (Horky 2012)

Survey Conducted by and Report Prepared by:

Endangered Resource Services, LLC
Matthew S. Berg, Research Biologist
St. Croix Falls, Wisconsin
April 21, May 28, and August 7, 2012

TABLE OF CONTENTS

	Page
ABSTRACT	ii
LIST OF FIGURES.....	iii
LIST OF TABLES.....	iv
INTRODUCTION	1
METHODS.....	2
DATA ANALYSIS.....	3
RESULTS	6
Cold Water Curly-leaf Pondweed Surveys.....	6
August Full Point Intercept Macrophyte Survey.....	6
Clear Lake Plant Community.....	9
Exotic Species.....	19
DISCUSSION AND CONSIDERATIONS FOR MANAGEMENT.....	20
LITERATURE CITED.....	23
APPENDIXES.....	24
I: Clear Lake Survey Sample Points.....	24
II: Boat and Vegetative Survey Data Sheets.....	26
III: CLP Survey Map.....	29
IV: Habitat Variable Maps.....	31
V: Native Species Richness and Total Rake Fullness Maps.....	35
VI: Spider Chain Plant Species Accounts	38
VII: Clear Lake P/I Density and Distribution Maps.....	54
VIII: Aquatic Exotic Invasive Plant Species Information.....	89
IX: Glossary of Biological Terms.....	97
X: Raw Data Spreadsheets.....	101

ABSTRACT

Clear Lake (WBIC 2435800) is a 250-acre stratified drainage lake located in north-central Sawyer County, WI. The lake is mesotrophic in nature with Secchi readings from 1989-2012 averaging 10.7ft and a littoral zone that extended to 18ft in 2012. A desire to determine if exotic species like Curly-leaf pondweed (*Potamogeton crispus*) or Eurasian water milfoil (*Myriophyllum spicatum*) had invaded the lake, and to establish baseline data on the richness, diversity, abundance and distribution of other native aquatic plant populations prompted members of the Spider Chain of Lakes Association, Short, Elliot and Hendrickson, Inc., and the WDNR to authorize a CLP density survey on April 21, a CLP bed mapping survey on May 28, and a full point intercept survey on August 7, 2012. No surveys found evidence of CLP or EWM, but the exotic species Purple loosestrife (*Lythrum salicaria*) and Reed canary grass (*Phalaris arundinacea*) were found scattered along the western shoreline. The August full point intercept survey found macrophytes at 280 of the 453 accessible survey points (61.8%)/439 littoral points (63.8%), produced a high Simpson's Diversity Index of 0.90, and had a low/moderate average rake fullness rating of 1.62. We identified a total of 31 plants in the rake and 46 growing in and immediately adjacent to the lake. Slender naiad (*Najas flexilis*), Variable pondweed (*Potamogeton gramineus*), Fern pondweed (*Potamogeton robbinsii*), and Crested arrowhead (*Sagittaria cristata*) were the most common species being found at 49.93%, 30.00%, 20.36%, and 16.79% of survey points with vegetation, and combined for 53.53% of the total relative frequency. The 30 native index species found in the rake produced an above average mean Coefficient of Conservatism of 7.2, and a Floristic Quality Index of 39.6 that was also much above the median value for this part of the state. Future management considerations include preserving the lake's native plant communities as they are the basis of the entire lake ecosystem; working to maintain or improve water clarity and reduce nutrient inputs along the lakeshore by such things as avoiding motor startups in shallow water, maintaining buffer strips of native vegetation, eliminating lawn fertilizer applications, bagging grass clippings, removing pet waste, and disposing of fire pit ash away from the lake; continuing working to control established Purple loosestrife patches with *Galerucella* beetles and hand removing newly found plants; continuing the established Clean Boats/Clean Waters landing inspection program; conducting monthly Aquatic Invasive Species surveys near the boat landing and at least annual lake-wide meandering littoral zone surveys to monitor for new AIS; and developing a plan that clarifies a response if a new AIS is introduced into the lake.

LIST OF FIGURES

	Page #
Figure 1: Clear and Little Spider Lakes Bathymetric Map.....	1
Figure 2: Rake Fullness Ratings.....	2
Figure 3: April 21, 2012 CLP Survey.....	6
Figure 4: Clear Lake Survey Points and Lake Depth	7
Figure 5: Bottom Substrate and Littoral Zone	8
Figure 6: Native Species Richness and Total Rake Fullness	9
Figure 7: Clear Lake’s Most Common Macrophyte Species.....	17
Figure 8: Purple Loosestrife/at the Clear Lake Landing/Galerucella Beetles.....	19
Figure 9: Exotic Reed Canary Grass and Native Blue Joint Grass.....	19
Figure 10: Natural Shoreline vs. Mowing Down to the Shoreline.....	20
Figure 11: Current Signage/Example of a Potential Sign Addition.....	21

LIST OF TABLES

	Page #
Table 1: Aquatic Macrophyte P/I Survey Summary Statistics Clear Lake, Sawyer County August 7, 2012.....	8
Table 2: Frequencies and Mean Rake Sample of Aquatic Macrophytes Clear Lake, Sawyer County August 7, 2012.....	15
Table 3: Floristic Quality Index of Aquatic Macrophytes Clear Lake, Sawyer County August 7, 2012.....	18

INTRODUCTION:

Clear Lake (WBIC 2435800) is a 250-acre stratified drainage lake located in the Town of Spider Lake in north-central Sawyer County (T42N R7W S22, 27 and 28). The lake reaches a maximum depth of 30ft on the northeast side and has an average depth of approximately 6ft. The lake is mesotrophic in nature with Secchi readings from 1989-2012 averaging 10.7ft (WDNR 2012). This good water clarity produced a littoral zone that reached approximately 18ft throughout the 2012 growing season. Bottom substrate was predominantly sandy/marly muck with the exception of a ring of sand and gravel along most of the shoreline and around the lake's islands (Figure 1) (Roth et al. 1969).

Figure 1: Clear and Little Spider Lakes Bathymetric Map

In 2012, the Spider Chain of Lakes Association (SCLA), Short Elliot Hendrickson, Inc. (SEH), and the Wisconsin Department of Natural Resources (WDNR) authorized a series of full-lake plant surveys on Clear Lake prior to developing an Aquatic Plant Management Plan for the lake. On April 21st, we completed a cold water Curly-leaf pondweed (*Potamogeton crispus*) (CLP) point intercept survey. This was followed by a CLP bed mapping survey on May 28th, and a warm water point intercept survey of all aquatic macrophytes on August 7th. All of these surveys used the WDNR's statewide guidelines for conducting systematic point intercept macrophyte sampling. These methods ensure that all surveys in the state will be conducted in the same manner, thus allowing data to be compared across time and space. The immediate goals of the surveys were to determine if CLP or Eurasian water milfoil (*Myriophyllum spicatum*) had invaded the lake, and to establish data on the richness, diversity, abundance and distribution of other native aquatic plant populations. These data provide a baseline for long-term monitoring of the lake's macrophyte community as well as a way to measure any impacts on the lake's plants if an AIS is introduced or if active management occurs in the future.

METHODS:

Cold Water Curly-leaf Pondweed Point Intercept Survey:

Using a standard formula that takes into account the shoreline shape and distance, islands, water clarity, depth and total acreage, Michelle Nault (WDNR) generated a 454 point sampling grid for Clear Lake (Appendix I). Using this grid, we completed a density survey where we sampled for CLP at each point on the grid. We located each survey point using a handheld mapping GPS unit (Garmin 76CSx), and used a rake to sample an approximately 2.5ft section of the bottom. CLP was assigned a rake fullness value of 1-3 as an estimation of abundance (Figure 2). We also recorded visual sightings of CLP within six feet of the sample point.

<u>Rating</u>	<u>Coverage</u>	<u>Description</u>
1		A few plants on rake head
2		Rake head is about 1/2 full Can easily see top of rake head
3		Overflowing Cannot see top of rake head

Figure 2: Rake Fullness Ratings (UWEX 2010)

CLP Bed Mapping Survey:

Following the CLP point intercept survey, we used a meandering littoral zone search to locate and delineate all significant beds of CLP on the lake. We defined a bed based on the following two criteria: CLP plants made up greater than 50% of all aquatic plants in the area, and the CLP had canopied at the surface or was close enough to the surface that it would likely interfere with normal boat traffic.

Upon finding a bed, we circled around the perimeter and used a GPS unit to record waypoints at regular intervals. We then uploaded these points into ArcMap 9.3.1, created bed shapefiles using the WDNR Forestry Tools Extension, and determined the total acreage of the beds to the nearest hundredth of an acre.

August Full Point Intercept Macrophyte Survey:

Prior to beginning the August point intercept survey, we conducted a general boat survey of the lake to gain familiarity with the species present (Appendix II). All plants found were identified (Voss 1996, Boreman et al. 1997; Chadde 2002; Crow and Hellquist 2006; Skawinski 2011), and two vouchers were pressed and mounted for herbarium specimens – one to be retained by the SCLA, and one to be sent to the state herbarium in

Stevens Point for identification confirmation. We again located each survey point with a GPS, recorded a depth reading with a Polar Vision hand held sonar unit, and took a rake sample. All plants on the rake, as well as any that were dislodged by the rake were identified, and assigned a rake fullness value of 1-3 as an estimation of abundance (Figure 2). We also recorded visual sightings of plants within six feet of the sample point not found in the rake. In addition to a rake rating for each species, a total rake fullness rating was also noted. Substrate (lake bottom) type was assigned at each site where the bottom was visible or it could be reliably determined using the rake.

DATA ANALYSIS:

We entered all data collected into the standard APM spreadsheet (Appendix II) (UWEX, 2010). From this, we calculated the following:

Total number of sites visited: This included the total number of points on the lake that were accessible to be surveyed by boat.

Total number of sites with vegetation: These included all sites where we found vegetation after doing a rake sample. For example, if 20% of all sample sites have vegetation, it suggests that 20% of the lake has plant coverage.

Total number of sites shallower than the maximum depth of plants: This is the number of sites that are in the littoral zone. Because not all sites that are within the littoral zone actually have vegetation, we use this value to estimate how prevalent vegetation is throughout the littoral zone. For example, if 60% of the sites shallower than the maximum depth of plants have vegetation, then we estimate that 60% of the lake's littoral zone has plants.

Frequency of occurrence: The frequency of all plants (or individual species) is generally reported as a percentage of occurrences within the littoral zone. It can also be reported as a percentage of occurrences at sample points with vegetation.

Frequency of occurrence example:

Plant A is sampled at 70 out of 700 total littoral points = $70/700 = .10 = 10\%$

This means that Plant A's frequency of occurrence = 10% when considering the entire littoral zone.

Plant A is sampled at 70 out of 350 total points with vegetation = $70/350 = .20 = 20\%$

This means that Plant A's frequency of occurrence = 20% when only considering the sites in the littoral zone that have vegetation.

From these frequencies, we can estimate how common each species was at depths where plants were able to grow, and at points where plants actually were growing. Note the second value will be greater as not all the points (in this example, only 1/2) had plants growing at them.

Simpson's Diversity Index: A diversity index allows the entire plant community at one location to be compared to the entire plant community at another location. It also allows the plant community at a single location to be compared over time thus allowing a measure of community degradation or restoration at that site. With Simpson's Diversity Index, the index value represents the probability that two individual plants (randomly selected) will be different species. The index values range from 0 -1 where 0 indicates that all the plants sampled are the same species to 1 where none of the plants sampled are the same species. The greater the index value, the higher the diversity in a given location. Although many natural variables like lake size, depth, dissolved minerals, water clarity, mean temperature, etc. can affect diversity, in general, a more diverse lake indicates a healthier ecosystem. Perhaps most importantly, plant communities with high diversity also tend to be **more resistant** to invasion by exotic species.

Maximum depth of plants: This indicates the deepest point that vegetation was sampled. In clear lakes, plants may be found at depths of over 20ft, while in stained or turbid locations, they may only be found in a few feet of water. While some species can tolerate very low light conditions, others are only found near the surface. In general, the diversity of the plant community decreases with increased depth.

Mean and median depth of plants: The mean depth of plants indicates the average depth in the water column where plants were sampled. Because a few samples in deep water can skew this data, median depth is also calculated. This tells us that half of the plants sampled were in water shallower than this value, and half were in water deeper than this value.

Number of sites sampled using rope/pole rake: This indicates which rake type was used to take a sample. As is standard protocol, we used a 15ft pole rake and a 25ft rope rake for sampling.

Average number of species per site: This value is reported using four different considerations. 1) **shallower than maximum depth of plants** indicates the average number of plant species at all sites in the littoral zone. 2) **vegetative sites only** indicate the average number of plants at all sites where plants were found. 3) **native species shallower than maximum depth of plants** and 4) **native species at vegetative sites only** excludes exotic species from consideration.

