

Mullett Lake Partial Aquatic Plant Survey 2015

Pigeon River Bay, Aloha State Park, Mullett Lake Marina, and Mullett Creek Bay

Survey and report by Kevin L. Cronk,

Daniel T.L. Myers, and Matthew L.

Claucherty.

Mullett Lake Partial Aquatic Plant Survey 2015 1

Contents

List of Tables ... 2

List of Figures ... 2

Summary ... 3

Introduction ... 6

Methods... 8

Sampling.. 8

Community Mapping .. 10

Data Processing and Map Development ... 11

Results ... 13

Pigeon River Bay .. 13

Aloha State Park .. 19

Mullett Lake Marina.. 24

Mullett Creek Bay ... 29

Discussion ... 34

Literature and Data Referenced .. 40

Appendix A. Aquatic Vegetation Survey Standard Operating Procedure. 42

Mullett Lake Partial Aquatic Plant Survey 2015 2

List of Tables

Table 1. Aquatic plant taxa occurrence at sample sites in Pigeon River Bay. 14

Table 2. Aquatic plant community densities in Pigeon River Bay. .. 15

Table 3. Aquatic plant taxa occurrence at sample sites in Aloha State Park. 20

Table 4. Aquatic plant community densities in Aloha State Park. ... 20

Table 5. Aquatic plant taxa occurrence at sample sites in Mullett Lake Marina. 24

Table 6. Aquatic plant community densities in Mullett Lake Marina. ... 25

Table 7. Aquatic plant taxa occurrence at sample sites in Mullett Creek Bay. 29

Table 8. Aquatic plant community densities in Mullett Creek Bay. ... 30

List of Figures

Figure 1. Algae covering aquatic plant sampling device in Pigeon River Bay. 15

Figure 2. Aquatic plant density of Pigeon River Bay. .. 16

Figure 3. Aquatic plant communities of Pigeon River Bay. ... 17

Figure 4. Aquatic invasive plants of Pigeon River Bay. ... 18

Figure 5. Aquatic plant density of Aloha State Park. ... 21

Figure 6. Aquatic plant communities of Aloha State Park. .. 22

Figure 7. Aquatic invasive plants of Aloha State Park. .. 23

Figure 8. Aquatic plant density of Mullett Lake Marina. ... 26

Figure 9. Aquatic plant communities of Mullett Lake Marina. .. 27

Figure 10. Aquatic invasive plants of Mullett Lake Marina. .. 28

Figure 11. Aquatic plant density of Mullett Creek Bay. ... 31

Figure 12. Aquatic plant communities of Mullett Creek Bay. .. 32

Figure 13. Aquatic invasive plants of Mullett Creek Bay. ... 33

Mullett Lake Partial Aquatic Plant Survey 2015 3

Summary

Aquatic plants provide many benefits to aquatic ecosystems, but can become a

recreational nuisance when growth is excessive. Excessive aquatic plant growth also has the

potential to disrupt lake ecosystems, particularly when non-native species are introduced. To aid

lake management efforts, the Mullett Lake Area Preservation Society (MAPS) contracted with

the Tip of the Mitt Watershed Council in 2015 to conduct a partial aquatic plant survey on

Mullett Lake in north-central Cheboygan County, Michigan. The survey was conducted in four

areas of concern: Pigeon River Bay, Aloha State Park, Mullett Lake Marina, and Mullett Creek

Bay.

Fieldwork was conducted in July and August of 2015. Watershed Council staff surveyed

aquatic vegetation at sample sites using a throw-able rake device attached to a rope. Two MAPS

volunteers helped with the effort. Plants were collected until the surveyor believed all taxa at

each site were documented. Community boundaries were mapped by creating lines on a Global

Positioning System (GPS). Field notes were taken on a datasheet. All data was imported into a

Geographic Information System (GIS) to create maps and charts.

A previous aquatic plant survey of the entire Lake was performed in 2007-2008. That

survey documented concerns in Pigeon River Bay, Aloha State Park, Mullett Creek Bay, and

Mullett Lake Marina. In 2007, Pigeon River Bay had very dense aquatic plant growth, signs of

herbicide use or nutrient pollution, and invasive curly leaf pondweed. Mullett Creek Bay had

dense aquatic plant growth. Aloha State Park had very dense aquatic plant growth, curly leaf

pondweed, and invasive Eurasian watermilfoil. Mullett Lake Marina was experiencing dense

aquatic plant growth and Eurasian watermilfoil. The 2015 aquatic plant survey was a follow up

on these locations of concern.

Mullett Lake Partial Aquatic Plant Survey 2015 4

 Aquatic vegetation was found to occupy roughly the same areas in 2015 as documented

in 2007. Subtle changes in species composition and density were observed. Very heavy

vegetation, defined by the Watershed Council survey methods as submergent vegetation

occupying the entire water column, occurred less frequently in Pigeon River Bay, Aloha State

Park, and Mullett Lake Marina than in 2007. A reduction in this undesirable condition could be

attributed to a reduction in nonpoint source nutrient pollution, alterations in benthic nutrient

cycling, or recent cooler growing seasons with lower water temperatures. Mullett Creek Bay had

no vegetation in the very heavy category, and has shown a reduction in moderate and heavy

growth in the past eight years. An increase in thick algae growth throughout southwest portions

of Pigeon River Bay was also noted.

Invasive Species are still present at many of the locations documented in 2007. Mullett

Lake Marina’s Eurasian watermilfoil infestation, although less dense than in 2007, has grown to

occupy a larger area. Eurasian watermilfoil and curly leaf pondweed still persist throughout

much of the Aloha State Park marina. In Pigeon River Bay, curly leaf pondweed documented in

the 2007 survey was more precisely mapped. The plant is found in light densities over a 0.16

acre area of dredged channel on the east side of Pigeon River Bay near Rams Road. Mullett

Creek Bay was found to be free of submergent invasive species. However, 1500 ft2 of purple

loosestrife was found growing along the shoreline just south of the Creek mouth.

MAPS should act in a timely manner to control existing invasive species in the Lake, as

well as prevent the introduction of other exotic species. Shoreline areas should be surveyed on a

regular basis to document evidence of nutrient pollution, erosion, riparian vegetation, and other

factors that potentially contribute to nuisance aquatic plant growth. Problem areas identified

during surveys should be addressed to prevent or reduce nuisance aquatic plant growth.

Mullett Lake Partial Aquatic Plant Survey 2015 5

MAPS should share results from this survey to maximize benefits and assist in lake

management efforts. Information and education efforts should be undertaken to promote an

understanding of aquatic plant communities and the lake ecosystem among riparian property

owners and other lake users, as well as encourage behaviors and practices that protect and

improve lake water quality. Future surveys are recommended to collect the necessary data for

determining trends over time, evaluating successes or failures of aquatic plant management

projects, and documenting the locations and spread of non-native aquatic plant species.

Mullett Lake Partial Aquatic Plant Survey 2015 6

Introduction

Aquatic plant communities provide numerous benefits to lake ecosystems. Aquatic plants

provide habitat, refuge, and act as a food source for a large variety of waterfowl, fish, aquatic

insects, and other aquatic organisms (Valley et. al. 2004, Dibble et. al. 1996, Engel 1985). Like

their terrestrial counterparts, aquatic plants provide primary production to the ecosystem and

oxygen via photosynthesis. Aquatic plants utilize nutrients in the water and sediments that could

otherwise be used by algae and potentially result in nuisance blooms. A number of aquatic

plants, including bulrush, water lily, cattails, and pickerelweed help prevent shoreline erosion by

absorbing wave energy and moderating currents (Madsen and Warncke 1983). In addition, soft

sediments along a lake bottom are held in place by rooted aquatic plants (Engel 1985).

In spite of all the benefits associated with aquatic plants, some aquatic ecosystems suffer

from overabundance, particularly where non-native nuisance species have been introduced.

Excessive plant growth can create a recreational nuisance by making it difficult or undesirable to

boat, fish, and swim. It also has the potential to cause aquatic ecosystem disruptions. In lakes

plagued by nuisance plant growth, it sometimes becomes necessary to develop and implement

programs to control excessive growth and non-native species.

