

County	Lake
Adair	Meadow Lake
Adair	Meadow Lake Watershed Pond 1
Adair	Meadow Lake Watershed Pond 2
Adams	Lake Icaria
Allamakee	Big Lake (Lansing)
Allamakee	Mud Hen Lake
Allamakee	New Albin Big Lake
Allamakee	Yellow River Pond
Allamakee	Kains Lake S.W.A.
Allamakee	Waukon Junction Marsh
Appanoose	Stephens Forest Unionville Area Pond
Benton	Dudgeon Lake
Black Hawk	Fisher Lake
Black Hawk	Railroad Lake (Falls Access S.W.M.A.)
Black Hawk	Panther Pond
Black Hawk	Alice Wyth Lake
Black Hawk	Brinker Lake
Black Hawk	George Wyth Lake
Bremer	Martens Lake
Bremer	Sweet Marsh Reservoir
Bremer	Sweet Marsh Seg. A
Bremer	Sweet Marsh Seg. C
Buchanan	Troy Mills Marsh
Buena Vista	Storm Lake (incl Little Storm Lake)
Buena Vista	Pickeral Lake
Butler	Big Marsh
Calhoun	North Twin Lake
Calhoun	Calhoun W.A. Pond
Calhoun	South Twin Lake
Carroll	Swan Lake
Carroll	Artesian Lake
Cass	Cold Springs Lake
Cass	Lake Anita
Cerro Gordo	Clear Lake
Cerro Gordo	Clear Lake Marsh
Cerro Gordo	Lekwa Marsh
Cerro Gordo	McIntosh Wildlife Area
Cerro Gordo	Ventura Marsh
Clay	Elk Lake
Clay	Trumbull Lake
Clay	Hawk Valley Pond (east)
Clay	Hawk Valley Pond (west)
Clay	Barringer Slough
Clay	Dan Greene Slough
Clay	Ducks Unlimited Marsh
Clay	Mud Lake
Clay	Round
Clayton	Sny Magill Ponds (3)

County	Lake
Clayton	Big Spring Trout Pond
Clayton	Big Spring Kids Trout Fishing Pond
Clinton	McAndrews Wildlife Area Pond
Clinton	Goose Lake
Crawford	Schrader W.A. Pond
Dallas	Beaver Lake
Davis	Lake Wapello
Davis	Eldon Game Area Ponds (2)
Decatur	Nine Eagles Lake
Delaware	Silver Lake (Delaware)
Delaware	Backbone Lake
Des Moines	Round Lake
Des Moines	Allen Green Refuge Marsh
Dickinson	Spirit Lake
Dickinson	Center Lake
Dickinson	East Okoboji Lake
Dickinson	Little Spirit Lake
Dickinson	Minnewashta Lake
Dickinson	Silver Lake (Dickinson)
Dickinson	West Okoboji Lake
Dickinson	Little Swan Lake
Dickinson	Diamond Lake
Dickinson	Lower Gar Lake
Dickinson	Pleasant Lake
Dickinson	Prairie Lake
Dickinson	Swan Lake
Dickinson	Upper Gar Lake
Dickinson	Welch Lake
Dickinson	Christopherson Slough
Dickinson	East Hottes
Dickinson	Garlock Slough
Dickinson	Grover's Marsh
Dickinson	Hale Slough
Dickinson	Jemmerson Slough
Dickinson	Lake Park Pond
Dickinson	Lily Lake
Dickinson	Marble Lake
Dickinson	Sandbar Slough
Dickinson	Sunken Lake
Dickinson	West Hottes
Dubuque	Heron Pond
Emmet	Ingham Lake
Emmet	High Lake
Emmet	Iowa Lake (Emmet Co.)
Emmet	Tuttle Lake
Emmet	West Swan Lake S.W.M.A.
Emmet	Burr Oak Lake
Emmet	Cheever

