common hackberry

Celtis occidentalis

FEATURES

The deciduous common hackberry tree may grow to 80 feet tall with a trunk diameter of five feet. Its bark is gray and "warty" becoming scaly and rough on old trees. The simple leaves are arranged alternately on the stem. Each leaf is oval to lance-shaped and is uneven at its base. The leaf is usually coarsely toothed and may be six inches long and three inches wide. The flowers are arranged in drooping clusters (sometimes singly). The flower is green-yellow with no petals. The dark-purple fruit is nearly round, about one-third inch in diameter. Each fruit contains one seed. The fruit ripens in September and October.

BEHAVIORS

The common hackberry may be found statewide in Illinois. This tree grows in low woodlands. The common hackberry flowers in April and May after its leaves are partially grown. Its heavy, soft, pale-yellow wood is used for making fence posts and furniture.

TAXONOMY

Kingdom: Plantae

Division: Magnoliophyta Class: Magnoliopsida


Order: Urticales Family: Ulmaceae

ILLINOIS STATUS

common, native

ILLINOIS RANGE


© Illinois Department of Natural Resources. 2024. *Biodiversity of Illinois*. Unless otherwise noted, photos and images © Illinois Department of Natural Resources.


© Illinois Department of Natural Resources. 2024. *Biodiversity of Illinois*. Unless otherwise noted, photos and images © Illinois Department of Natural Resources.


bark

Aquatic Habitats

bottomland forests

Woodland Habitats

bottomland forests; southern Illinois lowlands

Prairie and Edge Habitats

none