Control measures that reduce aquatic plants in a lake can have negative impacts on the

lake ecosystem. Herbicide treatment causes oxygen loss, which can lead to fish and invertebrate

mortality (Brooker and Edwards 1975). Phosphorus has been shown to increase following

herbicide application (Morris and Jarman 1981). Blue-green algal blooms have been documented

after herbicide treatment (Getsinger et al. 1982). Herbicides can be toxic to fish and invertebrates

(Engel 1990), while mechanical harvesting of aquatic plants removes fish and invertebrates in

Mullett Lake Partial Aquatic Plant Survey 2015 7

the process (Wile 1978). Thus, aquatic vegetation control measures should be carefully

considered in terms of impacts to the lake ecosystem.

Aquatic plant management is a critical component of lake management. In turn, aquatic

vegetation surveys are necessary to effectively manage a lake’s aquatic plant communities. With

funding from the Mullett Lake Area Preservation Society (MAPS) and National Fish and

Wildlife Foundation, Tip of the Mitt Watershed Council (TOMWC) surveyed the aquatic

vegetation in Mullett Lake in 2007-2008. The 2007 survey documented aquatic plant types,

density, and distribution, which were included in a report to MAPS, as well as options and

recommendations for nuisance plant management. This survey documented concerns in Pigeon

River Bay, Aloha State Park, Mullett Creek Bay, and Mullett Lake Marina. In 2007, Pigeon

River Bay had very dense aquatic plant growth, signs of herbicide use or nutrient pollution, and

invasive curly leaf pondweed. Mullett Creek Bay had dense aquatic plant growth. Aloha State

Park had very dense aquatic plant growth, curly leaf pondweed, and invasive Eurasian

watermilfoil. Mullett Lake Marina was experiencing dense aquatic plant growth and Eurasian

watermilfoil. In 2015, MAPS contracted with the Watershed Council to perform a partial aquatic

plant survey of Mullett Lake focusing on these four areas of concern. Survey field methods, data

management procedures, project results, and discussion of results for the 2015 survey are

contained in this report.

Mullett Lake Partial Aquatic Plant Survey 2015 8

Methods

 The aquatic plant communities of Mullett Lake were sampled and mapped during July

and August of 2015. Additional follow-up to Aloha State Park was performed in June 2016 to

confirm the existence of invasive species not found during 2015. Survey methods used during

the survey were developed by the Watershed Council, incorporating the experience and

knowledge of the Watershed Council surveyors, as well as elements of methods detailed in the

Michigan Department of Environmental Quality’s Procedures for Aquatic Vegetation Surveys

(MDEQ, 2005). The methods were designed for comprehensive and detailed aquatic vegetation

surveys that document aquatic plant species, community, and density information at specific

sample sites while also mapping the areal extent and delineation of plant communities

throughout the Lake. Survey methods are described below and procedural details are in

Appendix A.

Sampling

To document aquatic plant taxa, specimens were collected, identified, photographed and

recorded in a notebook at sample sites throughout the surveyed areas. Sample site locations were

not random, but rather selected with the intent of collecting representative information on all

aquatic plant communities currently inhabiting the areas. Most sampling was conducted along

transects across the Lake that were spaced at regular intervals. In expansive, deep areas, transects

began near the shoreline and continued linearly into deeper waters until plants were no longer

found. The distance between sample points along transects varied depending upon plant

community changes that were visible from the surface. In areas where plant communities were

Mullett Lake Partial Aquatic Plant Survey 2015 9

not visible, sample sites were selected based on interpretation of signals from the depth-finder or

at regular intervals along the transect.

At each sample site, the boat was anchored, water depth noted, and GPS data recorded.

Water depth was monitored using Hummingbird depth finders. Trimble Juno SB GPS units were

used to record sample site locations.

Plant specimens were collected using a sampling device consisting of two garden rake

heads fastened together back to back with a length of rope attached. Using the sampling device,

multiple throws were made at four directions each site: north, south, east, and west. At times the

exact direction of the throw would diverge from a cardinal direction due to natural or man-made

features. In these cases, notes were taken for the updated direction. Sampling continued until the

collector was satisfied that plant taxa present at the site were represented in the sample. Rigorous

sampling techniques and effort were employed, but some species may have been missed.

Specimens were identified to the lowest taxonomic level possible and representative

samples of each species were laid out and photographed with a slip of paper indicating the

number assigned to that site. Taxon density was determined by the surveyor for each taxon at

each toss and recorded as light (L), moderate (M), or heavy (H), but also included the sub-

categories of very light (VL), light-moderate (LM), moderate-heavy (MH) and very heavy (VH).

In general, the category “very heavy” was assigned when plant growth was so heavy that it

reached the surface and formed a continuous mat. At the other end of the spectrum, “very light”

indicated sparse vegetation where only a few stems or pieces were found. Overall plant density

for the site was determined and noted using the same categorization system.

Abundance rankings were determined at each site by summing the number of times

individual taxon were found during rake throws. A plant found in all four rake tosses would be

Mullett Lake Partial Aquatic Plant Survey 2015 10

considered Abundant, three tosses Common, two tosses Uncommon, and one toss Rare. The

abundance rankings do not account for density, but rather indicate frequency of occurrence.

If a plant specimen could not be identified immediately, it was stored in a sealed bag and

identified later with the aid of taxonomic keys, mounted herbarium specimens, and, if necessary,

assistance from other aquatic plant experts. All taxa names, relative taxa densities, overall site

density, and comments were recorded in a field notebook. If no plants were encountered during

sampling, “no vegetation” was recorded. Specimens representing each taxon found at the site

were photographed.

To assist in mapping the aquatic vegetation in Mullett Lake, additional photographs were

taken to document emergent vegetation. At each sample site located within or adjacent to

emergent vegetation, pictures were taken of surrounding areas. Pictures were taken with either a

Ricoh G700SE or Nikon Coolpix AW110 digital GPS camera.

Community Mapping

Aquatic plant communities can be delineated simply by interpolating or extrapolating

between sample points, but the accuracy of such delineations is greatly improved by noting and

mapping precise locations where one plant community type ends and another begins. Therefore,

additional data were collected to improve the accuracy of delineations between distinct plant

communities in the Lake. During sampling, plant community details observed at or near sample

sites were recorded in the field notebook. Plant communities that were visible from the boat were

described in terms of species composition, areal extent, shape, and density. Changes in plant

communities between sample sites and the absence of vegetation in any direction were also

noted.

Mullett Lake Partial Aquatic Plant Survey 2015 11

Distinct submerged aquatic plant beds and emergent vegetation were mapped with a

GPS. Where feasible, the perimeter of submerged plant beds was followed as closely as possible

in the boat and GPS data collected at major vertices to develop polygons representing the plant

beds. The depth finder was also used to delineate plant communities, as signals show transitions

between vegetated and non-vegetated areas. Emergent plants growing directly along the

shoreline were mapped directly on foot or at an offset distance that was recorded in the GPS unit.

Plant specimens were not collected while mapping community lines with GPS. Occasionally

wind, poor visibility, or other factors resulted in sinuous community lines which were noted in

the GPS and later smoothed into more accurate, straight lines in a GIS.

In spite of sampling 63 sites, as well as subsequent community line mapping, small or

isolated plant communities could have been missed. Plants were not sampled between sites in

survey transects and conditions occasionally prevented community mapping between sites. Upon

several occasions, plant community mapping was impeded by poor visibility, whether from wave

turbulence, turbidity, or simply water depth and attenuation of sunlight. Additionally, emergent

plant bed mapping may contain errors resulting from misinterpretation of GPS data and

associated comments collected in the field.

Data Processing and Map Development

GPS data from the Trimble Juno SB units were transferred to a computer in an ESRI

shapefile format. GIS data layers developed using the GPS data consisted of point layers

representing sample sites and polygon layers representing plant communities. All GIS work was

performed using ESRI GIS software: ArcGIS 10.3 and 10.4.

Mullett Lake Partial Aquatic Plant Survey 2015 12

Information collected at sample sites and written in field notes was entered into a

Microsoft Access database. A record was entered into the database for each sample site, using

the sample site number as the unique identifier. Field data were entered as separate attributes in

the database table, including water depth, taxa names and densities, areas of no or little

vegetation, overall community density, and comments. Additional columns were added to the

database for the number of taxa at each site. Field data were then exported to a Microsoft Excel

spreadsheet, which was imported into a GIS and joined to the sample site GIS point data layer.

The joined data were exported to a new GIS point data layer containing attribute information

collected at each sample site.

