

ELODEA

(Elodea canadensis)


Oneida Lake Status:
Common

- Common and native to Oneida Lake
- Can live rooted or free-floating
- Creates important habitat for fish and animals

Elodea is native to Oneida Lake, and is commonly found throughout North America as an aquarium plant. It lives entirely underwater with the exception of its small white or pale purple flowers. These flowers are attached to the plant by delicate stalks, and bloom at the water's surface. Elodea's bright green leaves form in whorls (circular arrangements) around the stem, with three or occasionally four leaves per whorl. Female plants produce egg-shaped capsules about ¼ inch long that contain several seeds. Seeds will ripen underwater and are tapered, round, and narrowly cylindrical.

Elodea grows best in silty sediments, but is found rooted in a variety of sediment types. It likes lakes with nutrient rich water, and will grow everywhere from very shallow to deep water. After being uprooted, Elodea can even survive as floating fragments. In the fall, leafy stalks will detach from the parent plant, float away, root, and start new plants. This is Elodea's most important method of spreading, with seed production playing a relatively minor role.

Elodea is common in Oneida Lake. It provides good habitat for aquatic invertebrates, fish, and amphibians, and it is a major food source for ducks, geese, beaver and muskrat. Historically, Elodea was even used as a medicinal drug by the Iroquois.


Elodea growing in the water


Leaves grow in whorls


Tip of the Elodea

Prepared by:

Alexander Sonneborn
Cornell Biological Field Station

Edited June 2013


Diagram of Elodea showing plant and flower parts