Species richness: This value indicates the number of different plant species found in and directly adjacent to (on the waterline) the lake. Species richness alone only counts those plants found in the rake survey. The other two values include those seen at a sample point during the survey but not found in the rake, and those that were only seen during the initial boat survey or inter-point. **Note: Per DNR protocol, filamentous algae, freshwater sponges, aquatic moss and the aquatic liverworts *Riccia fluitans* and *Ricciocarpus natans* are excluded from these totals.**

Average rake fullness: This value is the average rake fullness of all species in the rake. It only takes into account those sites with vegetation (Table 1).

Relative frequency: This value shows a species' frequency relative to all other species. It is expressed as a percentage, and the total of all species' relative frequency will add up to 100%. Organizing species from highest to lowest relative frequency value gives us an idea of which species are most important within the macrophyte community (Table 2).

Relative frequency example:

Suppose that we sample 100 points and found 5 species of plants with the following results:

Plant A was located at 70 sites. Its frequency of occurrence is thus $70/100 = 70\%$

Plant B was located at 50 sites. Its frequency of occurrence is thus $50/100 = 50\%$

Plant C was located at 20 sites. Its frequency of occurrence is thus $20/100 = 20\%$

Plant D was located at 10 sites. Its frequency of occurrence is thus $10/100 = 10\%$

To calculate an individual species' relative frequency, we divide the number of sites a plant is sampled at by the total number of times all plants were sampled. In our example that would be 150 samples ($70+50+20+10$).

Plant A = $70/150 = .4667$ or 46.67%

Plant B = $50/150 = .3333$ or 33.33%

Plant C = $20/150 = .1333$ or 13.33%

Plant D = $10/150 = .0667$ or 6.67%

This value tells us that 46.67% of all plants sampled were Plant A.

Floristic Quality Index (FQI): This index measures the impact of human development on a lake's aquatic plants. The 124 species in the index are assigned a Coefficient of Conservatism (C) which ranges from 1-10. The higher the value assigned, the more likely the plant is to be negatively impacted by human activities relating to water quality or habitat modifications. Plants with low values are tolerant of human habitat modifications, and they often exploit these changes to the point where they may crowd out other species. The FQI is calculated by averaging the conservatism value for each native index species found in the lake during the point intercept survey**, and multiplying it by the square root of the total number of plant species (N) in the lake ($FQI = (\sum(c1+c2+c3+\dots+cn)/N) * \sqrt{N}$). Statistically speaking, the higher the index value, the healthier the lake's macrophyte community is assumed to be. Nichols (1999) identified four eco-regions in Wisconsin: Northern Lakes and Forests, Northern Central Hardwood Forests, Driftless Area and Southeastern Wisconsin Till Plain. He recommended making comparisons of lakes within ecoregions to determine the target lake's relative diversity and health. Clear Lake is in the Northern Lakes and Forests Ecoregion (Table 3).

** Species that were only recorded as visuals or during the boat survey, and species found in the rake that are not included in the index are excluded from FQI analysis.

RESULTS:

Cold Water Curly-leaf Pondweed Surveys:

On April 21st, we surveyed Clear Lake for the presence and abundance of Curly-leaf pondweed. We rake sampled all points in the lake, but did not find any evidence of CLP at or between points, or during the meandering boat survey we conducted of the lake's visible littoral zone (Figure 3) (Appendix III). We also did not find any CLP when we returned on May 28th to look for plants that should have topped out by this point in the growing season.

Figure 3: April 21, 2012 CLP Survey

August Full Point Intercept Macrophyte Survey:

Depth soundings taken at Clear Lake's 453 accessible points showed the lake's central basin was a generally shallow bowl that dropped off gradually from shore. This drop off was especially gradual moving from southwest to northeast. The only area on the lake that was >10ft was a narrow crescent-shaped trench along the northeast shoreline that bottomed out at over 25ft. The southern third of the lake was dominated by a broad shallow flat that spread south, east, and west of Butternut Island (Figure 4) (Appendix IV).

Figure 4: Clear Lake Survey Points and Lake Depth

Nutrient poor sandy and marly muck dominated the lake bottom covering 93.8% of survey points where we could determine substrate. Most sand (3.8% of survey points) and rock (2.4% of survey points) areas were located along the immediate shoreline and scattered around the islands (Figure 5).

Plant distribution was somewhat patchy in nature. Collectively, we found plants growing at 280 sites or approximately 61.8% of the entire lake bottom and in 63.8% of the 18ft littoral zone (Figure 5) (Table 1) (Appendix IV).

The lake’s overall diversity was high with a Simpson Diversity Index value of 0.90. Species richness was also very high for such a small lake with 31 species found in the rake during the survey. This total jumped to 46 when including visuals and plants found during the boat survey.

We found a low average of 2.08 species per rake sample at sites with vegetation, and this dropped to just 1.32 species per site when considering the entire littoral zone. The total rake fullness was also moderately low averaging just 1.62 at sites with vegetation (Figure 6). The mean and median depths of plant growth were a relatively similar 5.6ft and 6.0ft respectively (Appendix V).

Figure 5: Bottom Substrate and Littoral Zone

**Table 1: Aquatic Macrophyte P/I Survey Summary Statistics
Clear Lake, Sawyer County
August 7, 2012**

Summary Statistics:

Total number of points sampled	453
Total number of sites with vegetation	280
Total number of sites shallower than the maximum depth of plants	439
Frequency of occurrence at sites shallower than maximum depth of plants	63.78
Simpson Diversity Index	0.90
Maximum depth of plants (ft)	18.0
Mean depth of plants (ft)	5.6
Median depth of plants (ft)	6.0
Number of sites sampled using rope rake (R)	20
Number of sites sampled using pole rake (P)	433
Average number of all species per site (shallower than max depth)	1.32
Average number of all species per site (veg. sites only)	2.08
Average number of native species per site (shallower than max depth)	1.32
Average number of native species per site (veg. sites only)	2.08
Species Richness	31
Species Richness (including visuals)	34
Species Richness (including visuals and boat survey)	46
Average rake fullness (veg. sites only)	1.62

Figure 6: Native Species Richness and Total Rake Fullness

Clear Lake Plant Community:

The Clear Lake ecosystem is home to a rich and diverse but somewhat limited plant community which can be subdivided into four distinct zones (emergent, floating-leaf, shallow submergent, and deep submergent) with each zone having its own characteristic functions in the lake ecosystem. Depending on the local bottom type (rock, sand, or muck), these zones often had somewhat different species present.

In shallow areas, beds of emergent plants stabilize the lakeshore, break up wave action, provide a nursery for baitfish and juvenile gamefish, offer shelter for amphibians, and give waterfowl and predatory wading birds like herons a place to hunt. These areas also provide important habitat for invertebrates like dragonflies and mayflies.

On Clear Lake, we found Creeping spikerush (*Eleocharis palustris*), Water horsetail (*Equisetum fluviatile*), Pickerelweed (*Pontederia cordata*), Common yellow lake sedge (*Carex utriculata*), Common arrowhead (*Sagittaria latifolia*), Softstem bulrush (*Schoenoplectus tabernaemontani*), Threeway sedge (*Dulichium arundinaceum*), and Broad-leaved cattail (*Typha latifolia*) dominated the nearshore plant community over firm sand, muck, and gravel in water generally <2ft deep. In the bog areas in the north bays, we also documented Wild calla (*Calla palustris*), Water bulrush (*Schoenoplectus subterminalis*), and Narrow-leaved woolly sedge (*Carex lasiocarpa*).

Creeping spikerush (Crelins 2009)

Water horsetail (Elliot 2007)

Pickerelweed (Wright 2012)

Common yellow lake sedge (Lavin 2011)

Common arrowhead (Young 2006)

Softstem bulrush (Schwarz 2011)

Wild calla (Pierce 2001)

Narrow-leaved woolly sedge (O'Brien 2011)

Just beyond the emergents, the lake's shallow sugar sand areas tended to have low total biomass as the nutrient poor substrates provided habitat most suited to fine leaved "isoetid" turf forming species like the State Species of Special Concern** Small purple bladderwort (*Utricularia resupinata*), Waterwort (*Elatine minima*), Needle spikerush (*Eleocharis acicularis*), Brown-fruited rush (*Juncus pelocarpus*), Pipewort (*Eriocaulon aquaticum*), Lake quillwort (*Isoetes lacustris*), Creeping spearwort (*Ranunculus flammula*), and Dwarf water milfoil (*Myriophyllum tenellum*). These shallow submergent species, along with the emergents, work to stabilize the bottom and prevent wave action erosion.

** "Special concern" species are those species about which some problem of abundance or distribution is suspected, but not yet proved. The main purpose of this category is to focus attention on certain species before they become threatened or endangered.

Small purple bladderwort (Zerr 2008)

Waterwort (Fewless 2005)

Needle spikerush (Fewless 2005)

Brown-fruited rush (Koshere 2002)

Creeping spearwort "stolons" (Fewless 2005)

Dwarf water milfoil (Koshere 2002)

Shallow sandy muck areas in water from 3-8ft deep supported moderately thick-leaved species such as Crested arrowhead (*Sagittaria cristata*), Slender naiad (*Najas flexilis*), Southern naiad (*Najas guadalupensis*), Wild celery (*Vallisneria americana*), Variable pondweed (*Potamogeton gramineus*), and Muskgrass (*Chara* sp.). The roots, shoots, and seeds of these plants are heavily utilized by waterfowl for food. They also provide important habitat for the lake's fish throughout their lifecycles, as well as a myriad of invertebrates like scuds, dragonfly and mayfly nymphs, and snails.

Crested arrowhead (Fewless 2004)

Slender naiad (Apipp 2009)

Wild celery (Dalvi 2009)

Variable pondweed (Koshere 2002)

Shallow areas that had more organic rich muck supported floating-leaf species like White-water lily (*Nymphaea odorata*), Spatterdock (*Nuphar variegata*), Watershield (*Brasenia schreberi*), Narrow-leaved bur-reed (*Sparganium angustifolium*), Ribbon-leaf pondweed (*Potamogeton epihydrus*), Large-leaf pondweed (*Potamogeton amplifolius*), and Floating-leaf pondweed (*Potamogeton natans*). The protective canopy cover these species provide is often utilized by panfish and bass, and mature gamefish are often found prowling around the edges of these beds.

Spatterdock and White water lily (Falkner 2009)

Watershield (Gmelin 2009)

Narrow-leaved bur-reed (Sullman 2010)

Ribbon-leaf pondweed (Petroglyph 2007)

Large-leaf pondweed (Fewless 2010)

Floating-leaf pondweed (Apipp 2007)

Growing among this floating-leaf canopy in the north and southeast bays, we also encountered Common bladderwort (*Utricularia vulgaris*). Rather than drawing nutrients up through roots like other plants, bladderworts trap zooplankton and minute insects in their bladders, digest their prey, and use the nutrients to further their growth.

Common bladderwort flowers among lily pads (Hunt 2010)

Bladders for catching plankton and insect larvae (Wontolla 2007)

Deeper areas over thicker muck were dominated by broader-leaved species such as Large-leaf pondweed, Fern pondweed (*Potamogeton robbinsii*), Common waterweed (*Elodea canadensis*), Illinois pondweed (*Potamogeton illinoensis*), Clasp-leaf pondweed (*Potamogeton richardsonii*), Water marigold (*Bidens beckii*), White-stem pondweed (*Potamogeton praelongus*), and Flat-stem pondweed (*Potamogeton zosteriformis*). All of these species offer prime habitat for mature gamefish like the lake's trophy muskies.

