 PIGNUT HICKORY
 Many plant species are named for their uses, either past or present. One of those plant species is the Pignut Hickory (Carya glabra [P. Miller] Sweet).

 Pignut Hickory is a member of the Order Fagales, the Family Juglandaceae, the Subfamily Juglandoideae, the Tribe Caryeae or Juglandeae, and the Subtribe Caryinae. There is no suborder or infraorder.

 The generic name, Carya, is from the ancient Greek word, karya, which “walnut tree”, a related tree species. The specific epithet, glabra, is Latin for smooth, referring to the leaves and their stems.

 Previous scientific synonyms for this species were Carya leiodermis Sargent, C. magnifloridana Murrill, C. microcarpa (Nuttall) Britton, C. ovalis (Wangenheim) Sargent, C. porcina (F. Michaux) Nuttall, Hicoria austrina Small, H. glabra (Miller) Britton, and Juglans porcina F. Michaux.

 The common name, Pignut, was named because the fruits were once used to feed swine by the early farmers. Hickory came from the Algonquin Indian words, pawhiccorri, pockerchickory, or pohickery. It was later shortened to hackerry, hiccory, hickery, or hiquery. Other common names for this species are Black Hickory, Broom Hickory, Brown Hickory, Coast Pignut Hickory, False Shagbark Hickory, Pignut, Red Hickory, Smoothbark Hickory, Swamp Hickory, and Sweet Pignut.

 Pignut Hickory is a moderately shade tolerant tree. It can resist drought but is sensitive to salt and to fires. It is slow growing and a moderately long-lived tree.
 DESCRIPTION OF THE PIGNUT HICKORY
Height: Its height is 40-120 feet.
Diameter: Its trunk diameter is 1-4 feet.

Crown: Its crown is narrow, oblong, oval, irregular, and spreading. Its branches are short, stout, coarse, crooked, and drooping.
Trunk: Its trunk is straight and tapered.

Twigs: Its twigs are round to slightly angled, glossy gray to red-brown, slender, and hairless. Its lenticels are pale and oblong. Its pith is continuous. Its leaf scars are alternate; large; and oval, shield-shaped, or 3-lobed. These leaf scars have numerous bundle scars.
Buds: Its terminal buds have 2-3 overlapping outer scales and a sharp tip. The bud is light orange brown, about ¼-½ inches long, rounded, oval, and smooth. The inner scales are tan or gray. When the scales drop in the fall, the bud is silky to hairy. The lateral buds are alternate, small, broad, and have a blunt tip. Squirrels (Family Sciuridae) eat these buds
Leaves: Its leaves are odd-pinnately compound, alternate, and deciduous. Each leaf is about 6-14 inches long and has 3-9 (usually 5) leaflets. Each leaflet is about 2½-6 inches long; about 1-2 inches wide; lanceolate, ovate, or elliptical; and sessile. The base is tapered and the tip is pointed. The terminal leaflets are about 2/3 larger than the basal leaflets. The leaflet is dark or light yellow-green, smooth, and hairless above; paler and smooth below; and has a finely incurved toothed margin. Its petioles are long, slender, and smooth. There are no stipules. The leaves are fragrant when crushed. These leaves turn golden yellow, rusty yellow, or brown in the fall.
Flowers: Its flowers are monoecious. The male flowers consist of 3 slender, cylindrical, 2-7 inches long, fuzzy, drooping yellow-green catkins upon a single stalk. Each male flower has 3 lobed bract scales and 4-6 stamens with orange anthers. The female flowers consist of clusters of 2-5¼ inch flowers within 2-5 hoary, green, ½ inch long spikes upon the tip of a twig. Each female flower has a green pistil with 2 yellow stigmas. These flowers are wind pollinated. Flowering season is April to June.
Fruit: Its fruit is a drupe. The fruit is about 1-2 inches long; about ½-1½ inches wide; and is oval, elliptical, rounded, or pear-shaped with a flattened top. Its husk is 1/8 inches thick, leathery, and yellow brown to dark brown. The 2-4 parted husk splits open down to its middle, but not to its base, to reveal the inside nut. The nut is smooth, ovate, about ¾-1¼ inches long, and is not ribbed or angled. Its shell is thick, hard, and light brown. The inner seed is small and is bitter or sweet. This tree produces fruit after 25-30 years of age. Fruiting season is September to October.