Delineations of aquatic plant communities recorded with GPS were used to develop

polygons representing community types occurring in the Lake. If borders between plant

communities were not mapped directly with GPS in the field, then divisions between plant

communities were determined by interpolating between or extrapolating from sample sites. Field

notes from sample sites were also consulted during on-screen delineation of plant communities.

After developing polygons, area statistics for specific plant communities and associated densities

were calculated.

Final products include both maps and statistics generated from digital map layers.

Presentation-quality maps were developed to depict sample site locations, plant community

densities at sample sites, dominant plant communities, and plant community densities. In

addition, the sample site ESRI shapefiles allow GIS users to view all tabular data associated with

the site.

Mullett Lake Partial Aquatic Plant Survey 2015 13

Results

A total of 63 sites were sampled between Pigeon River Bay, Aloha State Park, Mullett

Lake Marina, and Mullett Creek Bay in 2015. Thirty eight aquatic plant taxa were documented,

including seven emergent taxa documented in comments and not listed in the tables below: soft

stem bulrush, cattail, sedge, three square bulrush, pickerelweed, purple loosestrife, and bur reed.

Watermilfoils, muskgrass, eelgrass, and waterweed are among the plants most commonly

collected. Invasive curly leaf pondweed, Eurasian watermilfoil, and purple loosestrife were

documented during the survey. Results for sample sites and communities of the 2015 survey are

presented, compared with results of the 2007 survey for the same areas. Summaries of the survey

at each location are presented in the following sections.

Pigeon River Bay

Twenty-five aquatic plant taxa were documented in Pigeon River Bay (Table 1). Aquatic

plant community densities were in the light-moderate to moderate-heavy categories for the

majority of Pigeon River Bay (Table 2). Plants are densest in the south half of the Bay by the

Pigeon River mouth, with moderate-heavy to very heavy growth dominating (Figure 2).

Watermilfoil, arrowhead, and muskgrass dominated the communities (Figure 3). Density tapers

to lighter density in the north half of the Bay. The 2007 survey documented higher density

vegetation than in 2015, with a larger area of vegetation in the heavy and very heavy categories.

Mullett Lake Partial Aquatic Plant Survey 2015 14

Table 1. Aquatic plant taxa occurrence at sample sites in Pigeon River Bay.

Scientific Name Common Name

2007

Sites

2007

%

Sites

2015

Sites

2015

%

Sites

Myriophyllum heterophyllum Variable Leaf Watermilfoil 50 66% 21 47%

Chara spp. Muskgrass 41 54% 19 42%

Potamogeton zosteriformis Flat Stem Pondweed 47 62% 18 40%

Sagittaria spp. Arrowhead 17 22% 15 33%

Valisneria americana Eelgrass 35 46% 15 33%

Utricularia vulgaris Common Bladderwort 31 41% 13 29%

Elodea canadensis Waterweed 27 36% 11 24%

Bidens beckii Water Marigold 11 14% 9 20%

Najas flexilis Slender Naiad 20 26% 9 20%

Potamogeton pusillus Small Pondweed 0 0% 6 13%

Potamogeton richardsonii Richardson's Pondweed 16 21% 6 13%

Potamogeton strictifolius Straight Leaf Pondweed 4 5% 6 13%

Ceratophyllum demersum Coontail 6 8% 5 11%

Algae Algae 0 0% 5 11%

Potamogeton friesii Fries' Pondweed 21 28% 5 11%

Potamogeton gramineus Variable Leaf Pondweed 19 25% 5 11%

Stuckenia pectinata Sago Pondweed 14 18% 4 9%

Nuphar variegata Yellow Pond Lily 4 5% 3 7%

Heteranthera dubia Water Stargrass 7 9% 2 4%

Potamogeton praelongus White Stem Pondweed 11 14% 2 4%

Neobeckia aquatica Lake Cress 0 0% 1 2%

Potamogeton amplifolius Broad Leaf Pondweed 7 9% 1 2%

Potamogeton crispus Curly Leaf Pondweed 0 0% 1 2%

Hippuris vulgaris Mare's Tail 1 1% 0 0%

Myriophyllum sibiricum Northern Watermilfoil 1 1% 0 0%

Nymphaea odorata White Water Lily 2 3% 0 0%

Potamogeton illinoensis Illinois Pondweed 5 7% 0 0%

Potamogeton natans Floating Leaf Pondweed 6 8% 0 0%

Utricularia gibba Floating Bladderwort 1 1% 0 0%

 Significant algae growth was documented throughout Pigeon River Bay, often covering

aquatic plants in a filamentous green slime (Figure 1). This algae indicates that nutrient pollution

is still a concern in the Bay. Apparent cutting of plants in Pigeon River Bay was also noted

Mullett Lake Partial Aquatic Plant Survey 2015 15

during the survey. Sagittaria spp. (arrowhead) was identified as being the dominant vegetation in

areas of high boat traffic near the crossing of Mullett Lake Road. This trend has been observed in

other lakes where boat traffic is channeled to higher concentrations. This condition was

occurring during the 2007 survey, and is not thought to be detrimental to the lake’s health.

Table 2. Aquatic plant community densities in Pigeon River Bay.

Dominant Community

2007

(acres)

2007

(percent)

2015

(acres)

2015

(percent)

Little/no Vegetation 90.88 28.9% 92.42 29.4%

Very Light 46.31 14.7% 1.97 0.6%

Light 36.06 11.5% 15.40 4.9%

Light to Moderate 43.40 13.8% 102.71 32.6%

Moderate 32.43 10.3% 39.88 12.7%

Moderate to Heavy 8.53 2.7% 56.85 18.1%

Heavy 13.38 4.3% 3.59 1.1%

Very Heavy 43.62 13.9% 1.81 0.6%

TOTAL 314.61 100.0% 314.61 100.0%

 Approximately one sixth acre of curly leaf

pondweed was documented in the southeast corner

of Pigeon River Bay (Figure 4). This curly leaf

pondweed infestation is interspersed with other

plants and at light density.

Figure 1. Algae covering aquatic plant

sampling device in Pigeon River Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 16

Figure 2. Aquatic plant density of Pigeon River Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 17

Figure 3. Aquatic plant communities of Pigeon River Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 18

Figure 4. Aquatic invasive plants of Pigeon River Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 19

Aloha State Park

Sixteen aquatic plant taxa were documented around Aloha State Park (Table 3). Little

vegetation was documented outside the park’s marina breakwalls (Figure 5). Within the marina,

heavy vegetation dominated the western two-thirds, from the entrance to halfway through the

campsites. A combination of light and heavy density vegetation dominated the eastern third of

the marina by the launch. A mix of waterweed, coontail, curly leaf pondweed, and Eurasian

watermilfoil dominates the marina’s aquatic plant communities (Figure 6). The very heavy

vegetation documented in 2007 wasn’t documented in 2015 (Table 4).

A 100 square foot patch of Eurasian watermilfoil was documented at the Aloha State

Park boat launch in 2015 (Figure 7). Curly leaf pondweed and larger infestations of Eurasian

watermilfoil weren’t found during the 2015 survey, but their existence was confirmed during

2016 follow up. About half an acre (0.62 acres) of Eurasian watermilfoil and curly leaf

pondweed mix was documented in the Aloha State Park marina during the follow up. An

additional 0.1 acres of curly leaf pondweed mixed with other vegetation was documented by the

marina breakwalls.

Mullett Lake Partial Aquatic Plant Survey 2015 20

Table 3. Aquatic plant taxa occurrence at sample sites in Aloha State Park.

Scientific Name Common Name

2007

Sites

2007

%

Sites

2015

Sites

2015

%

Sites

Ceratophyllum demersum Coontail 2 67% 3 75%

Elodea canadensis Waterweed 2 67% 3 75%

Heteranthera dubia Water Stargrass 2 67% 2 50%

Myriophyllum heterophyllum Variable Leaf Watermilfoil 2 67% 2 50%

Myriophyllum spicatum Eurasian Watermilfoil 2 67% 2 50%

Sagittaria spp. Arrowhead 0 0% 2 50%

Potamogeton friesii Fries' Pondweed 0 0% 1 25%

Ranunculus spp. Water Crow Foot 0 0% 1 25%

Valisneria americana Eelgrass 1 33% 1 25%

Chara spp. Muskgrass 1 33% 0 0%

Myriophyllum sibiricum Northern Watermilfoil 1 33% 0 0%

Potamogeton crispus Curly Leaf Pondweed 2 67% 0 0%

Potamogeton strictifolius Straight Leaf Pondweed 1 33% 0 0%

Potamogeton zosteriformis Flat Stem Pondweed 1 33% 0 0%

Stuckenia pectinata Sago Pondweed 1 33% 0 0%

Table 4. Aquatic plant community densities in Aloha State Park.