Large-leaf pondweed (Martin 2002)

Fern pondweed (Apipp 2011)

Common waterweed (Fischer 2007)

Illinois pondweed (Cameron 2012)

Clasping-leaf pondweed (Koshere 2002)

Water marigold (Curtis 2010)

White-stem pondweed (Fewless 2005)

Flat-stem pondweed (Fewless 2004)

**Table 2: Frequencies and Mean Rake Sample of Aquatic Macrophytes
Clear Lake, Sawyer County
August 7, 2012**

Species	Common Name	Total Sites	Relative Freq.	Freq. in Veg.	Freq. in Lit.	Mean Rake	Visual Sightings
<i>Najas flexilis</i>	Slender naiad	123	21.17	43.93	28.02	1.18	3
<i>Potamogeton gramineus</i>	Variable pondweed	84	14.46	30.00	19.13	1.14	16
<i>Potamogeton robbinsii</i>	Fern pondweed	57	9.81	20.36	12.98	2.05	0
<i>Sagittaria cristata</i>	Crested arrowhead	47	8.09	16.79	10.71	1.43	4
<i>Potamogeton amplifolius</i>	Large-leaf pondweed	42	7.23	15.00	9.57	1.24	13
<i>Chara</i> sp.	Muskgrass	34	5.85	12.14	7.74	1.15	0
<i>Potamogeton praelongus</i>	White-stem pondweed	32	5.51	11.43	7.29	1.34	6
<i>Brasenia schreberi</i>	Watershield	23	3.96	8.21	5.24	1.48	2
<i>Nymphaea odorata</i>	White water lily	21	3.61	7.50	4.78	1.57	8
<i>Myriophyllum tenellum</i>	Dwarf water-milfoil	16	2.75	5.71	3.64	1.19	0
<i>Vallisneria americana</i>	Wild celery	16	2.75	5.71	3.64	1.25	0
<i>Eriocaulon aquaticum</i>	Pipewort	15	2.58	5.36	3.42	1.80	2
<i>Najas guadalupensis</i>	Southern naiad	13	2.24	4.64	2.96	1.31	0
<i>Potamogeton natans</i>	Floating-leaf pondweed	10	1.72	3.57	2.28	1.30	3
<i>Juncus pelocarpus</i>	Brown-fruited rush	7	1.20	2.50	1.59	1.43	0
<i>Utricularia resupinata</i>	Small purple bladderwort	6	1.03	2.14	1.37	2.00	0
<i>Eleocharis acicularis</i>	Needle spikerush	5	0.86	1.79	1.14	1.20	0
<i>Pontederia cordata</i>	Pickerelweed	5	0.86	1.79	1.14	1.20	2
<i>Elodea canadensis</i>	Common waterweed	4	0.69	1.43	0.91	1.00	0
<i>Nuphar variegata</i>	Spatterdock	4	0.69	1.43	0.91	1.50	2
<i>Schoenoplectus subterminalis</i>	Water bulrush	3	0.52	1.07	0.68	1.67	1
<i>Bidens beckii</i>	Water marigold	2	0.34	0.71	0.46	1.00	1
<i>Carex lasiocarpa</i>	Narrow-leaved woolly sedge	2	0.34	0.71	0.46	2.50	0
<i>Elatine minima</i>	Waterwort	2	0.34	0.71	0.46	1.00	0

**Table 2 (cont’): Frequencies and Mean Rake Sample of Aquatic Macrophytes
Clear Lake, Sawyer County
August 7, 2012**

Species	Common Name	Total Sites	Relative Freq.	Freq. in Veg.	Freq. in Lit.	Mean Rake	Visual Sightings
<i>Eleocharis palustris</i>	Creeping spikerush	2	0.34	0.71	0.46	1.00	0
<i>Dulichium arundinaceum</i>	Three-way sedge	1	0.17	0.36	0.23	1.00	0
<i>Potamogeton illinoensis</i>	Illinois pondweed	1	0.17	0.36	0.23	1.00	0
<i>Potamogeton richardsonii</i>	Clasping-leaf pondweed	1	0.17	0.36	0.23	1.00	0
<i>Potamogeton zosteriformis</i>	Flat-stem pondweed	1	0.17	0.36	0.23	1.00	0
<i>Ranunculus flammula</i>	Creeping spearwort	1	0.17	0.36	0.23	1.00	0
<i>Sparganium angustifolium</i>	Narrow-leaved bur-reed	1	0.17	0.36	0.23	1.00	0
<i>Calla palustris</i>	Wild calla	**	**	**	**	**	1
<i>Potamogeton pusillus</i>	Small pondweed	**	**	**	**	**	1
<i>Utricularia vulgaris</i>	Common bladderwort	**	**	**	**	**	1
<i>Calamagrostis canadensis</i>	Blue joint	***	***	***	***	***	***
<i>Carex comosa</i>	Bottle brush sedge	***	***	***	***	***	***
<i>Carex utriculata</i>	Common yellow lake sedge	***	***	***	***	***	***
<i>Equisetum fluviatile</i>	Water horsetail	***	***	***	***	***	***
<i>Isoetes lacustris</i>	Lake quillwort	***	***	***	***	***	***
<i>Juncus effusus</i>	Common rush	***	***	***	***	***	***
<i>Lythrum salicaria</i>	Purple loosestrife	***	***	***	***	***	***
<i>Myriophyllum sibiricum</i>	Northern water milfoil	***	***	***	***	***	***
<i>Potamogeton ephedrus</i>	Ribbon-leaf pondweed	***	***	***	***	***	***
<i>Sagittaria latifolia</i>	Common arrowhead	***	***	***	***	***	***
<i>Schoenoplectus tabernaemontani</i>	Softstem bulrush	***	***	***	***	***	***
<i>Typha latifolia</i>	Broad-leaved cattail	***	***	***	***	***	***

** Visual Only

*** Boat Survey Only

Slender naiad, Variable pondweed, Fern pondweed, and Crested arrowhead were the most common macrophyte species being found at 49.93%, 30.00%, 20.36%, and 16.79% of survey points with vegetation (Table 2) (Figure 7). Together, they combined for 53.53% of the total relative frequency. Large-leaf pondweed (7.23), Muskgrass (5.85), and White-stem pondweed (5.51) were the only other species with a relative frequency over 4.0 (Species accounts and maps for all species are located in Appendixes VI and VII).

Figure 7: Clear Lake's Most Common Macrophyte Species

**Table 3: Floristic Quality Index of Aquatic Macrophytes
Clear Lake, Sawyer County
August 7, 2012**

Species	Common Name	C
<i>Bidens beckii</i>	Water marigold	8
<i>Brasenia schreberi</i>	Watershield	6
<i>Chara</i> sp.	Muskgrass	7
<i>Dulichium arundinaceum</i>	Three-way sedge	9
<i>Elatine minima</i>	Waterwort	9
<i>Eleocharis acicularis</i>	Needle spikerush	5
<i>Eleocharis palustris</i>	Creeping spikerush	6
<i>Elodea canadensis</i>	Common waterweed	3
<i>Eriocaulon aquaticum</i>	Pipewort	9
<i>Juncus pelocarpus</i>	Brown-fruited rush	8
<i>Myriophyllum tenellum</i>	Dwarf water-milfoil	10
<i>Najas flexilis</i>	Slender naiad	6
<i>Najas guadalupensis</i>	Southern naiad	8
<i>Nuphar variegata</i>	Spatterdock	6
<i>Nymphaea odorata</i>	White water lily	6
<i>Pontederia cordata</i>	Pickereelweed	8
<i>Potamogeton amplifolius</i>	Large-leaf pondweed	7
<i>Potamogeton gramineus</i>	Variable pondweed	7
<i>Potamogeton illinoensis</i>	Illinois pondweed	6
<i>Potamogeton natans</i>	Floating-leaf pondweed	5
<i>Potamogeton praelongus</i>	White-stem pondweed	8
<i>Potamogeton richardsonii</i>	Clasping-leaf pondweed	5
<i>Potamogeton robbinsii</i>	Fern pondweed	8
<i>Potamogeton zosteriformis</i>	Flat-stem pondweed	6
<i>Ranunculus flammula</i>	Creeping spearwort	9
<i>Sagittaria cristata</i>	Crested arrowhead	9
<i>Schoenoplectus subterminalis</i>	Water bulrush	9
<i>Sparganium angustifolium</i>	Narrow-leaved bur-reed	9
<i>Utricularia resupinata</i>	Small purple bladderwort	9
<i>Vallisneria americana</i>	Wild celery	6
N		30
Mean C		7.2
FQI		39.6

We identified a total of 30 **native index plants** on the rake during the point intercept survey. They produced a mean Coefficient of Conservatism of 7.2 and a Floristic Quality Index of 39.6 (Table 3). Nichols (1999) reported an average mean C for the Northern Lakes and Forest Region of 6.7 putting Clear Lake above average for this part of the state. The FQI was also well above the median FQI of 24.3 for the Northern Lakes and Forest Region (Nichols 1999). Contributing to these high values were nine exceptionally sensitive/high value species of note. They included Threeway sedge (C=9), Waterwort (C=9), Pipewort (C=9), Dwarf water milfoil (C=10), Creeping spearwort (C=9), Crested arrowhead (C=9), Water bulrush (C=9), Narrow-leaved bur-reed (C=9), and Small purple bladderwort (C=9).

Exotic Species:

As in the May survey, we did NOT find any evidence of Eurasian water milfoil or Curly-leaf pondweed. However, Purple loosestrife (*Lythrum salicaria*) was scattered on the western shoreline of the lake; especially near the public boat landing. Although this would normally be a cause for concern as loosestrife can exclude all other native plant species, we noted at least some of the plants showed Galerucella beetle (*Galerucella* spp.) herbivory (Figure 8). The only other exotic species found on the lake was Reed canary grass (*Phalaris arundinacea*). This ubiquitous wetland species was present in limited numbers on the western shoreline near the public boat landing. It was generally much less common than the native and very similar looking Blue joint (*Calamagrostis canadensis*) (Figure 9) (For more information on aquatic exotic invasive plant species, see Appendix VIII).

Figure 8: Purple loosestrife/at the Clear Lake Landing/Galerucella Beetles

Figure 9: Exotic Reed Canary Grass and Native Blue Joint Grass

DISCUSSION AND CONSIDERATIONS FOR MANAGEMENT:

Water Clarity and the Role of Native Macrophytes:

Like trees in a forest, a lake's rooted plants are the basis of the aquatic ecosystem. They capture the sun's energy and turn it into usable food, "clean" the water of excess nutrients, and provide habitat for other organisms like the lake's fish populations. Because of this, preserving them is critical to maintaining a lake's overall health.

Clear Lake currently has a diverse, but not abundant native plant community that includes seven extremely high value/sensitive species. Their presence suggests a history of good water quality and lakeshore owner stewardship. During our time on the lake, we noted that most property owners were practicing sound shoreline conservation; however, there is always room for improvement. Because excess nutrients in the water column promote algal growth and can lead to declines in both water clarity and quality, residents should evaluate how their shoreline practices may be impacting the lake. Simple things like establishing a buffer strip of native vegetation along the lake shore to prevent erosion, bagging grass clippings, switching to a phosphorus-free fertilizer or eliminating fertilizer near the lake altogether, collecting pet waste, and disposing of the ash from fire pits away from the lakeshore can all significantly reduce the amount of nutrients entering the lake (Figure 10). Hopefully, a greater understanding of how individual property owners can have lake-wide impacts will result in more people taking appropriate conservation actions to ensure improved water clarity and quality for all.

Figure 10: Natural Shoreline vs. Mowing Down to the Shoreline

Purple Loosestrife:

Purple Loosestrife is widely established on the lake's western shoreline. Fortunately, the *Galerucella* beetles that have been brought in to control the infestation appear to be doing well. Assuming they become permanently established at the site, it is expected that they will bring the loosestrife population back into balance and prevent it from becoming invasive. Despite this, residents are encouraged to remove any loosestrife plants they find, bag them to prevent seed dispersal, and dispose of them away from the lake. August and September are the best times to do this as the bright fuchsia candle-shaped flower spikes are easily seen. Because the plants have an extensive root system, care should be taken to remove the entire plant as even small root fragments can survive and produce new plants the following year.

Aquatic Invasive Species Prevention:

Aquatic Invasive Species (AIS) such as Eurasian water milfoil are an increasing problem in the lakes of northern Wisconsin in general, and several nearby lakes in Sawyer County in particular. Continuing to work to prevent their introduction into Clear Lake and the rest of the Spider Chain with proactive measures is strongly encouraged. The lake's active Clean Boats/Clean Water Program appears to be a model as there were diligent workers on duty every time we worked on the lake. In addition to the education they offer, the physical checking of incoming/outgoing boats provides an important safeguard for the lake. However, when CB/CW workers are not on duty early in the morning/late on in the evening, a warning sign must take over as the "guardian of the lake". The current signage is large, but it's green, somewhat faded, and, because of this, potentially overlooked. Improving this to a more noticeable sign such as the example pictured below would help offer an additional layer of protection against aquatic invasive species by providing education, reeducation, and continual reminders of the dangers/impacts of AIS to lake property owners and visitors alike (Figure 11).

Figure 11: Current Signage/Example of a Potential Sign Addition

Conducting monthly visual inspections of the lake immediately out from the public boat landing throughout the growing season and at least one annual meandering shoreline survey of the lake's entire visible littoral zone are further suggestions to consider as these surveys can result in early detection if a new AIS is introduced into the lake. The sooner an infestation is detected, the greater the chances it can be successfully and economically controlled. Finally, developing an Aquatic Plant Management Plan prior to an infestation would help streamline an appropriate response if/when an infestation of EWM or some other AIS occurs.

Management Considerations Summary:

- Preserve Clear Lake's native plants and the critical habitat they provide for the entire lake ecosystem.
- Work to maintain or even improve water clarity and reduce algal growth by limiting nutrient inputs.
- Specifically, avoid mowing down to the lakeshore and reduce or, if possible, eliminate grass clippings runoff, fertilizer applications, and other sources of nutrients like pet waste and fire pit ashes near the lakeshore.
- Encourage shoreline restoration and the establishment of native vegetation buffer strips along the lakeshore to further prevent runoff and erosion.
- Monitor the progress of *Galerucella* beetles near the landing, and consider hand removing individual Purple loosestrife plants wherever they are found elsewhere along the lakeshore.
- Continue the lake's established Clean Boats/Clean Waters inspection program.
- Maintain or improve the signage at the public boat landing to remind people to check and clean their boats prior to launching and after trailering.
- Consider carrying out monthly landing inspections and at least one annual meandering shoreline surveys of the lake's littoral zone to look for new AIS.
- Complete an Aquatic Plant Management Plan that clarifies a potential response to a new AIS, such as Eurasian water milfoil, if one becomes established in the lake.

