

Fascinating Species of Wisconsin Wetlands


www.ecouterre.com

Paul Skawinski
Citizen Lake Monitoring Network
Statewide Coordinator
UW-Extension Lakes Program

Purple pitcher plant (Sarracenia purpurea)

Grow in a tough environment
Leaves formed into pitchers that hold water
Stiff, downward-pointing hairs


Bryozoans (Phylum Bryozoa)


Colonies of filter-feeding animals (zooids)
Mostly water


Pectinatella magnifica – Rocky Run Wetland, Stevens Point

Bryozoans (Phylum Bryozoa)


Hermaphroditic
Up to 12yr life span


Right image by: www.photomacrography.net

Cristatella mucedo – Roothouse Lake, Lincoln County

Bryozoans (Phylum Bryozoa)

All zooids are genetically identical Expansion by budding Zooids provide different services to the colony


Right image by: www.photomacrography.net

Bladderworts (Utricularia spp.)

8 species in Wisconsin
Carnivorous
Mostly in acid environments


Bladderworts (Utricularia spp.)


Bladderworts (Utricularia spp.)

8 species in Wisconsin
Carnivorous
Mostly in acid environments


Freshwater jellyfish (Craspedacusta sowerbyi)

Native to China First seen in WI in 1960s No significant impacts known


Caddisflies (Order Trichoptera)

Case-making insects (mostly)


Each family has its own type of case


Caddisflies (Order Trichoptera)

Case-making insects (mostly)

Caddisflies in the Hydropsychidae family are an exception


Caddisflies (Order Trichoptera)

Employing caddisflies


Sundews (Drosera spp.)

4 species known in WI
Two strongly prefer acid habitats, two
strongly prefer alkaline


https://www.youtube.com/watch?v=
cZ7Fws1HaL0


Water celery (Vallisneria americana)

Primary food source of canvasback duck (Aythya valisineria)


Water celery (Vallisneria americana)

Transport pollen from the male plant to the female plant without exposing it to water!


Water celery (Vallisneria americana)


Water celery (*Vallisneria americana*) Pollination


Male flower


Dragonflies (Odonata: Anisoptera)

~120 species known in WI Can fly forward or backward Live for 1-3 years


Dragonflies (Odonata: Anisoptera)

~120 species known in WI Can fly forward or backward Live for 1-3 years


Slow-motion movie (250 frames/sec)

Bog laurel (Kalmia polifolia)


https://www.youtube.com/watch?v=iCvrbq3TsFk

Giant Water Bug (Lethocerus americanus)

~3.5in max size
"Electric light bugs"
Eggs laid on emergent vegetation – male guards


Giant Water Bug (Lethocerus americanus)

Grasp prey with forelegs, injecting a venomous saliva.
Painful to humans, but short-lived.


Cattails (Typha spp.)

Nearly every part is edible Extremely high productivity


Cattails (Typha spp.)

Nearly every part is edible Extremely high productivity Typha latifolia vs. Typha angustifolia


Fishing Spider (Dolomedes triton)

Common statewide Ballooning Eat fishes, tadpoles, insects


Bugguide.net

Fishing Spider (Dolomedes triton)

Common statewide Ballooning Eat fishes, tadpoles, insects


ugguide net

Poison Sumac (Toxicodendron vernix)

Up to 20' tall Compound leaves, gray, scraggly branches


Poison Sumac (Toxicodendron vernix)

Up to 20' tall Compound leaves, gray, scraggly branches


Poison Sumac (Toxicodendron vernix)

Up to 20' tall Compound leaves, gray, scraggly branches


Orange Jewelweed (Impatiens capensis)

Swollen stems, orange flowers
"Touch-me-not"
Anti-itch – very effective on stinging nettle


Freshwater sponges (Spongilla spp.)

One freshwater family

Resemble green fingers or cushions


Filter-feeding animals with symbiotic algae

Water quality indicator


Freshwater sponges (Spongilla spp.)

Most are sessile or nearly so. "Hermit crab sponges" are an exception (not freshwater).


Freshwater sponges (Spongilla spp.)

Most are sessile or nearly so. "Hermit crab sponges" are an exception (not freshwater).


Coe College Biology Dept

Wood Frog (Lithobates sylvaticus)

Freeze solid during winter
Freeze-thaw cycles are more favorable than straight freezing


Whirligig Beetles (Family Gyrinidae)

Zig-zag swim pattern Very smooth and fast Two sets of eyes


Whirligig Beetles (Family Gyrinidae)

Zig-zag swim pattern Very smooth and fast Two sets of eyes

