Floating Leaved Pondweed

An aquatic perennial this plant flowers from July to September. It grows in water typically up to 5 feet but may grown to debts of 10 feet under good growing conditions. Floating Pond weed provides excellent fish habitat.

Indicator status OBL

Status: Native

White Water Lily

Floating perennial that spreads by both rhizomes and seed. Floating leaves are circular in nature. Flowers are white to pink and bloom June through September. White water lily prefers slow moving water.

Indicator status: OBL

Status: Native

[image: image1.jpg]

Yellow Water Lily

Similar to White Water Lily but with yellow flowers and leaves grow larger and in a more oval shape than that of the white water lily. The flowers are a favorite food of muskrats.

Indicator status: OBL

Status: Native

[image: image2.jpg]

Broad Leave Cattail
Erect perennial 1-3 meters in height which thrives in shallow water. Broad leaf cattail is more aggressive than narrow leaf cattail and in disturbed areas can form monocultures. Cattails do provide valuable habitat and good food sources for a variety of animals including muskrats and red wing black birds. The broad leave cattails in bony lake do not appear to be creating a monotype to adversely affecting the biodiversity of the lake.

Indicator status: OBL

Status: ? Native to the Mississippi drainage but unclear if it is native as far up in the drainage as Bony Lake.

Hardstem Bulrush

Perennial bulrush grows along streams, lakes, and ponds in slow moving water. It is an important food sources for muskrats which eat the rhizomes and birds which eat the “nutlets” or seeds.

Indicator status: OBL

Status: Native

[image: image4.jpg]

Giant Reed Grass

This tall perennial grass thrives in both deep and shallow wetlands and disturbed areas. It is the world’s most widespread wetland plant. In disturbed areas it can become invasive species and form monocultures. So far this has not happened at Bony Lake.

Indicator Status: OBL
Status: Native and can be invasive.

[image: image5.jpg]

