
Wet Ponds

Latin Name
Grasses/Sedges

Common Name
Grasses/Sedges Submerg

ed
 &

 Emerg
en

t (w
ate

r d
ep

th in

Pond Edge &
 Perm

an
en

t W
ate

r

Ove
r s

an
d

Lower
slo

pes
 &

 bioret
en

tio
n bas

e

Upper
slo

pes

Zone
Heig

ht (f
ee

t)
Spac

ing (fe
et)

Sea
so

nal
Inter

es
t -

Color a
nd M

onths

J F M A M J J A S O N D Sun
Pt S

un
Pt S

had
e

Shad
e

Dry Med
ium

Wet Bird
s

Butte
rfl

ies
Fall

 C
olor

Winter
 in

ter
es

t

Flood fr
eq

uen
cy

 to
ler

an
ce

Flood heig
ht to

ler
an

ce

Flood durat
ion to

ler
an

ce
 (d

ay
s)

Salt
 to

ler
an

ce

Aggres
siv

en
es

s

Silt
toler

an
ce

Carex annectans Yellow fruited sedge x x 2-3 1.5 tan x x x x x x x x x x H 12 3 L
Carex grayii Bur sedge x x 1-2 1.5 tan x x x x x x x x x M 12 2 L M
Carex crinita Fringed sedge x x 2-3 1.5 brown x x x x x x x x H 12 3 U L
Carex muskingumensis Palm sedge x x x 4-9 2-3 1.5 tan x x x x x x x x x x x x x H 24 3 M M
Carex vulpinoidea Fox sedge x x 3-7 2-3 1.5 tan x x x x x x x x x H 24 3 L L
Juncus effusus Soft rush 0-1 x 4-9 2-3 1.5 green x x x x x x x x x x H 24 4 L M M
Scirpus atrovirens Great green bullrush x x x 2-3 1.5 green x x x x x x x x x M 12 3 L
Scirpus cyperinus* Wool grass x 3-4 1.5 orange x x x x x x x x x x x x x x H 24 3 M
Forbs
Asclepias incarnata Marsh milkweed x x 3-6 2-4 1.5 pink x x x x x x x x x M 18 3 M M M
Chelone obliqua Rose turtlehead x x 3-9 3-4 2 rose/purple x x x x x x x x x M 12 1 M
Equisetum hyemale Horsetail x x x 4-9 2-4 2.5 green x x x x x x x x x x x H 36 5 H H
Helenium autumnale Sneezeweed x x 3-8 3-4 2 yellow x x x x x x x x x x x M 18 3 M M
Hibiscus lasiocarpos Rose mallow x x x 5-9 3-7 2.5 white/pink x x x x x x x x x x x H 36 5 M M
Iris fulva Copper iris x x x 5-9 2-3 1.5 copper x x x x x x x M 12 1 M
Iris virginica Blueflag x x 3-9 2-3 2 blue x x x x x x x M 12 4 L M M
Lobelia cardinalis Cardinal flower x x x 3-9 2-3 1.5 red x x x x x x x x x x x H 18 5 L M U
Mimulus ringens* Allegehny monkey flower x x x 3-8 1-2 1.5 lavender x x x x x x x M 24 1 M
Nymphaea odorata Fragrant water lily 1-5 1 10 white x x x x x H 36 H
Pontedaria cordata Pickeral weed 0-1 x 3-10 1-2 2.5 blue x x x x x x x x x M 12 4 L L U
Sagittaria latifolia Arrowleaf 0-1 x 5-10 1-4 2.5 white x x x x x x M 18 3 M M L
Saururus cernuus Lizard tail 0-1 x 3-9 1-2 2.5 white x x x x x x x x x H 24 H
Thalia dealbata Wild canna 0-2 x 4-7 5 purple x x x x x H 24 M H
Trees/Shrubs
Aesculus pavia Red buckeye x x 10-20 15 red x x x x x x x x H 18 2 L M
Cephalanthus occidentalis Buttonbush x x x 5-10 7.5 white x x x x x x x x x H 36 7 M H
Quercus macrocarpa Bur oak x x x 40-60 35 green x x x x x x x x H 36 5 H L H
Taxodium disticum Bald cypress x x x x 40-60 20 orange x x x x x x x x x H 36 7 L H

Requirements
Local Ecotype Rule: Plants of Missouri or Southern Illinois ecotype are required.
Must use a minimum of 5 grass/sedge species and 8 forb species for each BMP. It is recommeded that this list be provided to landscape contractors/buyers in case substitutions are required.
Each species must consist of between 5% - 15% of the total plant count for each BMP.
Refer to Planting, Water, and Mulch Requirements for Stormwater BMP’s for plant sizes and irrigation requirements
Biodegradable erosion blanket must be used on slopes greater than 10%.
Erosion blankets must be coarse to allow varying leaf sizes (examples include Geojute, Curlex #1 and NorthAmerican Green S75 single net straw blanket, or equivelant)

*Experimental for practice and/or limited availability in commercial trade

