

TEXAS BIG TREE REGISTRY

A list of the largest trees in Texas 
 Sponsored by Texas A&M Forest Service


CHAMPION LIST FOR SPECIES NATIVE OR NATURALIZED TO TEXAS:

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	acacia, blackbrush	<i>Acacia rigidula</i>	Frio	12	21	9	35	8/26/09	John & Dorothy Ward
	acacia, Gregg (catclaw acacia, Gregg catclaw)	<i>Acacia greggii</i> var. <i>greggii</i>	Brewster	58	19	16	81		Oscar Mestas
*	acacia, Wright (Wright catclaw)	<i>Acacia greggii</i> var. <i>wrightii</i>	Uvalde	91	33	41	134	9/20/06	John K. Berry
	alder, hazel	<i>Alnus serrulata</i>		NO CURRENT CHAMP					
*	anacahuita (anacahuite, Mexican olive)	<i>Cordia boissieri</i>	Hidalgo	90	26	39	126	7/1/13	Ed Kuprel
**	anacua (anaqua, knockaway)	<i>Ehretia anacua</i>	Karnes	147	49	44	207	1/18/13	John Greve
**	anacua (anaqua, knockaway)	<i>Ehretia anacua</i>	Hidalgo	144	51	47	207	1/22/13	James Sherrill
**	anacua (anaqua, knockaway)	<i>Ehretia anacua</i>	DeWitt	148	40	66	204	1/18/13	Pat Dolan
**	anacua (anaqua, knockaway)	<i>Ehretia anacua</i>	Victoria	148	42	46	202	6/19/07	Bob McVey
	ash, Carolina	<i>Fraxinus caroliniana</i>		NO CURRENT CHAMP					
	ash, Chihuahuan	<i>Fraxinus papillosa</i>		NO CURRENT CHAMP					
	ash, fragrant	<i>Fraxinus cuspidata</i>	Brewster	20	14	14	37	1/7/16	Oscar Mestas
	ash, green	<i>Fraxinus pennsylvanica</i>	Caldwell	223	64	99	312	3/23/11	Mark Duff
*	ash, Gregg (littleleaf ash)	<i>Fraxinus greggii</i>	Brewster	14	20	6	36	12/15/15	Pete Smith
*	ash, Mexican (Berlandier ash)	<i>Fraxinus berlandieriana</i>	Cameron	228	48	81	296	4/6/11	Brian Sichel
	ash, Texas	<i>Fraxinus texensis</i>	Bandera	78	65	59	158	1/14/09	Billy Walker
	ash, velvet (Arizona ash)	<i>Fraxinus velutina</i>	Live Oak	164	44	70	226	1/20/10	Lesley L. Lunt
	ash, velvet (Arizona ash)	<i>Fraxinus velutina</i>	El Paso	146	58	85	225	5/1/09	Oscar Mestas
	ash, white	<i>Fraxinus americana</i>	Sabine	100	115	50	228	10/30/66	Keith A. Utz
	aspen, quaking	<i>Populus tremuloides</i>	Brewster	48	40	44	99	5/14/10	James E. Liles
	baccharis, eastern	<i>Baccharis halimifolia</i>		NO CURRENT CHAMP					
	baldcypress (bald cypress)	<i>Taxodium distichum</i>	Real	441	94	115	564	1/16/09	Mark Peterson
*	baldcypress, Montezuma (Montezuma bald cypress)	<i>Taxodium mucronatum</i>	Cameron	301	68	99	394	9/26/07	Sue Griffin
(#)	barreta (baretta)	<i>Helietta parvifolia</i>	Starr	16	16	9	34	5/9/89	Lindley Lentz
	basswood, Carolina	<i>Tilia americana</i> var. <i>caroliniana</i>	Real	165	73	53	251	1/14/09	Mark Duff
	bay, swamp	<i>Persea palustris</i>		NO CURRENT CHAMP					
	bayberry, evergreen	<i>Morella caroliniensis</i>		NO CURRENT CHAMP					
	beech, American	<i>Fagus grandifolia</i>	San Augustine	113	104	62	233	3/15/12	John Maroul
	birch, river	<i>Betula nigra</i>	Red River	122	94	68	233	10/23/12	Gary Cheatwood
*	blackgum (black tupelo)	<i>Nyssa sylvatica</i>	Wood	233	92	92	348	11/25/08	William Godwin
	blackhaw (blackhaw viburnum)	<i>Viburnum prunifolium</i>		NO CURRENT CHAMP					
**	blackhaw, rusty	<i>Viburnum rufidulum</i>	Cherokee	69	27	41	106	4/26/13	Gregory Dean Stockton
(P)	bluewood, Brazilian (brasil)	<i>Condalia hookeri</i>	Hidalgo	54	32	26	93	3/5/74	Wayne Shiflet
	boxelder (ashleaf maple)	<i>Acer negundo</i>	Collin	129	70	35	208	7/2/08	Michael Cutchins

