[image: image1.png]Cnidrian Nutrition %2\
PO
i

tren i i
Tty
P

[image: image2.png]

[image: image3.png]

Freshwater Jellyfish

Craspedacusta sowerbyii
Habitat:
Freshwater jellyfish are most often found in calm, freshwater lakes, reservoirs, man-made impoundments, and water-filled gravel pits or quarries. They can also be found in recreational fishing and boating areas. The jellyfish prefer standing water rather than currents. So, they generally are not seen in fast flowing streams or rivers. Freshwater jellyfish eat microscopic zooplankton suspended throughout the water.

Description:

Freshwater jellyfish are about the size of a quarter when fully grown (20-25 mm) and are usually translucent with a whitish or greenish tinge. They range in mass from 5 to 5 grams. They are umbrella shaped and have a whorl of string-like tentacles around their circular edge arranged in sets of three to seven. The tentacles are solid and vary in length. Often, large flat sex organs called gonads hang from the underside of the jellyfish. These organs make the jellyfish easier to spot because they are not translucent.
�

�

�

