

Sagittaria subulata

BIOSTATUS

Exotic

CONSERVATION STATUS

Not applicable

CATEGORY

Vascular

STRUCTURAL CLASS

Herbs - Monocots

SIMPLIFIED DESCRIPTION

Small (relatively short compared with other *Sagittaria* spp. In NZ) aquatic plant that grows in clumps (roettes) and produces stolons enabling lateral spread.

FLOWER COLOURS

White

DETAILED DESCRIPTION

Plants stoloniferous, rosette-forming with emergent plants having petiolate ovoid leaves 2-6 cm x 0.5-2 cm. Submerged leaves strap-like 6-60 cm long and up to 0.6 cm wide. Submerged and emergent plants flower with 1 to 10 whorls of flowers, males above female whorls. Flowers 3-petalled, white 1-3.5 cm across. fruiting heads globose, 0.5-0.7 cm across, each with many seeds. Seeds are brown, wedge shaped, 1.5-2 mm long, 1 mm wide, with a characteristic beak.

SIMILAR TAXA

Submerged forms similar to other *Sagittaria* species and *Vallisneria australis*. All other species have much broader strap-like leaves.

DISTRIBUTION

Few field sites in Auckland, Waikato and Tasman.

HABITAT

Still and slow flowing water bodies.

GENUS

Sagittaria

FAMILY

Alismataceae

AUTHORITY

Sagittaria subulata (Linne) Buchenau

FLOWERING

Summer

FRUITING

Autumn

YEAR NATURALISED

1993

ORIGIN

Eastern USA and South America.

REASON FOR INTRODUCTION

Ornamental aquarium plant

CONTROL TECHNIQUES

Not usually controlled in New Zealand, but may be controlled manually, or mechanically.

LIFE CYCLE AND DISPERSAL

Seeds. Water dispersed, also deliberate planting.

ETYMOLOGY

subulata: From the Latin subulam 'awl', meaning awl-shaped

REFERENCES AND FURTHER READING

Kasselmann C (2003). Aquarium plants. Krieger Publishing company, Florida, 518pp.

ATTRIBUTION

Factsheet prepared by Paul Champion and Deborah Hofstra (NIWA).

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/sagittaria-subulata/>

PDF DATE

07 June 2026