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	boxelder (ashleaf maple)	<i>Acer negundo</i>	Hays	103	85	60	203	4/23/14	Delbert M. Bassett
	brushholly	<i>Xylosma flexuosa</i>	Cameron	10	13	15	27	2/10/89	Lindley Lentz
	buckeye, Ohio	<i>Aesculus glabra</i> var. <i>glabra</i>		NO CURRENT CHAMP					
	buckeye, red	<i>Aesculus pavia</i> var. <i>pavia</i>	Dallas	35	23	30	66	4/3/07	Steve Houser
*	buckeye, Texas (white buckeye)	<i>Aesculus glabra</i> var. <i>arguta</i>	Gillespie	62	39	41	111	9/10/14	Robert Edmonson
	buckeye, yellow woolly	<i>Aesculus pavia</i> var. <i>flavescens</i>		NO CURRENT CHAMP					
	buckthorn, birchleaf (beechleaf frangula)	<i>Frangula betulifolia</i>		NO CURRENT CHAMP					
	buckthorn, Carolina	<i>Frangula caroliniana</i>	Angelina	26	32	13	61	12/20/96	Gregory Dean Stockton
	bully, buckthorn (buckthorn bumelia)	<i>Sideroxylon lycioides</i>		NO CURRENT CHAMP					
*	bully, gum (gum bumelia)	<i>Sideroxylon lanuginosum</i>	Freestone	108	58	53	179	4/1/11	David Lott
	burningbush (eastern wahoo)	<i>Euonymus atropurpureus</i>		NO CURRENT CHAMP					
	buttonbush, common	<i>Cephalanthus occidentalis</i>	Presidio	38	17	12	58	6/10/09	Jeff Moore
	buttonbush, Mexican	<i>Cephalanthus salicifolius</i>		NO CURRENT CHAMP					
	camellia, silky (Virginia stewartia)	<i>Stewartia malacodendron</i>		NO CURRENT CHAMP					
Δ	camphortree	<i>Cinnamomum camphora</i>	Orange	206	63	74	288	8/25/11	Dalton Woodard
Δ	catalpa, northern	<i>Catalpa speciosa</i>	Bowie	268	69	67	354	1/6/09	Gerald A. Teachner
* Δ	catalpa, southern	<i>Catalpa bignonioides</i>	Dallas	272	53	67	342	11/19/15	Nancy Nelson
	catclaw, roundflower (Roemer acacia)	<i>Acacia roemeriana</i>		NO CURRENT CHAMP					
* Δ	chastetree, lilac (vitex)	<i>Vitex agnus-castus</i>	Dallas	132	24	38	165	5/28/15	Matthew & Michael Blevi
	cherry, black	<i>Prunus serotina</i> var. <i>serotina</i>	Harrison	188	67	77	274	3/17/08	Fort Staggers
*	cherry, escarpment	<i>Prunus serotina</i> var. <i>eximia</i>	Real	104	62	58	181	1/14/09	Lee Haile
	cherry, southwestern black	<i>Prunus serotina</i> var. <i>rufula</i>	Jeff Davis	113	43	53	169	3/10/11	Wynn Anderson
Δ	chinaberry	<i>Melia azedarach</i>	Bee	166	51	70	235	4/5/11	Jim Stevens
*	chinkapin	<i>Castanea pumila</i>	Trinity	30	41	39	81	4/30/15	Mark Norman
	chokecherry	<i>Prunus virginiana</i>		NO CURRENT CHAMP					
	chokecherry, southwestern	<i>Prunus serotina</i> var. <i>virens</i>		NO CURRENT CHAMP					
Δ	coffetree, Kentucky	<i>Gymnocladus dioicus</i>	Potter	92	51	52	156	11/4/15	Brian Scott
	coralbean (redcardinal)	<i>Erythrina herbacea</i>		NO CURRENT CHAMP					
	corkwood	<i>Leitneria floridana</i>		NO CURRENT CHAMP					
	cottonwood, eastern	<i>Populus deltoides</i> ssp. <i>deltoides</i>	Falls	319	101	106	447	10/27/08	Bob Carroll
*	cottonwood, meseta (Fremont cottonwood)	<i>Populus fremontii</i> ssp. <i>mesetae</i>	Brewster	216	48	48	276	1/30/14	James E. Liles
	cottonwood, narrowleaf	<i>Populus angustifolia</i>		NO CURRENT CHAMP					
	cottonwood, plains	<i>Populus deltoides</i> ssp. <i>monilifera</i>	Donley	270	82	96	376	10/6/16	Weldon Sears Gail Hill
	cottonwood, Rio Grande	<i>Populus deltoides</i> ssp. <i>wislizeni</i>	Jeff Davis	348	79	92	450	3/10/11	Jan Davis
	crabapple, southern	<i>Malus angustifolia</i>		NO CURRENT CHAMP					
	crabapple, Texas (Blanco crabapple)	<i>Malus ioensis</i> var. <i>texana</i>	Blanco	14	9	13	26	1/13/09	Susan Sander
	crown-of-thorns (allthorn)	<i>Koeberlinia spinosa</i>	Upton	25	13	14	42	3/17/89	Stanley T. Smith
	crown-of-thorns (allthorn)	<i>Koeberlinia spinosa</i>	Starr	26	11	14	41	5/10/89	Lindley Lentz
	crown-of-thorns (allthorn)	<i>Koeberlinia spinosa</i>	Brewster	21	15	17	40		Mickey Merritt
	cypress, Arizona	<i>Hesperocyparis (Cupressus) arizonica</i>	Brewster	125	86	37	220	5/14/10	James E. Liles