Dominant Community

2007

(acres)

2007

(percent)

2015-16

(acres)

2015-16

(percent)

Little/no Vegetation 9.64 57.4% 13.77 81.9%

Very Light 4.09 24.4% 0.00 0.0%

Light 0.00 0.0% 0.65 3.9%

Light to Moderate 0.86 5.1% 0.00 0.0%

Moderate 0.00 0.0% 0.13 0.8%

Moderate to Heavy 0.00 0.0% 0.25 1.5%

Heavy 0.00 0.0% 2.01 12.0%

Very Heavy 2.20 13.1% 0.00 0.0%

TOTAL 16.79 100.0% 16.81 100.0%

Mullett Lake Partial Aquatic Plant Survey 2015 21

Figure 5. Aquatic plant density of Aloha State Park.

Mullett Lake Partial Aquatic Plant Survey 2015 22

Figure 6. Aquatic plant communities of Aloha State Park.

Mullett Lake Partial Aquatic Plant Survey 2015 23

Figure 7. Aquatic invasive plants of Aloha State Park.

Mullett Lake Partial Aquatic Plant Survey 2015 24

Mullett Lake Marina

Fourteen aquatic plant taxa were documented around Mullett Lake Marina (Table 5).

Very light density vegetation was documented in the surveyed area outside the marina (Figure

8). Nearly all heavy vegetation was documented within the marina, dominated by watermilfoil

(Figure 9). This heavy vegetation surrounds the docks. The very heavy vegetation documented in

2007 wasn’t documented in 2015 (Table 6).

Approximately a half acre of Eurasian watermilfoil was documented at the Mullett Lake

Marina surrounding the docks (Figure 10). This watermilfoil has characteristics of both invasive

Eurasian watermilfoil and native northern watermilfoil, and could be a hybrid of the two species.

Confident identification could require molecular testing.

Table 5. Aquatic plant taxa occurrence at sample sites in Mullett Lake Marina.

Scientific Name Common Name

2007

Sites

2007

%

Sites

2015

Sites

2015

%

Sites

Chara spp. Muskgrass 2 67% 3 100%

Elodea canadensis Waterweed 1 33% 2 67%

Myriophyllum spicatum Eurasian Watermilfoil 1 33% 2 67%

Najas flexilis Slender Naiad 1 33% 2 67%

Potamogeton richardsonii Richardson's Pondweed 1 33% 2 67%

Valisneria americana Eelgrass 1 33% 2 67%

Heteranthera dubia Water Stargrass 0 0% 1 33%

Potamogeton friesii Fries' Pondweed 1 33% 1 33%

Potamogeton zosteriformis Flat Stem Pondweed 1 33% 1 33%

Sagittaria spp. Arrowhead 1 33% 1 33%

Myriophyllum heterophyllum Variable Leaf Watermilfoil 1 33% 0 0%

Potamogeton gramineus Variable Leaf Pondweed 1 33% 0 0%

Potamogeton pusilis Small Pondweed 1 33% 0 0%

Stuckenia pectinata Sago Pondweed 3 100% 0 0%

Mullett Lake Partial Aquatic Plant Survey 2015 25

Table 6. Aquatic plant community densities in Mullett Lake Marina.

Dominant Community

2007

(acres)

2007

(percent)

2015

(acres)

2015

(percent)

Little/no Vegetation 4.48 63.0% 2.07 29.1%

Very Light 0.00 0.0% 3.70 51.9%

Light 0.00 0.0% 0.00 0.0%

Light to Moderate 0.25 3.5% 0.00 0.0%

Moderate 0.00 0.0% 0.00 0.0%

Moderate to Heavy 1.38 19.5% 0.00 0.0%

Heavy 0.00 0.0% 1.36 19.0%

Very Heavy 0.99 14.0% 0.00 0.0%

TOTAL 7.10 100.0% 7.14 100.0%

Mullett Lake Partial Aquatic Plant Survey 2015 26

Figure 8. Aquatic plant density of Mullett Lake Marina.

Mullett Lake Partial Aquatic Plant Survey 2015 27

Figure 9. Aquatic plant communities of Mullett Lake Marina.

Mullett Lake Partial Aquatic Plant Survey 2015 28

Figure 10. Aquatic invasive plants of Mullett Lake Marina.

Mullett Lake Partial Aquatic Plant Survey 2015 29

Mullett Creek Bay

Eleven aquatic plant taxa were documented in Mullett Creek Bay (Table 7). The Bay has

a band of moderate density vegetation in front of the Mullett Creek mouth, dominated by a mix

of muskgrass, naiad, and eelgrass (Figure 12). Shallower than this band is very light density

vegetation by shore (Figure 11). The center of the Bay is light-moderate density vegetation

dominated by eelgrass. More moderate density vegetation was documented in 2007 than 2015

(Table 8).

A small patch of purple loosestrife, approximately 1500 square feet, was documented

south of the Mullett Creek mouth at light-moderate density (Figure 13). As a side note, invasive

quagga mussels were also documented at one site in Mullett Creek Bay during the survey.

Table 7. Aquatic plant taxa occurrence at sample sites in Mullett Creek Bay.

Scientific Name Common Name

2007

Sites

2007

%

Sites

2015

Sites

2015

%

Sites

Chara spp. Muskgrass 11 65% 8 73%

Valisneria americana Eelgrass 6 35% 6 55%

Najas flexilis Slender Naiad 3 18% 4 36%

Ceratophyllum demersum Coontail 2 12 1 9%

Elodea canadensis Waterweed 0 0% 1 9%

Myriophyllum heterophyllum Variable Leaf Watermilfoil 6 35% 1 9%

Stuckenia pectinata Sago Pondweed 3 18% 1 9%

Potamogeton amplifolius Broad Leaf Pondweed 3 18% 0 0%

Potamogeton illinoensis Illinois Pondweed 1 6% 0 0%

Potamogeton natans Floating Leaf Pondweed 1 6% 0 0%

Potamogeton praelongus White Stem Pondweed 2 12% 0 0%

Mullett Lake Partial Aquatic Plant Survey 2015 30

Table 8. Aquatic plant community densities in Mullett Creek Bay.

Dominant Community

2007

(acres)

2007

(percent)

2015

(acres)

2015

(percent)

Little/no Vegetation 60.36 70.2% 32.00 37.2%

Very Light 0.00 0.0% 29.92 34.8%

Light 0.00 0.0% 7.61 8.8%

Light to Moderate 3.73 4.3% 6.77 7.9%

Moderate 21.06 24.5% 9.61 11.2%

Moderate to Heavy 0.00 0.0% 0.07 0.1%

Heavy 0.84 1.0% 0.00 0.0%

Very Heavy 0.00 0.0% 0.00 0.0%

TOTAL 85.98 100.0% 85.98 100.0%

Mullett Lake Partial Aquatic Plant Survey 2015 31

Figure 11. Aquatic plant density of Mullett Creek Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 32

Figure 12. Aquatic plant communities of Mullett Creek Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 33

Figure 13. Aquatic invasive plants of Mullett Creek Bay.

Mullett Lake Partial Aquatic Plant Survey 2015 34

Discussion

The 2015 aquatic plant survey of Pigeon River Bay, Aloha State Park, Mullett Lake

Marina, and Mullett Creek Bay followed up on concerns of the 2007-2008 comprehensive survey

of Mullett Lake. In Pigeon River Bay, heavy plant and algae growth indicate that nutrient

pollution is still a concern. The majority of these nutrients likely originate in the Pigeon River

Watershed and enter the bay through the Pigeon River. However, shoreline management

problems such as fertilizing lawns, erosion, and faulty septic systems could also be contributing

nutrients to the Bay. Heavy vegetation is still dominate in Aloha State Park, and Eurasian

watermilfoil and curly leaf pondweed persist in the Park’s marina. Eurasian watermilfoil is still

prevalent in Mullett Lake Marina at heavy density. Mullett Creek Bay has dense vegetation and

also invasive purple loosestrife.