LITERATURE CITED

- Borman, S., R. Korth, and J. Temte 1997. Through the Looking Glass...A Field Guide to Aquatic Plants. Wisconsin Lakes Partnership. DNR publication FH-207-97.
- Chadde, Steve W. 2002. A Great Lakes Wetland Flora: A complete guide to the aquatic and wetland plants of the Upper Midwest. Pocketflora Press; 2nd edition
- Crow, G. E., C. B. Hellquist. 2006. Aquatic and Wetland Plants of Northeastern North America, Volume I + II: A Revised and Enlarged Edition of Norman C. Fassett's A Manual of Aquatic Plants. University of Wisconsin Press.
- Nichols, Stanley A. 1999. Floristic Quality Assessment of Wisconsin Lake Plant communities with Example Applications. *Journal of Lake and Reservoir Management* 15 (2): 133-141.
- Roth, J., C. Busch, C. Belter, and S. Johannes. [online]. 1969. Spider Chain Bathymetric Map. <http://dnr.wi.gov/lakes/maps/DNR/2435700a.pdf> (2012, December).
- Skawinski, Paul. 2011. Aquatic Plants of the Upper Midwest: A photographic field guide to our underwater forests. Wausau, WI.
- Sullman, Josh. [online] 2010. Sparganium of Wisconsin Identification Key and Description. Available from University of Wisconsin-Madison <http://www.botany.wisc.edu/jsulman/Sparganium%20identification%20key%20and%20description.htm> (2012, August).
- UWEX Lakes Program. [online]. 2010. Aquatic Plant Management in Wisconsin. Available from <http://www.uwsp.edu/cnr/uwexlakes/ecology/APM/Appendix-C.xls> (2012, August).
- Voss, Edward G. 1996. Michigan Flora Vol I-III. Cranbrook Institute of Science and University of Michigan Herbarium.
- WDNR. [online]. 2012. Curly-leaf pondweed fact sheet. http://dnr.wi.gov/invasives/fact/curlyleaf_pondweed.htm (2012, August).
- WDNR. [online]. 2012. Eurasian water milfoil fact sheet. <http://dnr.wi.gov/invasives/fact/milfoil.htm> (2012, August).
- WDNR. [online]. 2012. Purple loosestrife fact sheet. <http://dnr.wi.gov/invasives/fact/loosestrife.htm> (2012, August).
- WDNR. [online]. 2012. Reed canary grass fact sheet. http://dnr.wi.gov/invasives/fact/reed_canary.htm (2012, August).
- WDNR. [online]. 2012. Wisconsin Lake Citizen Monitoring Data for Clear Lake. Available from <http://dnr.wi.gov/lakes/waterquality/Station.aspx?id=583113> (2012, December).

Appendix I: Clear Lake Survey Sample Points

Survey Sample Points

Point Intercept Surveys
Clear Lake (Spider Chain)
Sawyer County, WI
April and August, 2012

Appendix II: Boat and Vegetative Survey Data Sheets

Observers for this lake: names and hours worked by each:																									
Lake:		WBIC																	County		Date:				
Site #	Depth (ft)	Muck (M), Sand (S), Rock (R)	Rake pole (P) or rake rope (R)	Total Rake Fullness	EWM	CLP	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
1																									
2																									
3																									
4																									
5																									
6																									
7																									
8																									
9																									
10																									
11																									
12																									
13																									
14																									
15																									
16																									
17																									
18																									
19																									
20																									

Appendix III: CLP Survey Map

Curly-leaf pondweed (*Potamogeton crispus*)

Exotic Species
Early Season CLP Survey
Clear Lake (Spider Chain)
Sawyer County, WI
April 21, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Appendix IV: Habitat Variable Maps

Lake Depth
Point Intercept Surveys
Clear Lake (Spider Chain)
Sawyer County, WI
April and August, 2012

Depth in ft.

- Bog - No Access
- 0.5 - 5.5
- 5.6 - 11.0
- 11.1 - 16.5
- 16.6 - 22.0
- 22.1 - 27.0

Bottom Substrate

Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Substrate Type

- Rock
- Sand
- Muck
- × Not Determined
- Bog - No Access

Littoral Zone
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

- Littoral Zone
- Littoral Zone with Plants
- >18 ft.
- Bog - No Access

Appendix V: Native Species Richness and Total Rake Fullness Maps

Native Species Richness

Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

of Native Species

- Bog - No Access
- × None Found
- 1 - 2
- 3 - 4
- 5 - 6
- 7 - 8
- 9

Total Rake Fullness

Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- 1
- 2
- 3
- × None Found
- Bog - No Access

0 0.15 0.3 0.6 Miles

Appendix VI: Spider Chain Plant Species Accounts

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Bidens beckii*) **Water marigold**
Specimen Location: Clear Lake; N46.09775°, W91.23184°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-277
Habitat/Distribution: Muck bottom in 0.5-2.5 meters of water.
Widely scattered throughout all four lakes; especially common in Spider's north and north east bays.
Common Associates: (*Potamogeton robbinsii*) Fern pondweed, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Potamogeton praelongus*) White-stem pondweed, (*Potamogeton pusillus*) Small pondweed, (*Elodea canadensis*) Common waterweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Brasenia schreberi*) **Watershield**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-278
Habitat/Distribution: Muck and mucky sand bottom in 0.5-1.5 meters. Common to abundant in nutrient rich organic muck bottom bays.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Nymphaea odorata*) White water lily, (*Potamogeton natans*) Floating-leaf pondweed, (*Pontederia cordata*) Pickerelweed, (*Utricularia vulgaris*) Common bladderwort, (*Utricularia gibba*) Creeping bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Calamagrostis canadensis*) **Blue joint**
Specimen Location: Clear Lake; N46.09305°, W91.23599°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-279
Habitat/Distribution: Muck and mucky sand bottom at the shoreline. Relatively common and widely distributed in open canopy shoreline areas.
Common Associates: (*Phalaris arundinacea*) Reed canary grass, (*Sagittaria latifolia*) Common arrowhead, (*Juncus effusus*) Common rush, (*Carex comosa*) Bottlebrush sedge

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Calla palustris*) **Wild calla**
Specimen Location: Clear Lake; N46.09947°, W91.22945°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-280
Habitat/Distribution: Muck soil at the shoreline. Plants were growing on/near the bogs in the north bays of Clear Lake.
Common Associates: (*Carex lasiocarpa*) Narrow-leaved woolly sedge, (*Comarum palustre*) Marsh cinquefoil, (*Brasenia schreberi*) Watershield

State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Carex atherodes*) **Hairy-leaved lake sedge**
Specimen Location: Spider Lake; N46.07646°, W91.23740°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-283
Habitat/Distribution: Sandy muck at the shoreline. A large bed occurred near the Spider Creek Outlet/South boat landing on the west shoreline. A single individual was found in fruit at this late date, and it was sent to the herbarium.
Common Associates: (*Pontederia cordata*) Pickerelweed, (*Schoenoplectus acutus*) Hardstem bulrush

State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Carex comosa*) **Bottle brush sedge**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-281
Habitat/Distribution: Muck and mucky sand bottom at the shoreline. Relatively common and widely distributed in open canopy shoreline areas.
Common Associates: (*Phalaris arundinacea*) Reed canary grass, (*Sagittaria latifolia*) Common arrowhead, (*Juncus effusus*) Common rush, (*Calamagrostis canadensis*) Blue joint

State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Carex lasiocarpa*) **Narrow-leaved woolly sedge**
Specimen Location: Clear Lake; N46.09947°, W91.22945°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-282
Habitat/Distribution: Muck soil at the shoreline. Plants were common to abundant in bog margins of all four lakes.
Common Associates: (*Nymphaea odorata*) White water lily, (*Comarum palustre*) Marsh cinquefoil, (*Brasenia schreberi*) Watershield, (*Calla palustris*) Water calla, (*Schoenoplectus subterminalis*) Water bulrush, (*Eleocharis robbinsii*) Robbins' spikerush

State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Carex utriculata*) **Common yellow lake sedge**
Specimen Location: Clear Lake; N46.09696°, W91.22635°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-284
Habitat/Distribution: Muck bottom along the shoreline. Fairly common on the west and southwest shorelines near the public boat landing.
Common Associates: (*Typha latifolia*) Broad-leaved cattail, (*Lythrum salicaria*) Purple loosestrife, (*Carex lasiocarpa*) Narrow-leaved woolly sedge, (*Sagittaria latifolia*) Common arrowhead

County/State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Ceratophyllum demersum*) **Coontail**
Specimen Location: Spider Lake; N46.10130°, W91.21189°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-285
Habitat/Distribution: Muck bottom in 0-5+ meters. Common and widely distributed in all three lakes although seldom abundant or monotypic.
Common Associates: (*Potamogeton pusillus*) Small pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Nymphaea odorata*) White water lily, (*Elodea canadensis*) Common waterweed, (*Myriophyllum sibiricum*) Northern water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Chara* sp.) **Muskgrass**
Specimen Location: Clear Lake; N46.09609°, W91.22876°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg/Paul M. Skawinski** **Col. #:** MSB-2012-286
Habitat/Distribution: *C. vulgaris* was most common in sand/rock bottom areas (especially on exposed points), while *C. braunii* (North Lake only) and *C. globularis* were more common over muck. The later in water from 0 – 5+ meters deep.
Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Potamogeton gramineus*) Variable pondweed, (*Najas flexilis*) Slender naiad, (*Elodea canadensis*) Common waterweed, (*Ceratophyllum demersum*) Coontail, (*Nitella* sp.) Nitella

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Dulichium arundinaceum*) **Three-way sedge**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Fawn Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-287
Habitat/Distribution: Located at the edge of the water in mucky soil. Scattered locations on the edges of boggy areas.
Common Associates: (*Nymphaea odorata*) White water lily, (*Eleocharis palustris*) Creeping spikerush, (*Brasenia schreberi*) Watershield, (*Pontederia cordata*) Pickerelweed, (*Schoenoplectus subterminalis*) Water bulrush, (*Equisetum fluviatile*) Water horsetail

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Elatine minima*) **Waterwort**
Specimen Location: Clear Lake; N46.09090°, W91.23959°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-288
Habitat/Distribution: Rare; only plants were found in Clear Lake, and almost all of them were on the south and west side of Butternut island. Plants were growing over sand/gravel in water <1m deep.
Common Associates: (*Chara* sp.) Muskgrass, (*Potamogeton gramineus*) Variable pondweed, (*Utricularia resupinata*) Small purple bladderwort, (*Najas flexilis*) Slender naiad, (*Myriophyllum tenellum*) Dwarf water milfoil, (*Juncus pelocarpus*) Brown-fruited rush, (*Eleocharis acicularis*) Needle spikerush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Eleocharis acicularis*) **Needle spikerush**
Specimen Location: Clear Lake; N46.09644°, W91.23546°
Also found in: Spider and North Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-289
Habitat/Distribution: Common in sand/rock bottom areas usually in water from 0 – 2 meters deep. Widespread in Clear and Spider, but rare in North where it primarily grew as an emergent on floating muck mats.
Common Associates: (*Chara* sp.) Muskgrass, (*Potamogeton gramineus*) Variable pondweed, (*Ranunculus flammula*) Creeping spearwort, (*Najas flexilis*) Slender naiad, (*Myriophyllum tenellum*) Dwarf water milfoil, (*Juncus pelocarpus*) Brown-fruited rush, (*Utricularia resupinata*) Small purple bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Eleocharis robbinsii*) **Robbins' spikerush**
Specimen Location: Spider Lake; N46.07401°, W91.24743°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-290
Habitat/Distribution: Thick muck bottom in 0-0.5 meters of water. Plants were abundant in the spring inlet found in the southwest corner of the southwest bay of Little Spider.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Nymphaea odorata*) White water lily, (*Potamogeton natans*) Floating-leaf pondweed, (*Pontederia cordata*) Pickerelweed, (*Brasenia schreberi*) Watershield, (*Utricularia vulgaris*) Common bladderwort, (*Utricularia gibba*) Creeping bladderwort, (*Utricularia intermedia*) Flat-leaf bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Eleocharis palustris*) **Creeping spikerush**
Specimen Location: Clear Lake; N46.09262°, W91.23720°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-291
Habitat/Distribution: Firm, rocky bottoms in 0-1 meter of water. Scattered individuals were found growing in Hardstem bulrush beds or in larger monotypic stands.
Common Associates: (*Schoenoplectus acutus*) Hardstem bulrush, (*Eleocharis palustris*) Creeping spikerush, (*Equisetum fluviatile*) Water horsetail, (*Chara* sp.) Muskgrass, (*Potamogeton gramineus*) Variable pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Elodea canadensis*) **Common waterweed**
Specimen Location: Clear Lake; N46.09775°, W91.23184°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-292
Habitat/Distribution: Muck bottom in 0-6 meters of water.
Common and widespread, but only abundant in the north and northeast bays of Big Spider.
Common Associates: (*Potamogeton crispus*) Curly-leaf pondweed, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Ceratophyllum demersum*) Coontail, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Vallisneria americana*) Wild celery

