

GUIDE TO WATER GARDENING IN NEW YORK STATE

Native plants and animals can enhance your aquatic garden,
creating a beautiful and serene place for you to enjoy.

Department of
Environmental
Conservation

HOW YOU CAN HELP

PROTECT NEW YORK'S NATIVE PLANTS AND ANIMALS BY MAKING INFORMED CHOICES WHEN CREATING YOUR AQUATIC GARDEN:

- Place your garden upland and away from waterbodies to prevent storms or flooding from washing away any plants or animals;
- Before planting, always rinse off any dirt or debris—including potential eggs, animals, or unwanted plant parts and seeds—preferably in a sunny location away from water; and
- Choose native and non-invasive plants to create your aquatic garden.

RECOMMENDED SPECIES: floating plants

Chris Evans, University of Illinois, Bugwood.org

white water lily (*Nymphaea odorata*)

Bright green, round floating leaves are reddish to purple underneath and measure up to 10 inches across. Flowers are fragrant and have many rows of white petals. Sepals and stamens are vibrant yellow color in center of flower. Plants are rooted with a long stem with large rhizomes buried in the sediment. Perennial.

Steven Katovich, Bugwood.org

American lotus (*Nelumbo lutea*)

Peggy Romfh

Carolina mosquito fern (*Azolla cristata*)

Chris Evans, Bugwood.org

common watermeal (*Wolffia columbiana*)

Karan A. Rawlins, Bugwood.org

needle leaf Ludwigia (*Ludwigia alternifolia*)

Joy Viola, Bugwood.org

spatterdock (*Nuphar advena*)

Shaun Winterton, Bugwood.org

water purslane (*Ludwigia palustris*)

Troy Evans, Bugwood.org

watershield (*Brasenia schreberi*)

Alan Cressler

lesser duckweed (*Lemna minor*)

RECOMMENDED SPECIES: submerged plants

Fritz Fiohrreynolds

water stargrass (*Heteranthera dubia*)

Thin, grass-like branching stems. Can grow up to 6 feet long and form floating colonies. Bright yellow, star-shaped flowers appear in late summer. Valuable habitat for microinvertebrates. Perennial.

Kristian Peters

claspingleaved pondweed (*Potamogeton perfoliatus*)

common waterweed (*Elodea canadensis*)

Thomas DeMayo

Robert Vlack, bugwood.org

dwarf sagittaria (*Sagittaria subulata*)

giant arrowhead (*Sagittaria montevidensis*)

Shaun Winterton, Bugwood.org

Graves Lovell, Bugwood.org

long-leaf pondweed (*Potamogeton nodosus*)

mermaid weed (*Proserpinaca palustris*)

Shaun Winterton, Bugwood.org

fredlyfish

wild celery (*Vallisneria spiralis*)

RECOMMENDED SPECIES: shallow-water plants

cardinal flower (*Lobelia cardinalis*)

Grows 2–6 inches tall. Leaves are alternate and toothed. Flowers are fire-engine red and tubular in shape, growing 1–1.75 inches in length. Requires saturated to wet-mesic soils. Comparatively easy to grow. Hummingbirds are attracted to the nectar. Herbaceous perennial.

northern blue flag (*Iris versicolor*)

Narrow sword-shaped leaves stay attractive all season. Spring bloomer with several blue-violet flowers per stem. Prefers full sun to partial shade. With moist to wet soils, tolerant of standing water. Grows to a height of 24–36 inches. Perennial.

American brooklime (*Veronica americana*)

American frogbit (*Limnobium spongia*)

American water willow (*Justicia americana*)

arrow arum (*Peltandra virginica*)

Wild Seed Project

R. Routledge

Troy Evans, Bugwood.org

Shaun Winterton, Bugwood.org

Graves Lovell, Bugwood.org

Troy Evans, Bugwood.org

bulrush (*Schoenoplectus* spp)

Theodore Webster, Bugwood.org

cattail (*Typha latifolia*)

Daniel Tyska

common horsetail (*Equisetum arvense*)

John Ruter, Bugwood.org

common milkweed (*Asclepias syriaca*)

Richard Gardner, Bugwood.org.

common soft rush (*Juncus effusus*)

Adam Peterson

groundnut (*Apios americana*)

Becca MacDonald, Bugwood.org

marsh marigold (*Caltha palustris*)

Joy Viola, Bugwood.org

northern arrowhead (*Sagittaria cuneata*)

Steven Katovich, Bugwood.org

pickerel weed (*Pontederia cordata*)

pussy willow (*Salix discolor*)

Denis1978 iStock.com

Chris Evans, University of Illinois, Bugwood.org

sensitive fern (*Onoclea sensibilis*)

swamp milkweed (*Asclepias incarnata*)

David Cappae, Bugwood.org

Jack Greenlee

sweetflag (*Acorus americanus*)

three square rush (*Schoenoplectus americanus*)

Thomas DeMayo

Rob Routledge, Sault College, Bugwood.org

water arum (*Calla palustris*)

water sedge (*Carex aquatilis*)

Rob Routledge, Bugwood.org

RECOMMENDED SPECIES: bog plants

purple pitcher plant (*Sarracenia purpurea*)