Similar to other lakes surveyed by the Watershed Council, aquatic plants were generally

not found at depths exceeding 20 feet in Mullett Lake, which was noticeable while surveying the

northern part of Pigeon River Bay. Prevailing wind direction is another important determinant of

aquatic plant distribution. Past surveys in this region show that prevailing winds from the

northwest tend to create lightly or non-vegetated areas in the eastern and southeastern sides of

lakes (as a result of wind and wave action). Impacts from winds tend to be more pronounced in

lakes with a long fetch or in lake areas that are highly exposed. The effect of prevailing winds

was apparent on the east side of Pigeon River Bay and outside the marina of Aloha State Park,

though there were areas of little or no vegetation along the western shoreline of Pigeon River

Bay, Mullett Lake Marina, and Mullett Creek Bay as well. This points out that other factors

beyond depth and prevailing winds contribute to a lake’s plant distribution, such as substrate

types, nutrient availability, water clarity, structure, and water currents.

Mullett Lake Partial Aquatic Plant Survey 2015 35

Three invasive plant species were found in 2015: Eurasian watermilfoil, curly leaf

pondweed, and purple loosestrife. An invasive mollusk, the quagga mussel, was documented as

well at one site. Considering the repercussions associated with the spread of these highly

invasive species, in terms of negative impacts to the lake ecosystem, recreation, and the local

economy, it is important to respond rapidly and implement control measures to control these

problematic invasive species.

The following recommendations are presented based on the results of the 2015 survey:

1. Educate and inform lake users. Human activity in a multitude of forms typically has the

greatest impact on a lake’s aquatic plant communities. Therefore, effectively managing a

lake’s aquatic plants requires information and education outreach projects that target

shoreline property owners, watershed residents, and all lake users. Residents can improve

land management practices to reduce nutrient loading (to control excessive plant growth)

by establishing naturally vegetated buffers along the shoreline, reducing or eliminating

yard fertilizers, and properly maintaining septic systems. Lake associations can help

prevent the introduction of non-native species, such as the nuisance algae starry

stonewort that looms on the horizon, by posting signs and educating members and other

lake users. Outreach activities should not be limited to dos and don’ts, but also include

general information about aquatic plants and their importance to the lake ecosystem.

2. Share the results of this survey. The results of this study should be widely dispersed to

get a maximum return on MAPS’ investment. Sharing the results with members, non-

member lake users, government officials, and others will inform the public about

problems occurring in the Lake and progress of MAPS’ efforts at aquatic plant and lake

Mullett Lake Partial Aquatic Plant Survey 2015 36

management. An informed public will be more supportive of the efforts to manage the

Lake ecosystem and its aquatic plants. Furthermore, an informed public may result in

behavioral changes that benefit aquatic plant management, such as reducing lake nutrient

loads and preventing the introduction of additional non-native species.

3. Develop an aquatic plant management plan. MAPS should consider developing an

aquatic plant management plan to enhance lake management efforts over the long-term.

The aquatic plant community is a vital component of the aquatic ecosystem, such that

good aquatic plant management translates to good lake ecosystem management. MAPS

has already taken an important step in aquatic plant management by sponsoring two

aquatic plant surveys. There are a number of guides available to help develop such a plan,

including Management of Aquatic Plants by Michigan Department of Environmental

Quality, Aquatic Plant Management in Wisconsin by University of Wisconsin Extension,

and A Citizen’s Manual for Developing Integrated Aquatic Vegetation Management

Plans by the Washington State Department of Ecology.

4. Control invasive species. This survey documented aquatic invasive plant infestations in

Pigeon River Bay, Aloha State Park, Mullett Lake Marina, and Mullett Creek Bay. Due

to these plants’ history of outcompeting native vegetation and becoming a nuisance in

other lakes, MAPS should implement control efforts as soon as possible. Early detection

and rapid response are critical for effective control, while also economically efficient and

inflicting relatively little collateral damage to native species. Known infestations should

be revisited frequently to assess efforts and continue with treatment as necessary.

Mullett Lake Partial Aquatic Plant Survey 2015 37

Additionally, MAPS should regularly survey other lake areas for the presence of these

aquatic invasive plants and implement control measures as necessary to prevent their

spread. Various controls exist for each species documented.

5. Regularly survey the Lake for other priority invaders. Other aquatic invasive species

documented in Michigan lakes and rivers include European frog bit (Hydrocharis

morsus-ranae), starry stonewort (Nitellopsis obtusa), and Carolina fanwort (Cabomba

caroliniana). These species can be spread from lake to lake by transport on trailers and

watercraft. Due to their proximity on other lakes, these species have high potential of

infesting Mullett Lake. It is important that MAPS regularly survey the Lake for these and

other invasive species to facilitate early detection and rapid response efforts.

6. Monitor boat launches for aquatic invasive species. Volunteers from MAPS can help

prevent the introduction of aquatic invasive species and educate lake users by monitoring

boat launches. Volunteers can inform and educate lake users about the impacts of

invasive species and encourage them to take the necessary steps to prevent their spread,

such as cleaning boats and trailers. It is important that monitoring be carried out during

busy weekends, such as Memorial Day and the Fourth of July when boat launches are

used the most and the potential for invasive species introduction is at its greatest.

7. Preserve the Lake ecosystem and natural diversity. Mullett Lake contains a vibrant native

aquatic plant population that may be considered a nuisance by many shoreline residents

and other lake users. While pursuing nuisance plant management and control options,

Mullett Lake Partial Aquatic Plant Survey 2015 38

MAPS should strive to protect the diverse assemblage of plants present in the Lake,

which are critical for sustaining a healthy fishery and maintaining a healthy aquatic

ecosystem. In addition, a healthy community of diverse native plants makes it more

difficult for invasive species to become established and proliferate.

8. Investigate potential nutrient pollution issues. Nutrient pollution from shoreline

properties can lead to excessive plant growth and should be controlled wherever and

whenever possible. MAPS can make positive steps toward controlling nutrient pollution

by communicating and working with shoreline property owners. In particular, property

owners around the Lake should be encouraged to properly maintain septic systems,

replace old or failing septic systems, reduce or eliminate fertilizer use, compost and

mulch far from the shoreline, and prevent stormwater from flowing directly into the

Lake. MAPS is on the right track by funding the 2016/2017 shoreline survey of Mullett

Lake. Shoreline surveys are an effective tool for locating sources of nutrient pollution.

Information gathered from a shoreline survey can be used to work with lakeshore

property owners to verify nutrient pollution, identify sources, and correct any problems.

Shoreline surveys should be carried out once every 3-5 years to document conditions and

address any problem areas.

9. Regularly survey the aquatic plants of Mullett Lake. To effectively manage the aquatic

plant community of Mullett Lake, periodic aquatic plant surveys should be conducted.

Future surveys will provide the necessary data for determining trends over time,

evaluating successes or failures of aquatic plant management projects, and documenting

Mullett Lake Partial Aquatic Plant Survey 2015 39

the locations and spread of non-native aquatic plant species. Although dependent upon

many different variables, surveying the aquatic plant community on a 5-10 year basis is

generally sufficient.

Mullett Lake Partial Aquatic Plant Survey 2015 40

Literature and Data Referenced

Brooker, M. P. and R. W. Edwards. 1975. Review paper: aquatic herbicides and the control of

water weeds. Water Resources. 9:1-15.

Cheboygan County Equalization Department. 2014. Digital Orthophotography. Cheboygan, MI.

http://www.cheboygancounty.net/equalization-97/.

Crow, G. E. and C. B. Hellquist. 2000. Aquatic and Wetland Plants of Northeastern North

America. The University of Wisconsin Press. Madison, WI.

Dibble, E. D., K. J. Killgore, and S. L. Harrel. 1996. Assessment of fish-plant interactions.

American Fisheries Society Symposium 16:357-372.

Engel, Sandy. 1990. Ecosystem responses to growth and control of submerged macrophytes: a

literature review.Wisconsin Department of Natural Resources.Technical Bulletin No.170.

Engel, Sandy. 1985. Aquatic community interactions of submerged macrophytes. Wisconsin

Department of Natural Resources. Technical Bulletin No. 156.