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Equisetum fluviatile*) **Water horsetail**
Specimen Location: Clear Lake; N46.08962°, W91.24078°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-293
Habitat/Distribution: Sandy and firm muck bottoms in 0-.5m of water. Widely scattered locations throughout all four lakes. Most plants were found on exposed points or next to bogs.
Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Schoenoplectus acutus*) Hardstem bulrush, (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Eleocharis palustris*) Creeping spikerush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Eriocaulon aquaticum*) **Pipewort**
Specimen Location: Clear Lake; N46.09609°, W91.22876°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-294
Habitat/Distribution: Firm sand and sandy muck bottoms in water <1.5m deep. Common and widespread in Clear, but largely restricted to the southern bays in Little Spider.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Eleocharis acicularis*) Needle spikerush, (*Utricularia resupinata*) Small purple bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/9/12
Species: (*Heteranthera dubia*) **Water star-grass**
Specimen Location: Spider Lake; N46.11361°, W91.20963°
Also found in: North and Fawn Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-295
Habitat/Distribution: Firm nutrient rich organic muck and sand bottoms in water up to 4m. Widespread and common throughout Big Spider; scattered in Fawn and North; absent from the marl/muck of Little Spider and Clear.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Elodea canadensis*) Common waterweed, (*Potamogeton richardsonii*) Claspingleaf pondweed, (*Potamogeton robbinsii*) Fern pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/11/12
Species: (*Isoetes echinospora*) **Spiny-spored quillwort**
Specimen Location: Spider Lake; N46.11120°, W91.21631°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-296
Habitat/Distribution: Firm sand bottoms in water <1m deep. Only plants found were at the point.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Eleocharis acicularis*) Needle spikerush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Isoetes lacustris*) **Lake quillwort**
Specimen Location: Clear Lake; N46.10024°, W91.23676°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-297
Habitat/Distribution: Sandy muck bottom in water <1.5m deep. A single plant was found at the point.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Utricularia resupinata*) Small purple bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Juncus effusus*) **Common rush**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-298
Habitat/Distribution: Rocky to sandy bottoms at the shoreline. Plants were scattered along the western shoreline north of the boat landing.
Common Associates: (*Lythrum salicaria*) Purple loosestrife, (*Typha latifolia*) Broad-leaved cattail, (*Phalaris arundinacea*) Reed canary grass, (*Sagittaria latifolia*) Common arrowhead

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Juncus pelocarpus*) **Brown-fruited rush**
Specimen Location: Clear Lake; N46.10109°, W91.23617°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-299
Habitat/Distribution: Rocky to sandy bottoms in < 1 meter of water. Common throughout Clear; widely scattered throughout Spider.
Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Myriophyllum tenellum*) Dwarf water milfoil, (*Elatine minima*) Waterwort, (*Ranunculus flammula*) Creeping spearwort, (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Chara* sp.) Muskgrass, (*Littorella uniflora*) Littorella, (*Utricularia resupinata*) Small purple bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/10/12
Species: (*Leersia oryzoides*) **Rice cut-grass**
Specimen Location: Spider Lake; N46.09777°, W91.21433°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-300
Habitat/Distribution: Located at the shoreline over sand and firm sandy muck.
Common Associates: (*Typha latifolia*) Broad-leaved cattail, (*Pontederia cordata*) Pickerelweed

County/State: Sawyer County, Wisconsin **Date:** 8/11/12
Species: (*Lemna minor*) **Small duckweed**
Specimen Location: Spider Lake; N46.10935°, W91.22552°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-301
Habitat/Distribution: Located floating at or just under the surface in sheltered areas. Only plants found were at the point.
Common Associates: (*Pontederia cordata*) Pickerelweed, (*Utricularia gibba*) Creeping bladderwort, (*Brasenia schreberi*) Watershield

County/State: Sawyer County, Wisconsin **Date:** 8/10/12
Species: (*Littorella uniflora*) **Littorella**
Specimen Location: Spider Lake; N46.10709°, W91.21790°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-302
Habitat/Distribution: Only plants found were around the point where a small bed (few 1,000's of plants max) was established on the south shore of the island in water <1m deep.
Common Associates: (*Ranunculus flammula*) Creeping spearwort, (*Juncus pelocarpus*) Brown-fruited rush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Lythrum salicaria*) **Purple loosestrife**

Specimen Location: Clear Lake; N46.09805°, W91.24279°

Also found in: Spider Lake

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-303

Habitat/Distribution: Most plants were located near the Clear Lake boat landing. Another handful of plants were found in Spider on the north shoreline of the northeast bay.

Common Associates: (*Juncus effusus*) Common rush, (*Typha latifolia*) Broad-leaved cattail, (*Carex lasiocarpa*) Narrow-leaved woolly sedge, (*Phalaris arundinacea*) Reed canary grass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Myriophyllum sibiricum*) **Northern water milfoil**

Specimen Location: Clear Lake; N46.11699°, W91.21664°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-304

Habitat/Distribution: Nutrient rich organic muck bottoms in water up to 4 meters deep. Widespread and common throughout Big Spider and Clear; scattered in Fawn; absent or rare in the marl/nutrient poor muck of Little Spider and Clear.

Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Elodea canadensis*) Common waterweed, (*Potamogeton richardsonii*) Claspingleaf pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Potamogeton pusillus*) Small pondweed, (*Vallisneria americana*) Wild celery, (*Heteranthera dubia*) Water star-grass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Myriophyllum tenellum*) **Dwarf water milfoil**

Specimen Location: Clear Lake; N46.09609°, W91.22876°

Also found in: Spider Lake

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-305

Habitat/Distribution: Rocky to sandy bottoms in 0-2 meters of water. Common and widely distributed in Clear, but rare in Big Spider on exposed island points and shorelines.

Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Juncus pelocarpus*) Brown-fruited rush, (*Elatine minima*) Waterwort, (*Ranunculus flammula*) Creeping spearwort, (*Utricularia resupinata*) Small purple bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/11/12

Species: (*Myriophyllum verticillatum*) **Whorled water-milfoil**

Specimen Location: North Lake; N46.11636°, W91.21477°

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-306

Habitat/Distribution: Mucky bottoms in 0-1 meter of water. Rare; Restricted to the southeast end of the east bay where it was abundant among the many small muck bogs that were floating to the surface.

Common Associates: (*Zizania palustris*) Northern wild rice, (*Sparganium emersum*) Short-stemmed bur-reed, (*Utricularia intermedia*) Flat-leaf bladderwort, (*Utricularia vulgaris*) Common bladderwort, (*Brasenia schreberi*) Watershield

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Najas flexilis*) **Slender naiad**

Specimen Location: Clear Lake; N46.10027°, W91.23312°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-307

Habitat/Distribution: Found in almost any bottom conditions in 0.5-4.0 meters of water. Widely distributed and common throughout.

Common Associates: (*Chara* sp.) Muskgrass, (*Potamogeton gramineus*) Variable pondweed, (*Vallisneria americana*) Wild celery, (*Eleocharis acicularis*) Needle spikerush, (*Juncus pelocarpus*) Brown-fruited rush, (*Najas guadalupensis*) Southern naiad

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Najas guadalupensis* var. *olivacea*) **Southern naiad**
Specimen Location: Clear Lake; N46.09607°, W91.23120°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg/Dr. Donald Les, UCONN**
Col. #: MSB-2012-308

Habitat/Distribution: Abundant over marl and muck bottoms in 0.5-5.5 meters of water at the point. Told from *N. flexilis* by the dark green color, brittle nature of stems, and blunt leaf tips that don't taper. Plants dominated many areas in the bays and shallow flats of Little Spider and Clear Lake.
Common Associates: (*Potamogeton gramineus*) Variable pondweed, (*Sagittaria cristata*) Crested arrowhead, (*Najas flexilis*) Slender naiad, (*Potamogeton illinoensis*) Illinois pondweed, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Potamogeton robbinsii*) Fern pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Nitella* sp.) **Nitella**
Specimen Location: Spider Lake; N46.10149°, W91.19423°
Also found in: North Lake
Collected/Identified by: **Matthew S. Berg/Paul M. Skawinski** **Col. #:** MSB-2012-309

Habitat/Distribution: Muck bottom area in water generally from 3-5 meters. *N. flexilis* dominated the bottom in the northeast finger bay of Big Spider while *N. acuminata?* was common scattered throughout North Lake.
Common Associates: (*Potamogeton pusillus*) Small pondweed, (*Ceratophyllum demersum*) Coontail, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Elodea canadensis*) Common waterweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Nuphar variegata*) **Spatterdock**
Specimen Location: Clear Lake; N46.09947°, W91.22945°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-310

Habitat/Distribution: Muck/Marl/Sand bottoms in 0.5-2 meters of water where it often forms dense canopies. Less common than White water lily in muck bays and along sheltered shorelines.
Common Associates: (*Nymphaea odorata*) White water lily, (*Potamogeton natans*) Floating-leaf pondweed, (*Pontederia cordata*) Pickerelweed, (*Brasenia schreberi*) Watershield

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Nymphaea odorata*) **White water lily**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-311

Habitat/Distribution: Muck bottom in 0-2 meters where it often formed dense canopies with other floating-leaf species. Common to abundant in calm water bays throughout all four lakes.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Brasenia schreberi*) Watershield, (*Ceratophyllum demersum*) Coontail, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Utricularia vulgaris*) Common bladderwort, (*Pontederia cordata*) Pickerelweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Nymphaea odorata*) **White water lily – pink morph**
Specimen Location: Spider Lake; N46.08664°, W91.23642°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-312

Habitat/Distribution: Muck bottom in 0.5-1.5 meters where a few hundred bright pink flowers/dark maroon lily pads was found scattered with normal White water lilies. Restricted to shoreline southwest of the North Star Boy Camp in Little Spider.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Elodea canadensis*) Common waterweed, (*Ceratophyllum demersum*) Coontail, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Utricularia vulgaris*) Common bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/9/12
Species: (*Polygonum amphibium*) **Water smartweed**
Specimen Location: Spider Lake; N46.09771°, W91.21937°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-313
Habitat/Distribution: Rare; A few clusters of plants were located over rock and sand near the shore in 1 meter of water in Big Spider.
Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Potamogeton gramineus*) Variable pondweed, (*Najas flexilis*) Slender naiad, (*Ranunculus flammula*) Creeping spearwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Pontederia cordata*) **Pickerelweed**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-314
Habitat/Distribution: Silt to muck bottom over firm substrate in 0-1.5 meters of water. Common in emergent beds throughout all four lakes; especially in sheltered bays.
Common Associates: (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Eleocharis palustris*) Creeping spikerush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton amplifolius*) **Large-leaf pondweed**
Specimen Location: Clear Lake; N46.09608°, W91.22937°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-315
Habitat/Distribution: Found in most muck bottom areas in water from 1-5m deep. Common and widely distributed throughout all four lakes; especially common over marl/muck areas in Little Spider and Clear.
Common Associates: (*Potamogeton pusillus*) Small pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Potamogeton praelongus*) White-stem pondweed, (*Ceratophyllum demersum*) Coontail, (*Najas guadalupensis*) Southern naiad

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton crispus*) **Curly-leaf pondweed**
Specimen Location: Spider Lake; N46.09712°, W91.22020°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-316
Habitat/Distribution: Widely distributed throughout Big Spider/represented by a handful of plants in Little Spider. Seldom invasive, CLP occupied a fairly narrow ecological niche in 8-12ft of water over thick organic rich muck.
Common Associates: (*Elodea canadensis*) Common waterweed, (*Ceratophyllum demersum*) Coontail, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Heteranthera dubia*) Water stargrass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton epihydrus*) **Ribbon-leaf pondweed**
Specimen Location: Clear Lake; N46.09091°, W91.23838°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-317
Habitat/Distribution: Found in mucky bottom conditions in water from 0.5-3 meters deep. Uncommon to rare, but widely distributed.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Najas flexilis*) Slender naiad, (*Myriophyllum sibiricum*) Northern water milfoil, (*Potamogeton zosteriformis*) Flat-stem pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton foliosus*) **Leafy pondweed**
Specimen Location: Spider Lake; N46.10192°, W91.20853°
Also found in: Fawn Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-318
Habitat/Distribution: Rare in 1-3.5m over muck; a few individuals were found in Big Spider and Fawn.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton pusillus*) Small pondweed, (*Nymphaea odorata*) White water lily, (*Brasenia schreberi*) Watershield

