

Compound Leaves

4-H Forestry Judging

Hickory

- Compound leaf
- 5-9 leaflets
- Usually large
- Some have pubescents (hair) on petiole or rachis

- “5 Shaggy Pigs”

mockernut hickory

- 7-9 leaflets
- Fuzzy/hairy petiole

pignut hickory

- 5 leaflets
- Hickory nut shaped like a pig's nose

shagbark hickory

- 5 leaflets

pecan

- Pinnately compound
- Arched leaflets with serrated margins

black walnut

- Pinnately compound
- 12-18 leaflets
- Large fruit
- Leaflets serrated and shorter than pecan

black locust

- Pinnately compound
- Oval leaflets with NO serrations
- Looks like an olive branch

green ash

- Opposite branched!!
- Small serrations, pointed tip

boxelder

- Opposite branched!!
- Notice the 'platforms' on the terminal leaflet
- 3-5 leaflets

buckeye

- Palmately compound (the only one on our list)
- 5 leaflets with serrations