Gibbons, M. V. and H. L. Gibbons. 1994. A Citizen’s Manual for Developing Integrated Aquatic

Vegetation Management Plans. Washington State Department of Ecology. Olympia, WA.

http://www.ecy.wa.gov/biblio/93093.html

Higgins, S. N. and M. J. Vander Zanden. 2010. What a difference a species makes: a meta-

analysis of dreissenid mussel impact on freshwater ecosystems. Madison, WI.

Madsen, T.V. and E. Warncke. 1983. Velocities of currents around and within submerged

aquatic vegetation. Arch. Hydrobiology. 97:389-94.

Michigan Department of Environmental Quality. 2012. Management of Aquatic Plants. Lansing,

MI. http://www.michigan.gov/documents/deq/wrd-anc-AquaticPlantMgmt_408522_7.pdf

http://www.cheboygancounty.net/equalization-97/
http://www.ecy.wa.gov/biblio/93093.html
http://www.michigan.gov/documents/deq/wrd-anc-AquaticPlantMgmt_408522_7.pdf

Mullett Lake Partial Aquatic Plant Survey 2015 41

Michigan Department of Environmental Quality. 2005. Procedures for Aquatic Vegetation

Surveys. Lansing, MI. http://www.deq.state.mi.us/documents/deq-wd-illm-

surveyprocedure.pdf.

Michigan Department of Information Technology, Center for Geographic Information. 2015.

Michigan Geographic Data Library. Lansing, MI. http://www.mcgi.state.mi.us/mgdl/

Michigan Department of Natural Resources. 2015. Inland Lake Maps. Lansing, MI.

http://www.michigan.gov/dnr/0,4570,7-153-10364_52261-67498--,00.html.

Morris, K. and R. Jarman. 1981. Evaluation of water quality during herbicide applications to

Kerr Lake, OK. Journal of Aquatic Plant Management. 19:15-18.

Tip of the Mitt Watershed Council (TOMWC). 2008. Mullett Lake Aquatic Plant Survey 2007-

2008. Petoskey, MI. http://www.watershedcouncil.org/

University of Wisconsin Extension. 2007. Aquatic Plant Management in Wisconsin. Stevens

Point, WI.

http://www.uwsp.edu/cnrap/UWEXLakes/Documents/ecology/Aquatic%20Plants/Prefac

e_TOC.pdf

Valley, R. D., T. K. Cross, and P. Radomski. 2004. The role of submersed aquatic vegetation

as habitat for fish in Minnesota lakes, including the implications of non-native plant

invasions and their management. Minnesota Department of Natural Resources, Special

Publication 160. St. Paul, MN.

Wile, I. 1978. Environmental effects of mechanical harvesting. Journal of Aquatic Plant

Management. 16:14-20.

http://www.deq.state.mi.us/documents/deq-wd-illm-surveyprocedure.pdf
http://www.deq.state.mi.us/documents/deq-wd-illm-surveyprocedure.pdf
http://www.mcgi.state.mi.us/mgdl/
http://www.michigan.gov/dnr/0,4570,7-153-10364_52261-67498--,00.html
http://www.watershedcouncil.org/
http://www.uwsp.edu/cnrap/UWEXLakes/Documents/ecology/Aquatic%20Plants/Preface_TOC.pdf
http://www.uwsp.edu/cnrap/UWEXLakes/Documents/ecology/Aquatic%20Plants/Preface_TOC.pdf

Mullett Lake Partial Aquatic Plant Survey 2015 42

Appendix A. Aquatic Vegetation Survey Standard Operating Procedure.

Aquatic Vegetation Survey Standard Operating Procedure
Tip of the Mitt Watershed Council

Last updated: 4/24/15

Summary

This Standard Operating Procedure (SOP) was developed by Tip of the Mitt Watershed Council

(TOMWC) incorporating the experience and knowledge of TOMWC surveyors, as well as

elements of methods detailed in the Michigan Department of Environmental Quality’s

Procedures for Aquatic Vegetation Surveys. This SOP is designed for comprehensive and

detailed aquatic vegetation surveys that document aquatic plant taxa, abundance, density, and

community information at specific sample sites while also delineating and mapping the areal

extent of plant communities throughout the lake. These surveys can be and typically have been

conducted by one person, but if resources are available (i.e., extra boat, GPS, camera, surveyor,

etc.), then two or more people or crews can work on the surveys simultaneously.

Periodic aquatic vegetation surveys should be conducted on lakes to effectively manage the

aquatic plant communities. Surveys are necessary to establish baseline data, examine trends,

evaluate success or failure of aquatic plant management projects, and document the locations and

spread of non-native aquatic plant species. Although dependent upon many different variables,

surveying the aquatic plant community on a 5-10 year basis is generally sufficient.

Equipment and Preparation

1. Sampling Device. A heavy grapple-type device is needed to sample aquatic macrophytes

at sample sites. Although many types of samplers have been developed, one of the most

commonly used consists of two rake heads clamped together. Securely fasten a rope of

approximately 30 feet in length to the sampler (1/4” to 3/8” diameter preferable). Secure

the other end of the rope to the boat when using the sampler.

2. Datasheets. Information collected at sample sites must be recorded on a field datasheet.

Attributes recorded on the datasheet include lake name, site identification number,

macrophyte species names, macrophyte densities, water depth at the site, and overall

community density at the site. If available, print five to ten datasheets on waterproof

paper to use if it rains.

3. Global Position System (GPS). A precise mapping-grade handheld GPS unit with

attribute input capabilities is needed to accurately record the location of sample sites,

delineate aquatic macrophyte communities, and record locations of other observations

about macrophyte species and communities. The GPS unit should have an accuracy of

five meters or less and capability of collecting both point and line data. The GPS should

allow for inputting relevant information, such as site identification number, that is

associated with the feature being mapped. Ideally, the GPS unit has the capability of

exporting field data into a format that can be readily used in a Geographical Information

System (GIS).

4. Camera. A camera is required to photo-document the macrophyte species found at a site,

as well as visible aquatic plant communities at the site (e.g., a nearby patch of pond-

Mullett Lake Partial Aquatic Plant Survey 2015 43

lilies). A camera with GPS capabilities is preferable because it provides a back-up for the

handheld GPS unit and photographs from a GPS camera can usually be directly displayed

in a GIS.

5. Boat. A small motor boat is generally required to perform aquatic vegetation surveys,

though oars may be sufficient for some small lakes. A stable boat with open workspace is

ideal for collecting samples, sorting samples, and displaying specimens for photographs.

Boats in the 13-15’ length range are preferable because they provide enough space to

perform the work, but yet are highly maneuverable and generally have a shallow draft.

Maneuverability is important for delineating aquatic plant communities while the draft is

important for sampling and mapping in nearshore or other shallow areas. An electric

motor trim is preferred for regular adjustments needed while sampling or mapping

shallow areas. Ideally, the boat will also have a compass installed, though a handheld

compass can be used if needed.

6. Polarized sunglasses. Polarized sunglasses are among the most important items for

effectively surveying aquatic vegetation. Beyond protecting the surveyor’s eyes from

solar radiation, polarized sunglasses allow the surveyor to see more clearly and deeper

into the water. Polarized glasses greatly assist in determining what macrophyte species

are present in the water, the density of growth, and where divisions between communities

lie.

7. Personal Safety and Safety Equipment. Personal flotation devices are required to be on

board when operating or riding in a boat and should be worn at all times, particularly if

working alone. A waterproof marine radio is recommended for emergencies. In lieu of a

marine radio, a cell phone can also be used for emergencies, but should be kept in a

waterproof case. Maintain a stocked first aid kit on the boat at all times. Sun protection is

recommended (sunscreen, hat, sunglasses, etc.) and insect repellant may be needed in

some situations. Weather conditions should be evaluated each day prior to performing

surveys. If thunderstorms or winds above 10 miles per hour are predicted, then the survey

should be delayed. If a thunderstorm approaches while on the water, halt the survey

immediately, drive the boat to the nearest public shoreline property and take refuge in a

safe area until the storm passes over.

8. Lake Maps and Planning. For planning purposes, acquire and review maps of the lake

prior to conducting the survey. Lake maps with bathymetry (depth contours) will help

determine which areas will have to be surveyed, typically those less than 20 feet deep.

Sources of bathymetry maps include the Michigan Department of Natural Resources

(http://www.michigan.gov/dnr/0,4570,7-153-67114_67115-67498--,00.html) and the

Sportsman’s Connection (http://www.sportsmansconnection.com/). Lake areas can also

be assessed with aerial imagery in a GIS or using internet-based mapping services such as

Google Earth.

