 BLACKGUM
 Fall is a time for colorful leaves. However, some species have brighter colored leaves than others. One species that often has bright colors is the Blackgum (Nyssa sylvatica Marshall).

 The Blackgum is a member of the Order Cornales or Myrtales, the Family Cornaceae or Nyssaceae, and the Subfamily Nyssoideae. Its proper classification is still disputed by some botanists.

 The generic name, Nyssa, refers to Mount Nyssa in Asia Minor (present-day Turkey). This was the home of the Naiads, who were Greek water nymphs. Its specific epithet, sylvatica, is from the Latin word, sylva, which is “of the forest”, referring to its woodland habitat.
 Other common names for this species are Black Tupelo, Pepperidge, Sourgum, Tupelo, Tupelogum, Upland Tupelo, Upland Yellow Gum, and Yellow Gum. Despite the word “gum” in its names, this tree has no gum. Tupelo is a Creek Indian name for “swamp tree”. Eto or ito is “tree” and opelwa or opilwa is “swamp”.
 Blackgum is a slow growing and a long-lived tree. It grows slower in urban areas. When this tree dies, it dies from the top down and gets shorter with age.
 DESCRIPTION OF THE BLACKGUM
Height: Its height is 35-140 feet.
Diameter: Its diameter is 1-5 feet.

Crown: Its crown is narrow, dense, oblong, rounded, and conical or is irregular and flat-topped with jagged, angled, or recurving branches.

Trunk: Its trunk is single and straight.
Branches: Its short, twisted, zigzagged, and slender spurred branches are both right angled and horizontal like the spokes of a wheel. These branches make ideal nesting sites. When the branches drop off, the remaining cavity makes ideal nesting sites for Birds (Class Aves) and for small Mammals (Class Mammalia).
Twigs: Its twigs are green or orange when young but later become light brown, red-brown, or gray with pale lenticels. Some may be hairy. Its pith is white, continuous, and is chambered and diaphragmed with hard, green crossbars. Its leaf scar is crescent-shaped and has 3 sunken bundle scars.
Buds: Its terminal buds are about 1/8-¼ inches long; dark red, brown, yellow, green, or purple; ovate; and acute. They have 3-5 overlapping and smooth or downy bud scales with dark margins. The lateral buds are alternate and diverge away from the twigs.

 Squirrels (Family Sciuridae) eat these buds.
Leaves: Its leaves are simple, alternate, and deciduous. They are crowded upon the ends of short twigs. Each leaf is about 2-6 inches long; about 1-3 inches wide; ovate, oblong, obovate, or elliptic; thick and leathery; shiny and dark green above; and slightly hairy below. Its tip is abruptly pointed and its base is rounded or tapered. Its margin is mostly entire but with 1-2 small teeth near the tip. Its petiole is ¼-½ inch long and red. These leaves turn bright shades of yellow, orange, red, or purple in the fall. They are one of the first trees to change in the fall.
 White-tailed Deer (Odocoileus virginiana Zimmermann) eat these leaves.
Flowers: Its flowers are yellow-green and polygamo-dioecious. These flowers are located upon long slender stems. The calyx is cup-shaped with 5 teeth and the corolla has 5 petals. The male flowers are in multi-flowered, spherical heads about ½ inch wide and the females flowers are in flowered clusters of 2-6 and about 3/8 inch long. These flowers are Insect-pollinated. Flowering season is April to June.

Fruit: Its fruit is arranged in clusters of 1-5 upon a 1-2¼ inch red stalk. Each fruit is a blue to black, oval or elliptical, and a fleshy drupe or berry. It is about 1/3-3/4 inches long. Its skin is thick and its pulp is dry, oily, and thin. Each fruit has 1 hard-shelled, oblong seed with 10-12 winged ridges. The seeds are scattered by Birds and Mammals. Fruiting season is August to October.

 Although these fruits are bitter to humans, they are eaten by Wood Ducks (Aix sponsa L.), American Robins (Turdus migratorius L.), Cedar Waxwings (Bombycilla cedrorum Vieillot), Northern Cardinals (Cardinalis cardinalis L.), Blue Jays (Cyanocitta cristata L.), American Crows (Corvus brachyrhynchos Brehm), Northern Mockingbirds (Mimus polyglottos L.), Common Grackles (Quiscalus quiscula L.), Pileated Woodpeckers (Drycopus pileatus L.), Wild Turkeys (Meleagris gallopavo L.), Ruffed Grouse (Bonasa umbellus L.), Virginia Opossums (Didelphis virginiana Kerr), Squirrels, Raccoons (Procyon lotor L.), Foxes (Tribe Vulpini), White-tailed Deer, and Black Bears (Ursus americanus Pallas). These fruits contain about 14% crude fat, fiber, calcium, and phosphorous.
Bark: Its young bark is light brown, brown-gray, to light red-brown and is moderately furrowed between flat, vertical, rectangular ridges with loose, flaky outer layers. Its older bark is deeply furrowed and has dense, hard, thick, rough, and dark brown or dark gray, quadrangular and checkered blocks. Its inner bark is golden brown.
Wood: Its wood is soft, heavy, strong, tough, fine-grained, and cross-grained. The twisted wood grain spirals up the tree. Its heartwood is light yellow, green, or brown-gray and its sapwood is thick and white or gray-white. This wood is difficult to split and it warps and shrinks easily. It is not durable when in contact with soil. It decays easily within the tree.
Roots: Its roots are shallow and spreading. They can send up sprouts. Some of the roots in standing water have upright “knees”.