 Although the nut is bitter, Mallards (Anas platyrhynchos L.), Wood Ducks (Aix sponsa L.), Wild Turkeys (Meleagris gallopavo L.), Northern Bobwhite Quails (Colinus virginianus L.), American Crows (Corvus brachyrhynchos Brehm), Red-bellied Woodpeckers (Melanerpes carolinus L.), White-breasted Nuthatches (Sitta carolinensis Latham), Squirrels, Mice (Genus Mus), Eastern Cottontail Rabbits (Sylvilagus floridanus J.A. Allen), Raccoons (Procyon lotor L.), Foxes (Tribe Vulpini), and White-tailed Deer (Odocoileus virginianus Zimmermann) eat them. However, these nuts are not a preferred food.
Bark: Its young bark is thin, tight, light or dark gray and smooth. There are vertical orange lines in the cracks. The older bark becomes smooth and round-furrowed with vertical, interlocking, and forking ridges that form a diamond-shaped pattern. This bark is scaly but not shaggy.
Wood: Its wood is hard, heavy, strong, durable, elastic, close-grained, and ring-porous. Its heartwood is brown and its sapwood is thick and white to yellow.

Roots: Its roots have 1 deep taproot and a few lateral roots. The tree is resistant to windthrow.
Habitat: Its habitats consist of wet or dry upland areas. It is often mixed with other hickories and with Oaks (Genus Quercus).

Range: Its range covers most of the eastern U.S. to the Great Plains, excluding New England, the Great Lakes, southern Florida, and the lower Mississippi valley.

Uses of the Pignut Hickory

 Pignut Hickory had many uses. About 80% of the wood is used for tool handles. The rest of the wood was used for lumber, agricultural implements, sporting goods, wagons and wagon wheels, furniture, cabinetry, interior finish, flooring, fence posts, pallets, pulpwood, blocking, charcoal, and fuel. The wood is used for smoking meat. This wood shrinks when drying.
 The narrow wood splits made from saplings were tied together and were made into brooms. Dr. Daniel Drake mentioned these split brooms in his book, Pioneer Life in Kentucky.
 Because the nut is bitter and astringent, it is not often used for food. It contains about 70% fats, about 15% proteins, and about 15% carbohydrates. It also contains vitamin E and minerals.

 Although this tree takes abuse from adjacent construction, it is not used as an ornamental tree. It has been cultivated since 1750.

Threats:

 Pignut Hickories have their own threats. They are sometimes attacked by the Hickory Bark Beetle (Scolytus quadrispinosus Say), the Hickorynut Curculio (Conotrachelus affinis Boheman), the Hickory Horned Devil (Citheronia regalis Fabricius), and other Insects (Class Insecta). Yellow-bellied Sapsuckers (Sphyrapicus varius L.) often drill holes in the trunk for the sap and girdle the tree.

 REFERENCES
MICHIGAN TREES
By Burton V. Barnes and Warren H. Wagner, Jr.

THE ENCYCLOPEDIA OF EDIBLE PLASNTS OF NORTH AMERICA

By Francois Couplan, Ph. D.

TREES AND SHRUBS IN NORTH AMERICA

By Bland Crowder

THE BOOK OF FOREST AND THICKET

By John Eastman and Amelia Hansen

TREES OF PENNSYLVANIA AND THE NORTHEAST

By Charles Fergus and Amelia Hansen

TREES OF THE EASTERN AND CENTRAL UNITED STATES AND CANADA
By William M. Harlow

FOREST TREES OF ILLINOIS

By Jay C. Hayek, Editor

101 TREES OF INDIANA

By Marion T. Jackson

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 Daniel 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

TREES OF EASTERN NORTH AMERICA

By Gil Nelson, Christopher J. Earle, and Richard Spellenberg

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

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_glabra

www.illinoiswildflowers.info/trees/plants/pignut_hickory.htm