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	desert-willow (desert willow)	<i>Chilopsis linearis</i>	El Paso	96	39	38	145	8/27/08	Oscar Mestas
	desert-willow (desert willow)	<i>Chilopsis linearis</i>	Lubbock	83	37	38	142	8/9/11	Courtney Blevins
	devil's-walkingstick	<i>Aralia spinosa</i>		NO CURRENT CHAMP					
	dogwood, flowering	<i>Cornus florida</i>	Morris	85	28	44	124	11/18/13	G. Sandy Rose
	dogwood, roughleaf	<i>Cornus drummondii</i>	Gillespie	22	21	20	48	11/18/06	Eric Beckers
	dogwood, stiff (swamp dogwood)	<i>Cornus foemina</i>		NO CURRENT CHAMP					
	Douglas-fir, Rocky Mountain	<i>Pseudotsuga menziesii var. glauca</i>	Culberson	122	100	24	228	11/6/14	Dave Bieri
*	ebony, Texas	<i>Ebenopsis ebano</i>	Hidalgo	180	42	76	241	4/6/11	Joe Ideker
	elder, blue	<i>Sambucus nigra ssp. cerulea</i>		NO CURRENT CHAMP					
	elderberry, common	<i>Sambucus nigra ssp. canadensis</i>	Presidio	68	26	26	101	6/15/11	Jesse Lea Schneider
	elm, American	<i>Ulmus americana</i>	Bastrop	207	95	91	325	5/25/11	Linda & Charles Mattern
	elm, cedar	<i>Ulmus crassifolia</i>	Kendall	135	73	80	228	11/11/16	Joe Pase
Δ	elm, Siberian	<i>Ulmus pumila</i>	Roberts	224	82	81	326	11/2/09	Fred Brown
	elm, slippery	<i>Ulmus rubra</i>	Camp	127	100	89	249	9/29/16	Bennie Moore
	elm, winged	<i>Ulmus alata</i>	Harris	120	59	89	201	2/22/12	Oscar Mestas
	elm, winged	<i>Ulmus alata</i>	Harris	90	96	59	201	6/9/14	Bart Brechter
*	Eve's-necklacepod (Texas sophora)	<i>Styphnolobium affine (Sophora affinis)</i>	Real	77	37	47	126	3/8/11	Mike Weathers
	fiddlewood, Berlandier's	<i>Citharexylum berlandieri</i>		NO CURRENT CHAMP					
	fringetree, white	<i>Chionanthus virginicus</i>		NO CURRENT CHAMP					
	gallberry, large	<i>Ilex coriacea</i>	Hardin	12	30	11	45	7/29/04	Buddy Hollis
**	guajillo (Berlandier acacia)	<i>Acacia berlandieri</i>	Uvalde	18	20	25	44	9/20/06	John K. Berry
*	guayacan (Texas lignum-vitae)	<i>Guajacum angustifolium</i>	Hidalgo	43	19	23	68	3/21/13	Terry Fears
	hackberry, common	<i>Celtis occidentalis</i>	Liberty	172	55	81	247	12/8/67	Dow Clifton
	hackberry, dwarf (Georgia hackberry)	<i>Celtis tenuifolia</i>	Somervell	25	22	28	54	12/20/06	Gregg Lee