Habitat: Its habitat consists of uplands, lowlands, and wetlands. It is found in deciduous or coniferous forests. It may also be found in old pastures and along fencerows. It prefers acidic soils and is shade-tolerant.

Range: Its range covers much of the eastern U.S. (as far north as southern New England and the lower Great Lakes) and southern Ontario. It crosses the Mississippi River in the South and extends as far west as Texas. It also excludes southern Florida.

Uses of the Blackgum:

 Despite its difficulty as wood, it was used for some things. It was used for boxes, crates, pallets, furniture, cabinetry, glass rollers, rolling pins, maul heads, paneling, scaffolding, planking, chopping blocks, rough flooring, mine trams, railroad crossties, troughs, slack cooperage, gunstocks and pistol grips, veneer, pulp, and fuel. It is not suitable for fencing. One town used Blackgum wood as salt water pipes for a salt plant.
 In the South, hollowed Blackgum trunks were used as bee hives (bee-gums). Honey made from the nectar of Blackgum flowers was prized in the South. The hollowed trunks were also used for storage bins (corn-gums) and for box traps (rabbit-gums).
 Blackgum has a few medicinal uses. A bark (and/or root) decoction was used to expel worms, to treat gunshot wounds, and to treat pulmonary tuberculosis. The roots were used as eye medicine.
 Because of their bright fall colors, Blackgums make ideal ornamental trees. They have been cultivated since 1750. However, they are difficult to transplant.

Cultural History:

 Blackgum has played a role in our nation’s history. The African-American slaves had a dance song about this tree: Possum Up De Gum Tree. These slaves often hunted small game to supplement their diets.
 Tupelo, Mississippi, was named for this tree. There is much history within this town. On May 26, 1736, during the Chickasaw Wars, the British and the Chickasaw Tribe defeated the French and the Choctaw Tribe at the nearby Battle of Ackia. On July 14-15, 1864, during the Civil War, Union soldiers defeated Confederate soldiers at the Battle of Tupelo. On November 30, 1932, bank robber George “Machine Gun” Kelly robbed his last bank in Tupelo. Elvis Presley was born in Tupelo on January 8, 1935.
 REFERENCES
MICHIGAN TREES
By Burton V. Barnes and Warren H. Wagner, Jr.

FALL COLORS AND WOODLAND HARVESTS
By C. Ritchie Bell and Anne H. Lindsey

TREES OF PENNSYLVANIA AND THE NORTHEAST

By Charles Fergus and Amelia Hansen

FOREST TREES OF ILLINOIS

By Jay C. Hayek, Editor

101 TREES OF INDIANA

By Marion T. Jackson

OUR NATIVE TREES

By Harriet L. Keeler

TREES OF ILLINOIS

By Linda Kershaw

NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO TREES OF NORTH AMERICA
By Bruce Kershner, Daniel Mathews, Gil Nelson, and Richard Spellenberg

TREES OF MISSOURI

By Don Kurz

TREES OF THE CENTRAL HARDWOOD FORESTS OF NORTH AMERICA

By Donald J. Leopold, William C. McComb, and Robert N. Muller

THE AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN TREES (EASTERN REGION)
By Elbert L. Little

HOW TO KNOW THE TREES

By Howard A. Miller and H. E. Jaques

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel E. Moerman

A NATURAL HISTORY OF TREES OF EASTERN AND CENTRAL NORTH AMERICA

By Donald Culross Peattie

EASTERN TREES

By George A. Petrides and Janet Wehr
NORTH AMERICAN TREES

By Richard J. Preston, Jr., and Richard R. Braham

THE SIBLEY GUIDE TO TREES

By David Allen Sibley

OHIO TREES

By T. Davis Sydnor and William F. Cowen

NATIVE TREES OF THE MIDWEST

By Sally S. Weeks, Hamon P. Weeks, Jr., and George R. Parker

IDENTIFYING TREES

By Michael D. Williams

BARK: A FIELD GUIDE TO TREES OF THE NORTHEAST

By Michael Wojtech

en.wikipedia.org/wiki/Nyssa_sylvatica