County/State: Sawyer County, Wisconsin **Date:** 8/9/12
Species: (*Potamogeton friesii*) **Fries' pondweed**
Specimen Location: Spider Lake; N46.10115°, W91.22618°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-319
Habitat/Distribution: Uncommon over muck in water 1-3 meters deep. All location represented by a few plants. This early maturing species may have been more common earlier in the growing season.
Common Associates: (*Najas flexilis*) Slender naiad, (*Vallisneria americana*) Wild celery, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Elodea canadensis*) Common waterweed, (*Potamogeton robbinsii*) Fern Pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton gramineus*) **Variable pondweed**
Specimen Location: Clear Lake; N46.09644°, W91.23546°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-320
Habitat/Distribution: Compact morph most common in sandy/muck/marl bottom conditions in shallow water 0.5-1 meter deep, with the larger morph found to 4 meters. Deeper water specimens merged morphologically with *P. illinoensis*, and it seems likely there may be some gene flow between the two species on the lake. Abundant in Clear and Spider; rare in North and Fawn.
Common Associates: (*Najas flexilis*) Slender naiad, (*Potamogeton praelongus*) White-stem pondweed, (*Potamogeton richardsonii*) Clasp-leaf pondweed, (*Chara* sp.) Muskgrass, (*Elodea canadensis*) Common waterweed, (*Najas guadalupensis*) Southern naiad, (*Sagittaria cristata*) Crested arrowhead

County/State: Sawyer County, Wisconsin **Date:** 8/9/12
Species: (*Potamogeton illinoensis*) **Illinois pondweed**
Specimen Location: Clear Lake; N46.09301°, W91.22179°
Also found in: Spider and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-321
Habitat/Distribution: Muck, sand and rock bottom in 0.5-4m of water. Most common in more nutrient rich organic muck area in Big Spider and Fern. Also found on rock bars in the upper 1/3rd of Little Spider. Submerged leaves had 15-17 veins on most leaves, and plants had large keeled stipules. Morphology was continuous with deep water *P. gramineus*, and it seems there is likely some gene flow between the species.
Common Associates: (*Najas flexilis*) Slender naiad, (*Vallisneria americana*) Wild celery, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Elodea canadensis*) Common waterweed, (*Potamogeton robbinsii*) Fern Pondweed, (*Potamogeton strictifolius*) Stiff Pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Potamogeton natans*) **Floating-leaf pondweed**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider and North Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-322
Habitat/Distribution: Muck and sand bottoms in <1.5meters of water. Scattered beds occurred in all three lakes; especially common near floating muck bogs in North Lake.
Common Associates: (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Utricularia vulgaris*) Common bladderwort, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Pontederia cordata*) Pickerelweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Potamogeton praelongus*) **White-stem pondweed**

Specimen Location: Clear Lake; N46.09608°, W91.22937°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-323

Habitat/Distribution: Muck and marl bottom in <4.5meters of water. Common and widespread in all four lakes.

Common Associates: (*Potamogeton pusillus*) Small pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Najas flexilis*) Slender naiad, (*Najas guadalupensis*) Southern naiad, (*Potamogeton praelongus*) White-stem pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Potamogeton pusillus*) **Small pondweed**

Specimen Location: Clear Lake; N46.09805°, W91.24279°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-324

Habitat/Distribution: Nutrient rich organic muck bottoms in 1-6 meters of water. A single cluster was seen in Clear Lake and it was rare in Little Spider, but plants were common and widely distributed in Big Spider, Fawn and North Lakes.

Common Associates: (*Ceratophyllum demersum*) Coontail, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Elodea canadensis*) Common waterweed, (*Najas flexilis*) Slender naiad, (*Myriophyllum sibiricum*) Northern water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Potamogeton richardsonii*) **Clasping-leaf pondweed**

Specimen Location: Clear Lake; N46.09775°, W91.23184°

Also found in: Spider and North Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-325

Habitat/Distribution: Found in sand and muck bottom conditions in water 1-3.5 meters deep. Common and widespread in North and Big Spider; Uncommon and local in Fawn, Little Spider and Clear Lakes.

Common Associates: (*Potamogeton amplifolius*) Large-leaf pondweed, (*Najas flexilis*) Slender naiad, (*Myriophyllum sibiricum*) Northern water milfoil, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Potamogeton robbinsii*) Fern pondweed, (*Elodea canadensis*) Common waterweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Potamogeton robbinsii*) **Fern pondweed**

Specimen Location: Clear Lake; N46.09898°, W91.23552°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-326

Habitat/Distribution: Often dominant in its preferred habitat of organic muck in 2-4 meters of water – found from 1-6m. Plants were abundant in the “deep hole” in Clear and throughout Little Spider, and common in the boggy north/northeast bays of Big Spider and throughout Fawn and North Lakes.

Common Associates: (*Potamogeton amplifolius*) Large-leaf pondweed, (*Potamogeton praelongus*) White-stem pondweed, (*Potamogeton crispus*) Curly-leaf pondweed, (*Ceratophyllum demersum*) Coontail, (*Elodea canadensis*) Common waterweed, (*Myriophyllum sibiricum*) Northern water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/9/12

Species: (*Potamogeton strictifolius*) **Stiff pondweed**

Specimen Location: Spider Lake; N46.10556°, W91.19600°

Also found in: Fawn Lake

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-327

Habitat/Distribution: Uncommon over thin muck and rock in 1-3.5m of water. Most plants were most common in the northeast bay of Big Spider, but were also regularly encountered in the shallow flats and rock bars in the north and northeast bays of Little Spider. A single cluster was found in Fawn Lake.

Common Associates: (*Potamogeton illinoensis*) Illinois pondweed, (*Potamogeton zosteriformis*) Flat-stem pondweed, (*Najas flexilis*) Slender naiad, (*Elodea canadensis*) Common waterweed, (*Potamogeton gramineus*) Variable pondweed, (*Vallisneria americana*) Wild celery, (*Myriophyllum sibiricum*) Northern water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Potamogeton zosteriformis*) **Flat-stem pondweed**

Specimen Location: Clear Lake; N46.09817°, W91.23185°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-328

Habitat/Distribution: Thick nutrient rich organic muck bottom areas in water from 1-5.5m deep. Widely distributed and common in North, Fawn, and Big Spider; uncommon to rare in Little Spider and Clear Lakes.

Common Associates: (*Ceratophyllum demersum*) Coontail, (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Elodea canadensis*) Common waterweed, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Potamogeton praelongus*) White-stem pondweed, (*Najas flexilis*) Slender naiad, (*Myriophyllum sibiricum*) Northern water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/9/12

Species: (*Ranunculus aquatilis*) **White water crowfoot**

Specimen Location: Spider Lake; N46.10243°, W91.21611°

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-329

Habitat/Distribution: Rare; plants were scattered along rock/gravel bars and exposed points in water <1.5. Located at only four points in Big Spider.

Common Associates: (*Schoenoplectus acutus*) Hardstem bulrush, (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Chara* sp.) Muskgrass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Ranunculus flammula*) **Creeping spearwort**

Specimen Location: Clear Lake; N46.10024°, W91.23676°

Also found in: Spider Lake

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-330

Habitat/Distribution: Sand and sandy muck along undeveloped shorelines in water <1m deep. Scattered locations in both lakes; especially common along islands.

Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Myriophyllum tenellum*) Dwarf water milfoil, (*Elatine minima*) Waterwort, (*Utricularia resupinata*) Small purple bladderwort, (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Chara* sp.) Muskgrass, (*Littorella uniflora*) Littorella, (*Juncus pelocarpus*) Brown-fruited rush

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Sagittaria cristata*) **Crested arrowhead**
Specimen Location: Clear Lake; N46.09607°, W91.23120°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-331
Habitat/Distribution: Marl and muck in water <2m deep. Plants were common in Clear Lake and the marl bottomed southern bays of Little Spider. In many areas of these broad sterile flats, *S. cristata* was the only plant present.
Common Associates: (*Potamogeton gramineus*) Variable pondweed, (*Najas guadalupensis*) Southern naiad, (*Najas flexilis*) Slender naiad, (*Potamogeton illinoensis*) Illinois pondweed, (*Potamogeton amplifolius*) Large-leaf pondweed, (*Potamogeton robbinsii*) Fern pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Sagittaria latifolia*) **Common arrowhead**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Fawn Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-332
Habitat/Distribution: Relatively common in undeveloped shoreline areas with firm muck bottom in 0-0.25m of water.
Common Associates: (*Typha latifolia*) Broad-leaved cattail, (*Phalaris arundinacea*) Reed canary grass, (*Dulichium arundinaceum*) Three-way sedge, (*Lythrum salicaria*) Purple loosestrife, (*Carex comosa*) Bottle brush sedge

County/State: Sawyer County, Wisconsin **Date:** 8/9/12
Species: (*Schoenoplectus acutus*) **Hardstem bulrush**
Specimen Location: Spider Lake; N46.10554°, W91.19852°
Also found in: North Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-333
Habitat/Distribution: Rocky and sandy bottoms in 0-1.5 meters of water. Common in scattered reed beds on rock bars/shallow sunken islands and along shore; especially on exposed points of Big Spider.
Common Associates: (*Eleocharis palustris*) Creeping spikerush, (*Eleocharis acicularis*) Needle spikerush, (*Chara* sp.) Muskgrass, (*Pontederia cordata*) Pickerelweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Schoenoplectus subterminalis*) **Water bulrush**
Specimen Location: Clear Lake; N46.10153°, W91.23436°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-334
Habitat/Distribution: Muck bottoms in <1.5m of water. Uncommon in boggy bays and near/on floating muck mats on Spider, North and Clear; however, plants were abundant in the outlet channel to Spider from Fawn.
Common Associates: (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Brasenia schreberi*) Watershield, (*Utricularia gibba*) Creeping bladderwort, (*Pontederia cordata*) Pickerelweed, (*Potamogeton gramineus*) Variable pondweed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Schoenoplectus tabernaemontani*) **Softstem bulrush**
Specimen Location: Clear Lake; N46.09350°, W91.23418°
Also found in: North Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-335
Habitat/Distribution: Firm muck bottoms in 0.5-1.0 meter of water. Scattered individuals were located on the northeast end of the eastern side of Butternut island.
Common Associates: (*Calamagrostis canadensis*) Blue joint, (*Eleocharis palustris*) Creeping spikerush, (*Dulichium arundinaceum*) Three-way sedge

County/State: Sawyer County, Wisconsin **Date:** 8/11/12
Species: (*Scirpus cyperinus*) **Woolgrass**
Specimen Location: Fawn Lake; N46.11358°, W91.22146°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-336
Habitat/Distribution: Firm muck bottoms in 0-0.25 meter of water. Scattered individuals were located on the western shore of Fawn.
Common Associates: (*Typha latifolia*) Broad-leaved cattail, (*Sparganium emersum*) Short-stemmed bur-reed, (*Sagittaria latifolia*) Common arrowhead, (*Dulichium arundinaceum*) Three-way sedge, (*Carex lasiocarpa*) Narrow-leaved woolly sedge

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Sparganium angustifolium*) **Narrow-leaved bur-reed**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider Lake
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-337
Habitat/Distribution: Sand and sandy muck in water <1.5m. More common than the survey indicated in Clear Lake where small beds were encountered in many shoreline areas; especially on the western shoreline. In Big Spider, it was rare being only seen at three locations.
Common Associates: (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Najas flexilis*) Slender naiad, (*Utricularia gibba*) Creeping bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/10/12
Species: (*Sparganium emersum*) **Short-stemmed bur-reed**
Specimen Location: Spider Lake; N46.11191°, W91.20455°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-338
Habitat/Distribution: Firm muck in water <1m deep. Plants were common in the creek inlet on the far northeast end of the north bay on Big Spider, the channels entering/exiting Fawn, and mixed with rice in the eastern bay of North Lake.
Common Associates: (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Zizania palustris*) Northern wild rice, (*Utricularia vulgaris*) Common bladderwort, (*Myriophyllum verticillatum*) Whorled water milfoil

County/State: Sawyer County, Wisconsin **Date:** 8/10/12
Species: (*Sparganium fluctuans*) **Floating-leaf bur-reed**
Specimen Location: Spider Lake; N46.10266°, W91.19425°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-339
Habitat/Distribution: Firm muck bottoms in water from 1-1.5m. Beds were scattered throughout Big Spider's northeast and northwest bays.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Utricularia gibba*) Creeping bladderwort, (*Chara* sp.) Muskgrass, (*Heteranthera dubia*) Water star-grass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Typha latifolia*) **Broad-leaved cattail**
Specimen Location: Clear Lake; N46.09805°, W91.24279°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-340
Habitat/Distribution: Thick muck soil in and out of water <0.25 meter deep. Uncommon in scattered undeveloped shoreline areas throughout.
Common Associates: (*Lythrum salicaria*) Purple loosestrife, (*Phalaris arundinacea*) Reed canary grass, (*Leersia oryzoides*) Rice cut-grass, (*Schoenoplectus tabernaemontani*) Softstem bulrush

