 MOCKERNUT HICKORY
 There are a few species of Hickories that are native to this area. One of them is the Mockernut Hickory (Carya tomentosa Sargent).

 Mockernut Hickory is a member of the Order Fagales or Juglandales, the Family Juglandaceae, the Subfamily Juglandoideae, the Tribe Caryeae or Juglandeae, and the Subtribe Caryinae.

 The generic name, Carya, is from the Greek word, karya, which is “nut” or “walnut”. The specific epithet, tomentosa, is from the Latin word, tomentum, which is “covered with dense, short, matted, wooly hairs”.
 Other scientific names for this plant are Carya tomentosa (Lamarck ex Poiret) Nuttall, Carya alba (L.) Nuttall ex Elliott, Hicoria alba (L.) Britton, and Hicoria tomentosa (Lamarck) Rafinesque.
 The common name, Hickory, is from the Powhatan (an Algonquin tribe) Indian word pawhiccori, pockerchickory, pocohicora, pohickery, or powhiccora, which is named for the nut’s oil. It was named Mockernut because of its large fruit and its small nuts. Other common names for this tree are Bugbud Hickory, Bullnut, Bullnut Hickory, Hognut, Mockernut, White Hickory, Whiteheart, and Whiteheart Hickory.
 Mockernut Hickories are both shade and flood intolerant. They are also slow-growing and long-lived.

 DESCRIPTION OF THE MOCKERNUT HICKORY
Height: Its height is about 40-150 feet.

Diameter: Its trunk diameter is about 1½-4 feet.

Crown: Its crown is slender, open, and oblong or round with widely spaced, ascending or hanging, stout branches.

Trunk: Its trunk is tall, straight, and slender.

Twigs: Its twigs are stout, velvety or wooly, and are red-brown to dark gray with pale lenticels. Its leaf scars are large, alternate, raised, and 3-lobed with numerous bundle scars. Its pith is both star-shaped and continuous.

Buds: Its lateral buds are alternate and about ¼ inch long. Its terminal buds are rounded or oval, stout, hairy, and about ½-1 inch long. The 3-4 dark red-brown outer scales overlap. These outer scales drop off in the fall to reveal smooth, silky white to yellow tan inner scales.

Leaves: Its leaves are odd-pinnately compound, alternate, and deciduous. They are about 8-20 inches long. Each leaf has 5-9 leaflets. Its petioles and rachis are stout and hairy.
 Each leaflet is nearly sessile; is about 2-9 inches long; is about 2-5 inches wide; and is ovate, obovate, elliptical, and lanceolate. Its terminal leaflet is the largest leaflet. The leaflets all have pointed tips, rounded or tapering bases, and finely to coarsely serrated margins. These leaflets are shiny, dark yellow green on the top and are pale and velvety to wooly on the bottom.

 These leaves are fragrant when crushed. They turn bright yellow to brown in the fall. They may remain upon the tree longer than do other Hickory leaves.
Flowers: Its flowers are monoecious. This tree produces its flowers after 20 years of age.
 The male flowers are slender, about 4-6 inch long, pale yellow-green, hairy, 2-3 stalked, clustered, and drooping catkins located in the leaf axils. Each flower has 4 stamens with bright red anthers.
 The female flowers are crowded upon 2-5 hairy spikes located at the tips of the branches. Each flower has 1 pistil with dark red stigmas.
 These flowers are wind-pollinated. Flowering season is usually April to May.
Fruit: Its fruit is arranged solitary or in small clusters. Each fruit is about 1-3½ inches long; has a pointed tip; and is globose, oval, or oblong. It has a 4-part husk that is 1/8-1/4 inch thick, and is smooth to slightly hairy. It is green when young but later becomes dark red-brown. The husk splits open lengthwise from the top to the middle to release the nut.
 Its nut is light red-brown, rounded or elliptical, 4-angled, and has a thick, hard shell that cracks transversely. This nut is difficult to crack open. The nut contains small, dark, edible nutmeat. Wild Turkeys (Meleagris gallopavo L.), Red-bellied Woodpeckers (Melanerpes carolinus L.), Mice (Genus Mus), Squirrels, (Family Sciuridae), Rodents (Order Rodenta), Eastern Cottontail Rabbits (Sylvilagus floridanus J.A. Allen), American Beavers (Castor canadensis Kuhl), Raccoons (Procyon lotor L.), and White-tailed Deer (Odocoileus virginianus Zimmermann) eat these nuts. Squirrels also spread these nuts to produce new trees.
 This tree produces a good crop about every 1-3 years. Fruiting season is usually September to October.