County	Lake
Emmet	Eagle
Emmet	Four Mile
Emmet	Twelve-Mile Lake
Emmet	Jensen Slough
Fayette	Volga Lake
Franklin	Beeds Lake
Fremont	Lake Virginia
Fremont	Waubonsie Access Lake
Fremont	McPaul A Pond
Fremont	McPaul B Pond
Fremont	Percival Lake
Fremont	Scott Lake A
Fremont	Scott Lake B
Fremont	Bartlett Lake
Fremont	Forney's Lake S.W.M.A. (wetland)
Greene	Goose Lake
Greene	Dunbar Slough
Guthrie	Springbrook Lake
Guthrie	Bays Branch
Hamilton	Little Wall Lake
Hancock	Pilot Knob Lake
Hancock	Crystal Lake Sediment Pond
Hancock	Crystal Lake
Hancock	West Twin Lake
Hancock	Eight Mile Pits
Hancock	Eagle Lake
Hancock	East Twin Lake
Hancock	Meredith Marsh
Hardin	Lower Pine Lake
Hardin	Upper Pine Lake
Hardin	Steamboat Rock
Hardin	Pine Ridge R.A. Lake
Harrison	Nobles
Harrison	California Bend
Harrison	Hebb Wetland #1
Harrison	Hebb Wetland #2
Harrison	Kress Wetland
Harrison	Round Bend
Harrison	Shriners Wetland
Harrison	Spencer Area Wetland
Harrison	St. John's Lake
Harrison	Tyson Bend
Henry	Lake Geode
Henry	Lake Geode Pond #1
Henry	Lake Geode Pond #3
Henry	Lake Geode Pond #4
Henry	Lake Geode Pond #5
Henry	Lake Geode Pond #6

County	Lake
Henry	Lake Geode Pond #7
Henry	Lake Geode Pond #8
Henry	Geode Shelter Pond #2
Jackson	Blake's Lake
Jackson	Green Island Lake
Jackson	Little Sawmill Lake
Jackson	Sawmill Lake
Jackson	Snider Lake
Jackson	Densmore Lake
Jackson	Fish Lake
Jackson	Bellevue Pond
Jasper	Rock Creek Lake
Jasper	Stephens State Forest Reichelt Unit Lake
Jasper	Deppe Pond (south)
Jasper	Rock Creek Lake Park Pond (west)
Jasper	Rock Creek Lake Park Pond (east)
Jasper	Rock Creek Lake Park Pond (north)
Jasper	Deppe Pond (north)
Johnson	Lake Macbride
Johnson	Burlington Street Dam
Johnson	Redbird Farms W.A. Ponds
Johnson	Oakdale Ponds
Johnson	Swan Lake
Jones	Olin R.A. Pond
Jones	Muskrat Slough
Kossuth	Burt Lake
Kossuth	Goose Lake
Kossuth	State Line Marsh
Lee	Bitternut
Lee	Black Oak
Lee	Shagbark
Lee	White Oak
Lee	Martens Pond
Lee	Martin Pond
Linn	Pleasant Creek Lake
Linn	Chain-O-Lakes Area
Louisa	Lake Odessa
Louisa	Cone Marsh
Louisa	Klum Lake
Lucas	Red Haw Lake
Lucas	Williamson Pond
Lucas	Red Haw Watershed Pond 1 (East)
Lucas	Red Haw Watershed Pond 2 (Middle)
Lucas	Red Haw Watershed Pond 3 (North)
Lucas	Stephens Forest Whitebreast Unit - South Pond
Lucas	Stephens Forest Lucas Unit - Hidden Pond
Lucas	Stephens Forest Lucas Unit - Mine Pond
Lucas	Stephens Forest Whitebreast Unit - North Pond

County	Lake
Lucas	Brown's Slough
Lucas	Colyn North Marsh
Lucas	Colyn South Marsh
Lyon	Jasper Pool
Madison	Badger Creek Lake
Madison	Badger Creek Pond
Mahaska	Hawthorn Lake
Mahaska	Lake Keomah
Mahaska	Hawthorn Lake Watershed Ponds (5)
Mahaska	Hull W.A. Marsh
Marion	Pella S.G.M.A. Ponds
Mills	Folsom Lake
Mills	Mile Hill Lake
Mills	Keg Creek Lake
Mills	P.J. Lake
Mills	Willow Slough
Mitchell	Otranto Impoundment
Monona	Blue Lake
Monona	Middle Decatur Lake
Monona	Upper Decatur Bend
Monona	Loess Hills State Forest - Jones Creek
Monona	I-29 Access Area borrow pit - DRY
Monona	Badger Lake
Monona	Blackbird Bend
Monona	Blencoe Lake
Monona	Decatur Lake
Monona	Jepsen Wetland
Monona	Louisville Bend Marsh W. A.
Monona	Lower Decatur Lake
Monroe	Lake Miami
Monroe	Carmack Nature Area Pond
Monroe	Lake Miami Watershed Ponds (3)
Monroe	Cottonwood Pits
Monroe	LaHart Area Wetland
Montgomery	Viking Lake
Montgomery	Viking West Drainable Rearing Pond 1
Montgomery	Viking SE Rearing Pond 2
Montgomery	Rail Road Pond
Muscatine	Wiese Slough
Osceola	Ashton Pits Wildlife Management Area
Osceola	Iowa Lake (Osceola Co.)
Osceola	Rush
Palo Alto	Five Island Lake
Palo Alto	Lost Island Lake
Palo Alto	Silver Lake (Palo Alto)
Palo Alto	Virgin Lake
Palo Alto	Rush Lake S.W.M.A.
Plymouth	Deer Creek Lakes S.W.M.A.