County/State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Utricularia gibba*) **Creeping bladderwort**
Specimen Location: Spider Lake; N46.11636°, W91.21477°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-341
Habitat/Distribution: Muck bottom in 0-3m of water. Plants were especially common in North Lake where they were often found interspersed/wrapped around the stems of other plants.
Common Associates: (*Utricularia vulgaris*) Common bladderwort, (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Utricularia minor*) Small bladderwort, (*Utricularia intermedia*) Flat-leaf bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Utricularia intermedia*) **Flat-leaf bladderwort**
Specimen Location: Spider Lake; N46.11636°, W91.21477°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-342
Habitat/Distribution: Muck bottom in shallow water 0-1.5 meters deep. Relatively common in boggy bays throughout all three lakes.
Common Associates: (*Utricularia vulgaris*) Common bladderwort, (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Utricularia gibba*) Creeping bladderwort, (*Zizania palustris*) Northern wild rice, (*Sparganium emersum*) Short-stemmed bur-reed

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Utricularia resupinata*) **Small purple bladderwort**
Specimen Location: Clear Lake; N46.10024°, W91.23676°
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-343
Habitat/Distribution: Sand and sandy muck bottom in shallow water 0-1.5 meters deep. Relatively common throughout Clear where it often carpeted the bottom with other "isoetids". Surprisingly absent from other similar looking habitat in Little Spider.
Common Associates: (*Eleocharis acicularis*) Needle spikerush, (*Myriophyllum tenellum*) Dwarf water milfoil, (*Elatine minima*) Waterwort, (*Ranunculus flammula*) Creeping spearwort, (*Najas flexilis*) Slender naiad, (*Potamogeton gramineus*) Variable pondweed, (*Chara* sp.) Muskgrass, (*Juncus pelocarpus*) Brown-fruited rush

County/State: Sawyer County, Wisconsin **Date:** 8/8/12
Species: (*Utricularia minor*) **Small bladderwort**
Specimen Location: Spider Lake; N46.11636°, W91.21477°
Also found in: North and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-344
Habitat/Distribution: Muck bottoms in shallow water 0.25-1.5 meters deep. Relatively common in boggy bays in all three lakes.
Common Associates: (*Utricularia vulgaris*) Common bladderwort, (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Utricularia gibba*) Creeping bladderwort, (*Utricularia intermedia*) Flat-leaf bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12
Species: (*Utricularia vulgaris*) **Common bladderwort**
Specimen Location: Clear Lake; N46.09947°, W91.22945°
Also found in: Spider, North, and Fawn Lakes
Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-345
Habitat/Distribution: Muck bottoms in shallow water 0-2.5 meters deep. Relatively common in boggy bays in all four lakes.
Common Associates: (*Nuphar variegata*) Spatterdock, (*Brasenia schreberi*) Watershield, (*Nymphaea odorata*) White water lily, (*Utricularia gibba*) Creeping bladderwort, (*Utricularia intermedia*) Flat-leaf bladderwort

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Vallisneria americana*) **Wild celery**

Specimen Location: Clear Lake; N46.09734°, W91.23062°

Also found in: Spider, North, and Fawn Lakes

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-346

Habitat/Distribution: Found in 0.5-4.5 meters of water in almost any bottom conditions. Most plants were in sandy to sand/muck bottoms. Relatively common and widely distributed throughout all four lakes.

Common Associates: (*Potamogeton pusillus*) Small pondweed, (*Potamogeton richardsonii*) Clasp-leaf pondweed, (*Ceratophyllum demersum*) Coontail, (*Najas flexilis*) Slender naiad, (*Elodea canadensis*) Common waterweed, (*Heteranthera dubia*) Water star-grass

County/State: Sawyer County, Wisconsin **Date:** 8/7/12

Species: (*Zizania palustris*) **Northern wild rice**

Specimen Location: North Lake; N46.11636°, W91.21477°

Collected/Identified by: **Matthew S. Berg** **Col. #:** MSB-2012-347

Habitat/Distribution: Found in water <1m deep over thick organic muck. Uncommon; scattered individuals were interspersed between the lily pads in the eastern bay south of the peninsula on North Lake. Not seen anywhere else in the chain.

Common Associates: (*Nymphaea odorata*) White water lily, (*Nuphar variegata*) Spatterdock, (*Utricularia vulgaris*) Common bladderwort, (*Sparganium emersum*) Short-stemmed bur-reed, (*Utricularia gibba*) Creeping bladderwort

Appendix VII: Clear Lake P/I Density and Distribution Maps

**Water marigold
(*Bidens beckii*)**

Coefficient for Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Watershield
(*Brasenia schreberi*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Wild calla
(*Calla palustris*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Narrow-leaved woolly sedge

(Carex lasiocarpa)

Coefficient of Conservatism = 9

Point Intercept Survey

Clear Lake (Spider Chain)

Sawyer County, WI

August 7, 2012

Rake Fullness Rating

● Visual

● 1

● 2

● 3

× None Found

● Bog - No Access

**Muskgrass
(*Chara* sp.)**
Coefficient of Conservatism = 7
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Three-way sedge
(*Dulichium arundinaceum*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Waterwort
(*Elatine minima*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Needle spikerush
(*Eleocharis acicularis*)
Coefficient of Conservatism = 5
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Creeping spikerush
(*Eleocharis palustris*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Common waterweed
(*Elodea canadensis*)
Coefficient of Conservatism = 3
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Pipewort
(*Eriocaulon aquaticum*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Brown-fruited rush
(*Juncus pelocarpus*)
Coefficient of Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Dwarf water milfoil
(*Myriophyllum tenellum*)
Coefficient of Conservatism = 10
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Slender naiad
(*Najas flexilis*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Southern naiad
(*Najas guadalupensis*)
Coefficient of Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Spatterdock
(*Nuphar variegata*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

White water lily
(*Nymphaea odorata*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Pickerelweed
(*Pontederia cordata*)
Coefficient of Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Large-leaf pondweed
(*Potamogeton amplifolius*)
Coefficient of Conservatism = 7
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

**Variable pondweed
(*Potamogeton gramineus*)**
Coefficient of Conservatism = 7
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Illinois pondweed
(*Potamogeton illinoensis*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Floating-leaf pondweed
(*Potamogeton natans*)
Coefficient of Conservatism = 5
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

White-stem pondweed
(*Potamogeton praelongus*)
Coefficient of Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Small pondweed
(*Potamogeton pusillus*)
Coefficient of Conservatism = 7
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

**Clasping-leaf pondweed
(*Potamogeton richardsonii*)**

Coefficient of Conservatism = 5

Point Intercept Survey
Clear Lake (Spider Chain)

Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Fern pondweed
(*Potamogeton robbinsii*)
Coefficient of Conservatism = 8
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

0 0.15 0.3 0.6 Miles

Flat-stem pondweed
(*Potamogeton zosteriformis*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Creeping spearwort
(*Ranunculus flammula*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Crested arrowhead
(*Sagittaria cristata*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Water bulrush
(*Schoenoplectus subterminalis*)
Coefficient of Conservatism = 9
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

**Narrow-leaved bur-reed
(*Sparganium angustifolium*)**

Coefficient of Conservatism = 9

Point Intercept Survey
Clear Lake (Spider Chain)

Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

**Small purple bladderwort
(*Utricularia resupinata*)**

Coefficient of Conservatism = 9

Point Intercept Survey
Clear Lake (Spider Chain)

Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

**Common bladderwort
(*Utricularia vulgaris*)**

Coefficient of Conservatism = 7
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Wild celery
(*Vallisneria americana*)
Coefficient of Conservatism = 6
Point Intercept Survey
Clear Lake (Spider Chain)
Sawyer County, WI
August 7, 2012

Rake Fullness Rating

- Visual
- 1
- 2
- 3
- × None Found
- Bog - No Access

Appendix VIII: Aquatic Exotic Invasive Plant Species Information

Curly-leaf pondweed

DESCRIPTION: Curly-leaf pondweed is an invasive aquatic perennial that is native to Eurasia, Africa, and Australia. It was accidentally introduced to United States waters in the mid-1880s by hobbyists who used it as an aquarium plant. The leaves are reddish-green, oblong, and about 3 inches long, with distinct wavy edges that are finely toothed. The stem of the plant is flat, reddish-brown and grows from 1 to 3 feet long. The plant usually drops to the lake bottom by early August

DISTRIBUTION AND HABITAT: Curly-leaf pondweed is commonly found in alkaline and high nutrient waters, preferring soft substrate and shallow water depths. It tolerates low light and low water temperatures. It has been reported in all states but Maine

LIFE HISTORY AND EFFECTS OF INVASION: Curly-leaf pondweed spreads through burr-like winter buds (turions), which are moved among waterways. These plants can also reproduce by seed, but this plays a relatively small role compared to the vegetative reproduction through turions. New plants form under the ice in winter, making curly-leaf pondweed one of the first nuisance aquatic plants to emerge in the spring.

It becomes invasive in some areas because of its tolerance for low light and low water temperatures. These tolerances allow it to get a head start on and out compete native plants in the spring. In mid-summer, when most aquatic plants are growing, curly-leaf pondweed plants are dying off. Plant die-offs may result in a critical loss of dissolved oxygen. Furthermore, the decaying plants can increase nutrients which contribute to algal blooms, as well as create unpleasant stinking messes on beaches. Curly-leaf pondweed forms surface mats that interfere with aquatic recreation. (Taken in its entirety from WDNR, 2012 http://dnr.wi.gov/invasives/fact/curlyleaf_pondweed.htm)

Eurasian water milfoil

DESCRIPTION: Eurasian water milfoil is a submersed aquatic plant native to Europe, Asia, and northern Africa. It is the only non-native milfoil in Wisconsin. Like the native milfoils, the Eurasian variety has slender stems whorled by submersed feathery leaves and tiny flowers produced above the water surface. The flowers are located in the axils of the floral bracts, and are either four-petaled or without petals. The leaves are threadlike, typically uniform in diameter, and aggregated into a submersed terminal spike. The stem thickens below the inflorescence and doubles its width further down, often curving to lie parallel with the water surface. The fruits are four-jointed nut-like bodies. Without flowers or fruits, Eurasian water milfoil is nearly impossible to distinguish from Northern water milfoil. Eurasian water milfoil has 9-21 pairs of leaflets per leaf, while Northern milfoil typically has 7-11 pairs of leaflets. Coontail is often mistaken for the milfoils, but does not have individual leaflets.

DISTRIBUTION AND HABITAT: Eurasian milfoil first arrived in Wisconsin in the 1960's. During the 1980's, it began to move from several counties in southern Wisconsin to lakes and waterways in the northern half of the state. As of 1993, Eurasian milfoil was common in 39 Wisconsin counties (54%) and at least 75 of its lakes, including shallow bays in Lakes Michigan and Superior and Mississippi River pools.

Eurasian water milfoil grows best in fertile, fine-textured, inorganic sediments. In less productive lakes, it is restricted to areas of nutrient-rich sediments. It has a history of becoming dominant in eutrophic, nutrient-rich lakes, although this pattern is not universal. It is an opportunistic species that prefers highly disturbed lake beds, lakes receiving nitrogen and phosphorous-laden runoff, and heavily used lakes. Optimal growth occurs in alkaline systems with a high concentration of dissolved inorganic carbon. High water temperatures promote multiple periods of flowering and fragmentation.

LIFE HISTORY AND EFFECTS OF INVASION: Unlike many other plants, Eurasian water milfoil does not rely on seed for reproduction. Its seeds germinate poorly under natural conditions. It reproduces vegetatively by fragmentation, allowing it to disperse over long distances. The plant produces fragments after fruiting once or twice during the summer. These shoots may then be carried downstream by water currents or inadvertently picked up by boaters. Milfoil is readily dispersed by boats, motors, trailers, bilges, live wells, or bait buckets, and can stay alive for weeks if kept moist.

Once established in an aquatic community, milfoil reproduces from shoot fragments and stolons (runners that creep along the lake bed). As an opportunistic species, Eurasian water milfoil is adapted for rapid growth early in spring. Stolons, lower stems, and roots persist over winter and store the carbohydrates that help milfoil claim the water column early in spring, photosynthesize, divide, and form a dense leaf canopy that shades out native aquatic plants. Its ability to spread rapidly by fragmentation and effectively block out sunlight needed for native plant growth often results in monotypic stands. Monotypic stands of Eurasian milfoil provide only a single habitat, and threaten the integrity of aquatic communities in a number of ways; for example, dense stands disrupt predator-prey relationships by fencing out larger fish, and reducing the number of nutrient-rich native plants available for waterfowl.