Bark: Its young bark is tight, gray to brown-gray, and is smooth with rounded, shallow, interlacing, diamond-like ridges. Its vertical cracks are orange. The older bark becomes shallowly furrowed and the ridges later become flattened and broken horizontally. Unlike other Hickories, this bark does not become shaggy.
Wood: Its wood is hard, heavy, strong, elastic, shock-resistant, straight- and coarse-grained, and ring-porous. It has distinct growth rings. It is the strongest of all of the Hickory woods. Its heartwood is light to dark red-brown and its sapwood is nearly white and is wide.

Roots: Its roots are deep taproots with few lateral roots.

Habitat: Its habitat is usually moist, upland, open woods. It is often associated with Oaks (Genus Quercus).

Range: Its range is much of the eastern U.S. to the Great Plains and excludes much of New England, the Great Lakes, the lower Mississippi River valley, and Florida.

Users of the Mockernut Hickory:

 Mockernut Hickories had many uses. Both the Native Americans and the early European settlers used this tree.
 The wood was used for tool handles, agricultural implements, lumber, pallets, ladder rungs, fence posts, wagon wheel spokes, barrel hoops, sporting goods, arrow shafts, corn beaters, furniture, cabinetry, flooring, paneling, veneer, charcoal, pulpwood, and fuel. This wood burned very efficiently with little smoke and was ideal for smoking meat. The wood ashes were used as a salt substitute. The inner bark was used for basketry.
 Mockernut Hickory had some medicinal uses. This tree was used as a common cold remedy, an astringent, a diaphoretic, and an emetic. It was also used to treat the pain of poliomyelitis. The inner bark was chewed as a remedy for mouth sores and was applied externally as dressing for cuts.

 Mockernut Hickory nuts are sweet and edible. They contain about 68-70% fat or oil, about 13-15% proteins, and about 15% carbohydrates. They also contain vitamin E and various minerals. One oz. of these nuts has about 200 calories. These nuts should be gathered in the fall, husks removed, and stored in a cool dry place for several days. To crack the shells, the nuts were soaked in water then dried.
 The nuts were sometimes grounded and boiled in water to separate the oils. The Native Americans used the skimmed oil (a.k.a. “Hickory Milk”) as a butter substitute. Unfortunately, the oil did not keep very well. The European settlers used this oil for their lamps.

 The Native Americans used the husks to stun fish. Like the Sugar Maple (Acer saccharum Marshall), this tree was tapped for its sugary sap. The leaves were wrapped around some foods to give them a pleasant taste.
 Mockernut Hickories can be cultivated. They were first cultivated in 1766.

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

AN ECLECTIC GUIDE TO TREES
By Glen Blouin

THE ENCYCLOPEDIA OF EDIBLE PLANTS OF NORTH AMERICA

By Francois Couplan, Ph. D.

THE BOOK OF FOREST AND THICKET
By John Eastman and Amelia Hansen

EDIBLE WILD PLANTS

By Thomas S. Elias and Peter A. Dykeman

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

NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO TREES OF NORTH AMERICA

By Bruce Kershner, Daniel Mathews, Gil Nelson, and Richard Spellenberg

DRINKS FROM THE WILDS

By Steven A. Krause

TREES OF MISSOURI

By Don Kurz

TREES OF THE CENTRAL HARDWOOD FORESTS OF NORTH AMERICA

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

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO 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

TREES AND SHRUBS

By George A. Petrides

NORTH AMERICAN TREES

By Richard J. Preston, Jr.

WILD EDIBLE PLANTS OF NEW ENGLAND

By Joan Richardson

RED OAKS AND BLACK BIRCHES

By Rebecca Rupp

THE SIBLEY GUIDE TO TREES

By David Allen Sibley

OHIO TREES

By T. Davis Sydnor and William F. Cowen

THE USES OF WILD PLANTS

By Frank Tozer

NATIVE TREES OF THE MIDWEST

By Sally S. Weeks, Harmon 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/Carya_tomentosa