Carnivorous plant found in peat bogs that are low in essential nutrients such as nitrogen, calcium, magnesium, and potassium. They photosynthesize but also capture small insects in their water-filled pitcher-shaped leaves and digest them with enzymes. Plants grow 8–12 inches high. Leaves vary in color from reddish-green to purple and red and grow up to 8 inches long. Leaves congregate around a single nodding flower with bright red, rounded petals. Herbaceous perennial.

sundews (*Drosera* spp)

willow moss (*Fontinalis* spp)

RECOMMENDED SPECIES: fish

golden shiner (*Notemigonus crysoleucas*)

Habitat-generalist fish, one of the most widespread in NYS. Juveniles are silver in color, but adults are gold or brassy with red fins. Adults are typically 5–7 inches long, but can grow as long as 10 inches. Reach maturity at age two. Spawn in late spring/early summer, eggs adhere to submerged vegetation. Habitat ranges from quiet ponds with submerged aquatic vegetation to large rivers. Popular bait fish.

Getty Images/Stockphoto

fathead minnow (*Pimephales promelas*)

INVASIVE SPECIES AND THEIR IMPACTS

Some plants and animals promoted or sold for water-gardening purposes are invasive, meaning they are non-native and can cause harm to the environment, economy, or even human health. Invasive plants and animals can escape from water gardens and can grow unchecked without native predators. Escaped invasive species can negatively impact your community by:

- Dominating your aquatic garden, limiting the growth of surrounding plants and animals;
- Forming dense patches of vegetation that cause flowing water to become stagnant and prevent boating, fishing, and swimming;
- Causing die-off of invasive vegetation, which can decrease dissolved oxygen and harm fish;
- Shading out native plants that provide food, shelter, and oxygen for a wide array of wildlife;
- Increasing erosion along the banks of waterways, reducing water clarity, and making bankside habitat unstable.

WATCH OUT!

**Intentionally releasing aquatic plants and animals harms our waterways.
Help prevent unwanted releases by choosing native options when available.**

These non-native or invasive species are NOT recommended for use in your water garden. Many of the following species are subject to regulations that help control invasive species by reducing the spread of existing populations and avoiding new infestations.

- Prohibited species are plants or animals that are illegal to sell, import, purchase, transport, or introduce (release into the environment)
- Regulated species are plants or animals that can be sold (must be labeled as invasive) or owned, but cannot be released or planted in the outdoor environment

INVASIVE SPECIES: floating plants

water hyacinth (*Eichhornia crassipes*)

European frogbit (*Hydrocharis morsus-ranae*)

water lettuce (*Pistia stratiotes*)

yellow floating heart (*Nymphoides peltata*)

INVASIVE SPECIES: shallow-water plants

PROHIBITED

common reed (*Phragmites australis*)

Leslie J. Mehrhoff, Bugwood.org

PROHIBITED

great manna grass (*Glyceria maxima*)

Leslie J. Mehrhoff, Bugwood.org

PROHIBITED

Japanese knotweed (*Fallopia japonica*)

iStock.com

PROHIBITED

marsh dayflower (*Murdannia keisak*)

Rebekah D. Wallace, Bugwood.org

PROHIBITED

purple loosestrife (*Lythrum salicaria*)

Steve Dewey, Bugwood.org

PROHIBITED

yellow flag iris (*Iris pseudacorus*)

Leslie J. Mehrhoff, Bugwood.org

reed canary grass (*Phalaris arundinacea*)

Jamie Nielsen, Bugwood.org

INVASIVE SPECIES: submerged plants

USGS, US Geological Survey, Bugwood.org

PROHIBITED

Brazilian elodea or anacharis (*Egeria densa*)

PROHIBITED

curly-leaf pondweed (*Potamogeton crispus*)

Chris Evans, Bugwood.org

Alison Fox, Bugwood.org

PROHIBITED

Eurasian watermilfoil (*Myriophyllum spicatum*)

PROHIBITED

fanwort (*Cabomba caroliniana*)

Leslie J. Mehrhoff, Bugwood.org

John M. Randall, Bugwood.org

PROHIBITED

parrot feather (*Myriophyllum aquaticum*)

water soldier (*Stratiotes aloides*)

Shaun Winterton, Bugwood.org

Leslie J. Mehrhoff, Bugwood.org

PROHIBITED

water thyme (*Hydrilla verticillata*)

waterwheel plant (*Aldrovanda vesiculosa*)

Shaun Winterton, Bugwood.org

INVASIVE SPECIES: fish

REGULATED

Altin Osmanaj

goldfish (*Carassius auratus*)

REGULATED

lStock.com

koi (*Cyprinus carpio*)

INVASIVE SPECIES: snails

lStock.com

apple snails (*Ampullariidae*)

Scott Bauer, Bugwood.org

ramshorn snails (*Planorbidae*)

Get started with native species today!

watershield (*Brasenia schreberi*)

Laura Costello

RESOURCES

- Take photos and report infestations of invasive plants or animals to isinfo@dec.ny.gov or to the iMapInvasives database: <http://www.nyimainvasives.org/>.
- Find more plants that are native to your area at the New York Flora Atlas: www.newyork.plantatlas.usf.edu.
- Check out the New York Botanical Garden's tips for starting your own water garden at <https://libguides.nybg.org/watergarden>.
- To see a list of invasive plants by state, visit the International Waterlily and Water Gardener's Society: www.iwgs.org/invasive-species/.

Department of
Environmental
Conservation