9. Additional Equipment. Only use pencils or waterproof pens for recording data on

datasheets. Large sealable plastic bags are needed to hold and transport specimens that

cannot be identified in the field. At least one large (5-gallon) bucket or other container is

recommended to help with sorting grapple samples.

Sampling Procedures

1. Sample Lines. Aquatic macrophyte populations are methodically sampled by collecting

specimens at sites in sample lines. The sample lines are spaced at regular intervals

throughout all lake areas capable of supporting aquatic vegetation (typically less than 20’

http://www.michigan.gov/dnr/0,4570,7-153-67114_67115-67498--,00.html
http://www.sportsmansconnection.com/

Mullett Lake Partial Aquatic Plant Survey 2015 44

in depth). Sample lines begin at the shoreline and continue linearly into deeper waters

until plants are no longer found. In shallow lake areas, the sample line continues to the

opposite side of the lake. Landmarks on both shorelines should be identified prior to

beginning a sample line to stay on track. Alternatively, a GPS unit can be used to

maintain the sample line course. Although highly variable, the distance between sample

lines is typically 500’ or less. Upon completing a sample line, the surveyor follows a

zigzag path to the starting point of the next sample line to observe (both by eye and depth

finder) aquatic macrophyte species and communities in between sample lines. Changes in

plant communities, the presence of invasive plant species, or other relevant information

that the surveyor observes in the area between sample lines is included in the field notes

and recorded with a GPS when applicable. Additional sample sites between sample lines

are sometimes required.

2. Sample Points. To assist in delineating and mapping the lake’s plant communities,

sample sites should be chosen at transition points between communities when possible.

Therefore, the distance between sample points along a sample line varies depending upon

plant community changes that are visible to the naked eye from the surface. In areas

where plant communities are not visible due to depth, turbidity, or other factors, select

sample sites based on plant community transitions observed in depth-finder signals.

Although experience improves one’s ability to interpret depth-finder signals, the presence

and height of aquatic macrophytes are usually obvious in the depth-finder output display,

which provides the necessary information to identify transitional areas between plant

communities. Continue sampling at points along the sample line until vegetation is no

longer found. Keep in mind that lake bottom morphology can vary, such that aquatic

vegetation may disappear due to depth and reappear in shallow areas further out in the

lake. Therefore, it is very important to review the bathymetry of all lake areas prior to

sampling to ensure all areas capable of supporting macrophyte growth are sampled. Due

to a variety of reasons, including irregularities in the shape of the lake shoreline,

variability in lake depths, isolated plant communities, or the presence of invasive plant

species, additional sample sites outside of the sample lines may be necessary to

adequately document and map the lake’s plant communities.

3. Sampling: the following are step-by-step instructions for each sample site.

a. At each sample site, the boat must first be securely anchored.

b. Record water depth at the site on the field datasheet based on depth-finder

readings. Because the surveyor will often sample in transitional areas in terms of

both plant communities and water depth, the depth readings may change

frequently at the site, so record the average depth at the site.

c. Fill in the descriptive site information on the field datasheet. If visible, take a look

at the macrophyte community around the boat and write relevant comments on the

field datasheet (e.g., “muskgrass dominant to north” or “vegetation continues 20’

in and then no vegetation to shore”). Also, note any observations made in plant

species or communities since the last sample site (e.g., “dense vegetation began

~100’ back toward last site”).

d. Record the site location in the GPS as a point feature. Type the site identification

number into the GPS and save the feature to internal memory.

e. Sample plants at the site with a grapple. Ensure that plant grapple is tied securely

to the boat. Throw the grapple in four directions: shoreward, outward, and parallel

Mullett Lake Partial Aquatic Plant Survey 2015 45

to shore in each direction, noting cardinal directions (north, south, east, and west).

Alert other crew and check that there are no bodies or equipment behind you

before you throw to avoid injury or damage. Throw the grapple as far as able in

the required direction and allow it to sink to the lake bottom. Steadily pull the

grapple along the lake bottom until reaching the boat (Warning! Do not pull too

quickly or grapple may be pulled over plants instead of through plants). Carefully

pull the grapple with plants up from the lake bottom and into the boat. Grab any

specimens that fall off the grapple and remain within reaching distance of the

boat. Taxa by taxa, write names on the datasheet, along with densities using the

following system: Very Heavy = grapple full of plants and vegetation reaches

surface; Heavy = grapple full of plants; Moderate = grapple half full of plants;

Light = grapple tongs lined lightly with plants though not accumulated; Very

Light = virtually no plants on grapple; Moderate-Heavy = in between Moderate

and Heavy; Light-Moderate = in between Light and Moderate density; No

Vegetation = grapple empty. Assign the densest taxa the overall density of the

grapple (i.e. if a grapple is overall heavy, the dominate taxa will be assigned

heavy). Keep one specimen for each taxa found in the sample and place apart.

Repeat for the other sides of the boat, keeping one specimen of each unique taxa.

Determine if there are plant species observed at the site that are not represented in

the collected specimens. Continue sampling with the grapple until you are

satisfied that all plant taxa present at the site are represented in the sample. If no

plants are encountered during sampling, write ‘no vegetation’ for that site on the

datasheet and move to the next sample site. Note: if required directions

(shoreward, outward, and parallel to shore in each direction) do not match well

with cardinal directions, utilize intercardinal directions and note on the datasheet.

f. Identify specimens to the lowest taxonomic level possible and lay out in open area

of boat. Write the name of each taxa on the field data sheet. Write “unknown” in a

row on the datasheet for each taxa that you are unable to identify. Count the

number of throws each taxa was documented to determine and record occurrence

at the site using the following system:

i. Abundant (A) = taxa specimens found on all four sides of the boat.

ii. Common (C) = taxa specimens found on three sides of the.

iii. Uncommon (U) = taxa specimens found on two sides of the boat.

iv. Rare (R) = taxa specimens found on one side of the boat.

Include taxa found in additional grapple tosses.

g. Using the density of plants noted in each rake throw, determine the overall plant

density at the site using the average density of the four throws (i.e., if two throws

are heavy density and two throws are light density, the average density would be

moderate).

h. Place completed datasheet next to display specimens that were used to determine

occurrence and photograph the specimens and datasheet together. To assist in map

development of aquatic plant communities, take additional photographs of

surrounding areas at sample sites located within or adjacent to emergent

vegetation. Write the photograph numbers on the datasheet.

i. Place any specimens that cannot be identified in a plastic sealable bag and add an

ounce or two of lake water to keep specimen moist. Write the lake name, site

Mullett Lake Partial Aquatic Plant Survey 2015 46

identification number, and sample date on a scrap piece of paper with pencil or

waterproof pen and place inside the sealable bag. Only use one bag per site.

j. Return all other plants collected at the site to the lake.

4. Community Mapping. Aquatic plant communities can be delineated simply by

interpolating or extrapolating between sample points, but the accuracy of such

delineations is greatly improved by noting and mapping precise locations where one plant

community type ends and another begins. Therefore, additional data are collected to

improve the accuracy of delineations between distinct plant communities in the lake. The

following methods are used to gather information helpful for delineating plant

communities, some of which have previously been mentioned.

a. During sampling, write plant community details observed at or near the sample

site on the field datasheet in the comments section including the absence of

vegetation in any direction.

b. Upon completing a sample line, return to the shoreline where you started in the

direction of where you intend on starting your next sample line and review the

area between sample lines in a zigzag motion to observe (both by eye and depth

finder) aquatic macrophyte species and communities. Note changes in plant

communities, the presence of invasive plant species, or other relevant information

observed in the area between sample lines on field datasheet or in separate field

notes, and record with a GPS when applicable.

c. Note changes in plant communities between sample sites on the field datasheet

and record the precise location on the GPS (with description of the feature

inputted into the GPS) when feasible.

d. Delineate lake areas that lack vegetation by following visible lines between

vegetated and non-vegetated areas and recording it in the GPS as a line feature. In

lake areas that are too deep to support aquatic macrophytes, utilize the depth-

finder display to locate the line between vegetated and non-vegetated areas

(typically between 17 and 20 feet of depth). Follow this vegetation/depth line and

record it with the GPS as a line feature. Begin GPS data recording when the

delineation line is located, immediately pause the GPS data recording, and then

restart/pause each time the community line is crossed while zigzagging back and

forth. Other deep-water macrophyte community transitions visible in the depth

finder (e.g. tall plants growing up through the water column such as white-stem

pondweed versus low-growing plants like slender naiad) can be mapped using the

same technique. These line features should include descriptive comments, such as

“no vegetation toward shore” or “vegetation/depth line”.

e. Delineate emergent plant communities by following the edge of the plant bed as

closely as possible and recording it in the GPS as a line feature. Keep in mind that

the GPS unit collects point data along the line (i.e., vertices) in time intervals that

generally range between one and five seconds. Therefore, pause at each point

along the line where the direction shifts to ensure all vertices are recorded.

