

Identification Characteristics of Hickory Species Native to Illinois

Quick Reference Chart


Christopher W. Evans, Extension Forestry and Research Specialist
University of Illinois, Department of Natural Resources and Environmental Sciences

Common Name	Leaflet Number*	Rachis	Twig	Bud	Fruit size	Fruit husk	Bark
Water hickory <i>Carya aquatica</i>	7-17	Hairy	Thin, hairy	Elongate, hairy and brown	Medium, pear-shaped	Thin, winged	Variable, often very platy
Bitternut hickory <i>Carya cordiformis</i>	7-11	Smooth	Thin, smooth	Elongate, sulfur yellow	Small, rounded	Thin, winged about half-way	Tight, not scaly
Pignut hickory <i>Carya glabra</i>	5-7 (5)	Smooth	Thin, smooth	Small	Small, rounded or pear-shaped	Thin, does not split to base	Tight, not scaly
Pecan hickory <i>Carya illinoensis</i>	9-17	Hairy	Medium, hairy	Elongate, hairy and brown	Small, elongate	Thin, winged	Platy
Shellbark hickory <i>Carya laciniosa</i>	5-9 (7)	Sparse hairs	Stout, smooth	Large, hairy	Very large, rounded	Very thick, splits easily	Loose, scaly
Red hickory <i>Carya ovalis</i>	5-9 (7)	Smooth	Thin, smooth	Small, rounded	Small, rounded	Thin, splits to the base, may be slightly winged	Tight or slightly scaly, deeply furrowed on larger individuals
Shagbark hickory <i>Carya ovata</i>	5-7 (5)	Fuzzy	Stout, fuzzy	Large	Large, rounded	Thick, splits easily	Loose, scaly
Pale hickory <i>Carya pallida</i>	7-9 (7)	Hairy and scaly	Thin, smooth or slightly hairy	Small, yellow scales	Variable, rounded or pear-shaped	Medium, covered in yellow scales	Tight, not scaly
Black hickory <i>Carya texana</i>	5-9 (7)	Hairy	Thin, hairy	Small, yellow scales and reddish hairs	Variable, rounded	Thin, covered in yellow scales	Very dark, deeply furrowed
Mockernut hickory <i>Carya tomentosa</i>	7-9	Hairy	Stout, hairy	Large	Large, rounded	Very thick, splits easily	Tight, dark and deeply furrowed at maturity

*Leaflet number given in the range, followed by, if applicable, the number typically observed

© 2018 University of Illinois at Urbana-Champaign. All Rights Reserved.

The Dept. of Natural Resources and Environmental Sciences and Extension Forestry at the University of Illinois would like to thank and acknowledge the Renewable Resources Extension Act (RREA) and the USDA National Institute of Food and Agriculture for Extension Forestry program funding.

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating
University of Illinois Extension provides equal opportunities in programs and employment