

ox-eye sunflower

Heliopsis helianthoides

FEATURES

Ox-eye sunflower is also known as ox-eye. This perennial plant has short, arrowhead-shaped, toothed leaves arranged in pairs on the smooth stem. Some of these plants have smooth leaves while others have rough leaves. A leaf may be as much as six inches long and two and one-half inches wide. A single flower head is produced at the stem tip. Both yellow ray flowers and disk flowers are present in the flower head. Each flower head may be one and one-fourth to two and one-half inches in diameter. The one-seeded fruit is dry and hard. Ox-eye sunflower may attain a height of two to five feet.

BEHAVIORS

Ox-eye sunflower may be found statewide in Illinois. It grows in open woods, thickets and moist and dry prairies. Flowers are produced from July through August. Ox-eye sunflower is an important food plant for grazing animals of the prairie.

TAXONOMY

Kingdom: Plantae
Division: Magnoliophyta
Class: Magnoliopsida
Order: Asterales
Family: Asteraceae

ILLINOIS STATUS

common, native

ILLINOIS RANGE

leaves and stems

flowers

plant with flowers

Aquatic Habitats

wet prairies and fens

Woodland Habitats

coniferous forests; upland deciduous forests

Prairie and Edge Habitats

black soil prairie; edge