County	Lake
Pocahontas	Lizard Lake
Pocahontas	Little Clear Lake
Pocahontas	Shimon Marsh
Pocahontas	Sunken Grove Lake
Polk	Big Creek Lake
Polk	Ankeny Lake (DMACC)
Polk	Big Creek Lake Watershed Pond 1 (NW)
Polk	Big Creek Lake Watershed Pond 2 (NE)
Pottawattamie	Carter Lake
Pottawattamie	Lake Manawa
Pottawattamie	Saganaush Pond
Ringgold	Fogle Lake S.W.A.
Ringgold	Mt. Ayr Game Area Ponds
Ringgold	Ringgold Management Area Ponds
Ringgold	Walnut Creek Marsh
Sac	Black Hawk Lake
Sac	Jana R.A. Pit
Sac	Arrowhead Lake
Sac	Black Hawk Pits
Sac	L Pond
Sac	Whitehorse Pits
Scott	Lost Grove Lake
Scott	The Dog Pond
Scott	Crow Creek W.M.A. Lake
Shelby	Prairie Rose Lake
Shelby	Mills Pond
Story	Lake Laverne
Story	Hendrickson Marsh
Tama	Union Grove Lake
Tama	Otter Creek Marsh
Taylor	Lake of Three Fires
Union	Green Valley Lake
Union	Summit Lake
Union	Three Mile Lake
Union	Twelve Mile Creek Lake
Van Buren	Lacey Keosauqua State Park Lake
Van Buren	Lake Miss (Tug Fork West)
Van Buren	Lake Sugema
Van Buren	Piper's Pond (Tug Fork East)
Wapello	Arrowhead Lake
Warren	Hooper Area Pond
Warren	Lake Ahquabi
Warren	Banner Lake (north)
Warren	Banner Lake (south)
Washington	Lake Darling
Washington	Darling Campground Pond
Washington	Lake Darling Watershed Pond 1
Washington	Lake Darling Watershed Pond 2

County	Lake
Washington	Lake Darling Watershed Pond 3
Washington	Lake Darling Watershed Pond 4
Washington	Lake Darling Watershed Pond 5
Washington	Lake Darling Watershed Pond 6
Washington	Lake Darling Watershed Pond 7
Washington	Lake Darling Watershed Pond 8
Washington	Lake Darling Watershed Pond 9
Washington	Lake Darling Watershed Pond 10
Washington	Lake Darling Watershed Pond 11
Washington	Lake Darling Watershed Pond 12
Washington	Lake Darling Watershed Pond 13
Washington	Lake Darling Watershed Pond 14
Washington	Lake Darling Watershed Pond 15
Washington	Lake Darling Watershed Pond 16
Washington	Lake Darling Watershed Pond 17
Washington	Lake Darling Watershed Pond 18
Washington	Lake Darling Watershed Pond 19
Washington	Lake Darling Watershed Pond 20
Washington	Lake Darling Watershed Pond 21
Washington	Lake Darling Watershed Pond 22
Washington	Lake Darling Watershed Pond 23
Washington	Lake Darling Watershed Pond 24
Washington	Lake Darling Watershed Pond 25
Washington	Darling Youth Camp pond
Wayne	Bob White Lake
Webster	Brushy Creek Lake
Webster	Lizard Creek Game Area Ponds
Winnebago	Rice Lake
Winnebago	Harmon Lake
Winnebago	Myre Slough
Winneshiek	Lower Dam Impoundment
Winneshiek	Upper Dam Impoundment
Winneshiek	Northeast Iowa Community College Calmar Pond
Winneshiek	Cardinal Marsh
Woodbury	Browns Lake
Woodbury	Midway Park Lake
Woodbury	Stone State Park Pond
Woodbury	Winnebago Bend Lake
Worth	Silver Lake (Worth)
Worth	Elk Creek Marsh
Worth	Silver Lake Marsh
Worth	Joice Slough
Wright	Lake Cornelia
Wright	Morse Lake
Wright	Big Wall Lake
Wright	Elm Lake