Remember to include descriptive comments in the GPS about the line feature,

such as taxa name and density (e.g., “Nuphar variegata H inside” or “Pond-lilies L

to shore”).

f. Density categorization for community mapping is more subjective than the

sample site procedure and based on the following:

Mullett Lake Partial Aquatic Plant Survey 2015 47

i. Very Heavy (VH) = >90% of the area mapped with vegetation.

ii. Heavy (H) = 70-90% of the area mapped with vegetation.

iii. Moderate-Heavy (MH) = >60-70% of the area mapped with vegetation.

iv. Moderate (M) = 40-60% of the area mapped with vegetation.

v. Light-Moderate (LM) = 30-40% of the area mapped with vegetation.

vi. Light (L) = 10-30% of the area mapped with vegetation.

vii. Very Light (VL) = <10% of the area mapped with vegetation.

g. Plant communities can be mapped with the GPS while in the boat as depth

permits. In shallow areas, it is sometimes necessary to get out of the boat and map

a plant bed on foot. Ideally, use waders to collect data on foot, but at a minimum,

protective footwear should be worn. Beware of soft, mucky substrate as you can

get stuck or sink completely under the water. Emergent plant beds that extend up

on to dry land can be mapped on foot if the land is public.

h. If it is not feasible to map macrophyte communities directly due to soft substrate,

private property or other reasons, the delineations can be mapped at an offset

distance with comments in the GPS describing the offset. Follow the direction and

shape of the macrophyte community feature as closely as possible and record it as

a line feature in the GPS (often this means that you are simply following a parallel

course to the shoreline). Include descriptive comments, such as “3square bulrush

H at shore 5-20’ wide” or “pond-lily M from shore 20’ out with Typha spp. H x 5’

at shore”.

i. Whenever possible take GPS photographs that show plant delineations, which

will help interpret comments and map the delineations more precisely,

particularly if mapping with an offset distance.

5. Laboratory Identification. Upon returning from fieldwork, identify the unknown taxa

from sample sites with the aid of taxonomic keys and mounted herbarium specimens.

Recommended taxonomic keys include Aquatic and Wetland Plants of Northeastern

North America by G. E. Crow and C. B. Hellquist and Michigan Flora by E. Voss. Note

that unknown specimens should be identified within one week of collection because the

condition of specimens will deteriorate with time. If necessary, make arrangements to

send samples to other aquatic plant experts via mail. Warning! Empty all water from bags

sent via mail to avoid problems with USPS – simply place a moist paper towel in the bag

with the specimens. After successfully identifying specimens, update the “unknown”

entries on the appropriate field datasheets with the correct taxonomic information.

6. Data Management. File field datasheets and transfer GPS data and digital photographs to

computer daily following fieldwork. Ensure that a file back-up system is in place to

safeguard GPS data and digital photographs. Input information on field datasheets into a

template aquatic vegetation survey Microsoft Access® database (database template

stored on the TOMWC server). Review 10% of data entered from spreadsheets for

quality control. If data entry errors are found, review all data entered for that field day to

check for errors and fix. Store the database, GPS data, and digital photographs in in the

TOMWC GIS Projects directory. If a Projects directory does not exist for the lake being

surveyed, create a new projects folder by copying the template in the GIS/Projects folder.

All data should be stored in the GIS/Projects/data folder.

7. GIS Data Layer Development: Sample Sites. After survey is completed, export all

fieldsheet data from the database into a Microsoft Excel® spreadsheet. Start a new

Mullett Lake Partial Aquatic Plant Survey 2015 48

working project document in the GIS and add the GPS point data. Select all features from

point data file that represent sample sites (one point per sample site only). Export to a

new shapefile with an appropriately descriptive title (e.g.,

LongLake_VegSurvey2013_SampleSites.shp). Add the spreadsheet with field datasheet

information to the GIS project file. Join the spreadsheet to the GIS sample site point file

and export to create a new shapefile with an appropriately descriptive title (e.g.,

LongLake_VegSurvey2013_SampleSites_Data.shp).

8. GIS Data Layer Development: GPS Photographs. Use the Geo Tagged Photos to Points

tool in ESRI ArcGIS (or other equivalent software) to create a new point shapefile that

associates all GPS photographs with physical locations on the lake. Give the new

shapefile an appropriately descriptive title (e.g., LongLake_VegSurvey2013_Photos.shp).

9. GIS Data Layer Development: Communities.

a. Add all GIS data to the project file: original GPS point and line data from the

field, sample site point file with field data, and GPS photograph point file. For the

GPS photo file, right click to select” properties”, select “display”, check the box

for “support hyperlinks using field:”, and select the appropriate field that provides

the link/path to the photographs.

b. Add the most accurate lake shoreline polygon shapefile available (preferably

made based on recent digital orthophotography) to the project file and export to

create a new polygon shapefile in the GIS with an appropriately descriptive title

(e.g., LongLake_VegSurvey2013_Communities.shp).

c. Add the following text fields to the communities shapefile: “Dominant”,

“OtherSpp”, and “Density”. “Dominant” is the dominant community within the

polygon and should include the common name of the dominant species. Be

consistent with which common names are used, the spelling of the common

names, and how they are ordered (generally in alphabetical order). “OtherSpp”

attribute should be populated with any other non-dominant species that field GPS

data indicate are in the polygon. “Density” is the density as indicated in the field

GPS line data.

d. Start editing the communities shapefile and use the split tool to create polygons

representing macrophyte beds and no vegetation areas based on the GPS line data

collected in the field. Populate the new attribute columns based on comments

from the GPS field line data. The dominant communities and respective densities

of the remaining unclassified areas must be determined by interpolating or

extrapolating from the sample site data layer and using any other information that

can be gleaned from the other point and line data collected in the field. The GPS

photographs can also be referenced to assist with community mapping by using

the hyperlink tool and clicking on features in the GIS photograph point file. Once

all lake areas in the communities shapefile have been categorized and attribute

columns populated, create a new field called “Acres” and right click on attribute

column to calculate geometry as “Acres US”.

10. Data Summarization. Summarize dominant community data by right clicking on the

“Dominant” attribute column heading and selecting “Summarize”. Select a field to

summarize = “Dominant”, choose summary statistics for the output table = “acres”,

check the “sum” box, specify output table: choose location on server and title file

Mullett Lake Partial Aquatic Plant Survey 2015 49

appropriately, and click “okay”. This same procedure can be performed for other

attributes in both the sample site and communities GIS data layers as needed.

11. Map Development. After completing both sample site and communities GIS data layers,

display maps can be developed in a GIS. Suggested maps include: sample sites map

displaying density results, communities map with dominant communities, communities

map with community densities, and map with results from both sample site and

community layers. Optionally, tables from data summarization can be included on the

maps.

Literature Cited

Crow, G. E. and C. B. Hellquist. 2000. Aquatic and Wetland Plants of Northeastern North America. The

University of Wisconsin Press. Madison, WI.

Michigan Department of Environmental Quality. 2005. Procedures for Aquatic Vegetation Surveys.

Lansing, MI. http://www.deq.state.mi.us/documents/deq-wd-illm-surveyprocedure.pdf.

MICHIGAN FLORA ONLINE. A. A. Reznicek, E. G. Voss, & B. S. Walters. February 2011. University

of Michigan. Web. 4-11-2014. http://michiganflora.net/information.aspx.

Voss, E. G. 1972. Michigan Flora. A Guide to the Identification and Occurrence of the Native and

Naturalized Seed-plants of the State. Part I Gymnosperms and Monocots. Cranbrook Inst. Sci. Bull. 55 &

Univ. Michigan Herbarium. xviii + 488 pp

http://www.deq.state.mi.us/documents/deq-wd-illm-surveyprocedure.pdf