Dense stands of Eurasian water milfoil also inhibit recreational uses like swimming, boating, and fishing. Some stands have been dense enough to obstruct industrial and power generation water intakes. The visual impact that greets the lake user on milfoil-dominated lakes is the flat yellow-green of matted vegetation, often prompting the perception that the lake is "infested" or "dead". Cycling of nutrients from sediments to the water column by Eurasian water milfoil may lead to deteriorating water quality and algae blooms of infested lakes. (Taken in its entirety from WDNR, 2012 <http://dnr.wi.gov/invasives/fact/milfoil.htm>)

Reed canary grass

DESCRIPTION: Reed canary grass is a large, coarse grass that reaches 2 to 9 feet in height. It has an erect, hairless stem with gradually tapering leaf blades 3 1/2 to 10 inches long and 1/4 to 3/4 inch in width. Blades are flat and have a rough texture on both surfaces. The leaf ligule is membranous and long. The compact panicles are erect or slightly spreading (depending on the plant's reproductive stage), and range from 3 to 16 inches long with branches 2 to 12 inches in length. Single flowers occur in dense clusters in May to mid-June. They are green to purple at first and change to beige over time. This grass is one of the first to sprout in spring, and forms a thick rhizome system that dominates the subsurface soil. Seeds are shiny brown in color.

Both Eurasian and native ecotypes of reed canary grass are thought to exist in the U.S. The Eurasian variety is considered more aggressive, but no reliable method exists to tell the ecotypes apart. It is believed that the vast majority of our reed canary grass is derived from the Eurasian ecotype. Agricultural cultivars of the grass are widely planted.

Reed canary grass also resembles non-native orchard grass (*Dactylis glomerata*), but can be distinguished by its wider blades, narrower, more pointed inflorescence, and the lack of hairs on glumes and lemmas (the spikelet scales). Additionally, bluejoint grass (*Calamagrostis canadensis*) may be mistaken for reed canary in areas where orchard grass is rare, especially in the spring. The highly transparent ligule on reed canary grass is helpful in distinguishing it from the others. Ensure positive identification before attempting control.

DISTRIBUTION AND HABITAT: Reed canary grass is a cool-season, sod-forming, perennial wetland grass native to temperate regions of Europe, Asia, and North America. The Eurasian ecotype has been selected for its vigor and has been planted throughout the U.S. since the 1800's for forage and erosion control. It has become naturalized in much of the northern half of the U.S., and is still being planted on steep slopes and banks of ponds and created wetlands.

Reed canary grass can grow on dry soils in upland habitats and in the partial shade of oak woodlands, but does best on fertile, moist organic soils in full sun. This species can invade most types of wetlands, including marshes, wet prairies, sedge meadows, fens, stream banks, and seasonally wet areas; it also grows in disturbed areas such as berms and spoil piles.

LIFE HISTORY AND EFFECTS OF INVASION: Reed canary grass reproduces by seed or creeping rhizomes. It spreads aggressively. The plant produces leaves and flower stalks for 5 to 7 weeks after germination in early spring, then spreads laterally. Growth peaks in mid-June and declines in mid-August. A second growth spurt occurs in the fall. The shoots collapse in mid to late summer, forming a dense, impenetrable mat of stems and leaves. The seeds ripen in late June and shatter when ripe. Seeds may be dispersed from one wetland to another by waterways, animals, humans, or machines.

This species prefers disturbed areas, but can easily move into native wetlands. Reed canary grass can invade a disturbed wetland in less than twelve years. Invasion is associated with disturbances including ditching of wetlands, stream channelization, deforestation of swamp forests, sedimentation, and intentional planting. The difficulty of selective control makes reed canary grass invasion of particular concern. Over time, it forms large, monotypic stands that harbor few other plant species and are subsequently of little use to wildlife. Once established, reed canary grass dominates an area by building up a tremendous seed bank that can eventually erupt, germinate, and recolonize treated sites. (Taken in its entirety from WDNR, 2012 http://dnr.wi.gov/invasives/fact/reed_canary.htm)

Purple loosestrife

(Photo Courtesy Brian M. Collins)

DESCRIPTION: Purple loosestrife is a perennial herb 3-7 feet tall with a dense bushy growth of 1-50 stems. The stems, which range from green to purple, die back each year. Showy flowers vary from purple to magenta, possess 5-6 petals aggregated into numerous long spikes, and bloom from August to September. Leaves are opposite, nearly linear, and attached to four-sided stems without stalks. It has a large, woody taproot with fibrous rhizomes that form a dense mat.

This species may be confused with the native wing-angled loosestrife (*Lythrum alatum*) found in moist prairies or wet meadows. The latter has a winged, square stem and solitary paired flowers in the leaf axils. It is generally a smaller plant than the Eurasian loosestrife. By law, purple loosestrife is a nuisance species in Wisconsin. It is illegal to sell, distribute, or cultivate the plants or seeds, including any of its cultivars.

Distribution and Habitat: Purple loosestrife is a wetland herb that was introduced as a garden perennial from Europe during the 1800's. It is still promoted by some horticulturists for its beauty as a landscape plant, and by beekeepers for its nectar-producing capability. Currently, about 24 states have laws prohibiting its importation or distribution because of its aggressively invasive characteristics. It has since extended its range to include most temperate parts of the United States and Canada. The plant's reproductive success across North America can be attributed to its wide tolerance of physical and chemical conditions characteristic of disturbed habitats, and its ability to reproduce prolifically by both seed dispersal and vegetative propagation. The absence of natural predators, like European species of herbivorous beetles that feed on the plant's roots and leaves, also contributes to its proliferation in North America.

Purple loosestrife was first detected in Wisconsin in the early 1930's, but remained uncommon until the 1970's. It is now widely dispersed in the state, and has been recorded in 70 of Wisconsin's 72 counties. Low densities in most areas of the state suggest that the plant is still in the pioneering stage of establishment. Areas of heaviest infestation are sections of the Wisconsin River, the extreme southeastern part of the state, and the Wolf and Fox River drainage systems.

This plant's optimal habitat includes marshes, stream margins, alluvial flood plains, sedge meadows, and wet prairies. It is tolerant of moist soil and shallow water sites such as pastures and meadows, although established plants can tolerate drier conditions. Purple loosestrife has also been planted in lawns and gardens, which is often how it has been introduced to many of our wetlands, lakes, and rivers.

Life History and Effects of Invasion: Purple loosestrife can germinate successfully on substrates with a wide range of pH. Optimum substrates for growth are moist soils of neutral to slightly acidic pH, but it can exist in a wide range of soil types. Most seedling establishment occurs in late spring and early summer when temperatures are high.

Purple loosestrife spreads mainly by seed, but it can also spread vegetatively from root or stem segments. A single stalk can produce from 100,000 to 300,000 seeds per year. Seed survival is up to 60-70%, resulting in an extensive seed bank. Mature plants with up to 50 shoots grow over 2 meters high and produce more than two million seeds a year. Germination is restricted to open, wet soils and requires high temperatures, but seeds remain viable in the soil for many years. Even seeds submerged in water can live for approximately 20 months. Most of the seeds fall near the parent plant, but water, animals, boats, and humans can transport the seeds long distances. Vegetative spread through local perturbation is also characteristic of loosestrife; clipped, trampled, or buried stems of established plants may produce shoots and roots. Plants may be quite large and several years old before they begin flowering. It is often very difficult to locate non-flowering plants, so monitoring for new invasions should be done at the beginning of the flowering period in mid-summer.

Any sunny or partly shaded wetland is susceptible to purple loosestrife invasion. Vegetative disturbances such as water drawdown or exposed soil accelerate the process by providing ideal conditions for seed germination. Invasion usually begins with a few pioneering plants that build up a large seed bank in the soil for several years. When the right disturbance occurs, loosestrife can spread rapidly, eventually taking over the entire wetland. The plant can also make morphological adjustments to accommodate changes in the immediate environment; for example, a decrease in light level will trigger a change in leaf morphology. The plant's ability to adjust to a wide range of environmental conditions gives it a competitive advantage; coupled with its reproductive strategy, purple loosestrife tends to create monotypic stands that reduce biotic diversity.

Purple loosestrife displaces native wetland vegetation and degrades wildlife habitat. As native vegetation is displaced, rare plants are often the first species to disappear. Eventually, purple loosestrife can overrun wetlands thousands of acres in size, and almost entirely eliminate the open water habitat. The plant can also be detrimental to recreation by choking waterways. (Taken in its entirety from WDNR, 2012 <http://dnr.wi.gov/invasives/fact/loosestrife.htm>)

**Appendix IX: Glossary of Biological Terms
(Adapted from UWEX 2010)**

Aquatic:

organisms that live in or frequent water.

Cultural Eutrophication:

accelerated eutrophication that occurs as a result of human activities in the watershed that increase nutrient loads in runoff water that drains into lakes.

Dissolved Oxygen (DO):

the amount of free oxygen absorbed by the water and available to aquatic organisms for respiration; amount of oxygen dissolved in a certain amount of water at a particular temperature and pressure, often expressed as a concentration in parts of oxygen per million parts of water.

Diversity:

number and evenness of species in a particular community or habitat.

Drainage lakes:

Lakes fed primarily by streams and with outlets into streams or rivers. They are more subject to surface runoff problems but generally have shorter residence times than seepage lakes. Watershed protection is usually needed to manage lake water quality.

Ecosystem:

a system formed by the interaction of a community of organisms with each other and with the chemical and physical factors making up their environment.

Eutrophication:

the process by which lakes and streams are enriched by nutrients, and the resulting increase in plant and algae growth. This process includes physical, chemical, and biological changes that take place after a lake receives inputs for plant nutrients--mostly nitrates and phosphates--from natural erosion and runoff from the surrounding land basin. The extent to which this process has occurred is reflected in a lake's trophic classification: oligotrophic (nutrient poor), mesotrophic (moderately productive), and eutrophic (very productive and fertile).

Exotic:

a non-native species of plant or animal that has been introduced.

Habitat:

the place where an organism lives that provides an organism's needs for water, food, and shelter. It includes all living and non-living components with which the organism interacts.

Limnology:

the study of inland lakes and waters.

Littoral:

the near shore shallow water zone of a lake, where aquatic plants grow.

Macrophytes:

Refers to higher (multi-celled) plants growing in or near water. Macrophytes are beneficial to lakes because they produce oxygen and provide substrate for fish habitat and aquatic insects. Overabundance of such plants, especially problem species, is related to shallow water depth and high nutrient levels.

Nutrients:

elements or substances such as nitrogen and phosphorus that are necessary for plant growth. Large amounts of these substances can become a nuisance by promoting excessive aquatic plant growth.

Organic Matter:

elements or material containing carbon, a basic component of all living matter.

Photosynthesis:

the process by which green plants convert carbon dioxide (CO₂) dissolved in water to sugar and oxygen using sunlight for energy. Photosynthesis is essential in producing a lake's food base, and is an important source of oxygen for many lakes.

Phytoplankton:

microscopic plants found in the water. Algae or one-celled (phytoplankton) or multicellular plants either suspended in water (Plankton) or attached to rocks and other substrates (periphyton). Their abundance, as measured by the amount of chlorophyll a (green pigment) in an open water sample, is commonly used to classify the trophic status of a lake. Numerous species occur. Algae are an essential part of the lake ecosystem and provides the food base for most lake organisms, including fish. Phytoplankton populations vary widely from day to day, as life cycles are short.

Plankton:

small plant organisms (phytoplankton and nanoplankton) and animal organisms (zooplankton) that float or swim weakly through the water.

ppm:

parts per million; units per equivalent million units; equal to milligrams per liter (mg/l)

Richness:

number of species in a particular community or habitat.

Rooted Aquatic Plants:

(macrophytes) Refers to higher (multi-celled) plants growing in or near water. Macrophytes are beneficial to lakes because they produce oxygen and provide substrate for fish habitat and aquatic insects. Overabundance of such plants, especially problem species, is related to shallow water depth and high nutrient levels.

Runoff:

water that flows over the surface of the land because the ground surface is impermeable or unable to absorb the water.

Secchi Disc:

An 8-inch diameter plate with alternating quadrants painted black and white that is used to measure water clarity (light penetration). The disc is lowered into water until it disappears from view. It is then raised until just visible. An average of the two depths, taken from the shaded side of the boat, is recorded as the Secchi disc reading. For best results, the readings should be taken on sunny, calm days.

Seepage lakes:

Lakes without a significant inlet or outlet, fed by rainfall and groundwater. Seepage lakes lose water through evaporation and groundwater moving on a down gradient. Lakes with little groundwater inflow tend to be naturally acidic and most susceptible to the effects of acid rain. Seepage lakes often have long residence times, and lake levels fluctuate with local groundwater levels. Water quality is affected by groundwater quality and the use of land on the shoreline.

Turbidity:

degree to which light is blocked because water is muddy or cloudy.

Watershed:

the land area draining into a specific stream, river, lake or other body of water. These areas are divided by ridges of high land.

Zooplankton:

Microscopic or barely visible animals that eat algae. These suspended plankton are an important component of the lake food chain and ecosystem. For many fish, they are the primary source of food.

Appendix X: Raw Data Spreadsheets