	hackberry, Lindheimer's	<i>Celtis lindheimeri</i>		NO CURRENT CHAMP					
	hackberry, netleaf	<i>Celtis laevigata var. reticulata</i>	Culberson	79	31	52	123	8/10/11	Jim Ed Miller
*	hackberry, spiny	<i>Celtis pallida (Celtis ehrenbergiana)</i>	Nueces	28	15	20	48	4/5/11	Larry Gonzalez
	hawthorn, barberry	<i>Crataegus berberifolia</i>		NO CURRENT CHAMP					
*	hawthorn, blueberry	<i>Crataegus brachyacantha</i>	Nacogdoches	85	30	30	123	11/12/08	Keith Cook
	hawthorn, cockspur	<i>Crataegus crus-galli</i>	Red River	18	16	13	37	10/23/12	Gary Cheatwood
	hawthorn, downy	<i>Crataegus mollis</i>	Red River	17	21	21	43	12/16/13	Gary Cheatwood
	hawthorn, dwarf (oneflower hawthorn)	<i>Crataegus uniflora</i>		NO CURRENT CHAMP					
#	hawthorn, green	<i>Crataegus viridis</i>	Harris	62	26	43	99	9/25/15	Brad Hendricks
	hawthorn, Gregg's	<i>Crataegus greggiana</i>		NO CURRENT CHAMP					
#	hawthorn, littlehip	<i>Crataegus spathulata</i>	Montgomery	24	26	22	56	3/16/16	Joseph and Edwin Tasmu
	hawthorn, littlehip	<i>Crataegus spathulata</i>	Red River	26	19	22	51	10/23/12	Gary Cheatwood
	hawthorn, parsley	<i>Crataegus marshallii</i>	Tyler	33	32	16	69	7/31/96	Charles "Boo" Walker
*	hawthorn, pear	<i>Crataegus calpodendron</i>	Red River	15	23	17	42	10/24/12	Gary Cheatwood
*	hawthorn, Reverchon's	<i>Crataegus reverchonii</i>	Dallas	12	10	11	25	7/25/11	Steve Houser
	hawthorn, riverflat (mayhaw)	<i>Crataegus opaca</i>	Angelina	31	43	19	79	12/20/96	Edward C. Fritz

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference'	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
*	hawthorn, Texas	<i>Crataegus texana</i>	Fort Bend	17	27	26	51	10/10/13	David Petersen
**	hawthorn, Tracy's (mountain hawthorn)	<i>Crataegus tracyi</i>	Jeff Davis	50	21	34	80	3/10/11	Oscar Mestas
**	hawthorn, Tracy's (mountain hawthorn)	<i>Crataegus tracyi</i>	Jeff Davis	43	27	28	77	3/10/11	Thomas R. Mangren
(P)	Hercules-club	<i>Zanthoxylum clava-herculis</i>	Nacogdoches	60	38	55	112	4/22/99	Robin G. Willhoite
(P)	Hercules-club	<i>Zanthoxylum clava-herculis</i>	Bowie	60	36	47	108	1/5/00	Tim Blevins
*	Hercules-club, Texas	<i>Zanthoxylum hirsutum</i>	Tarrant	41	22	20	68	8/27/15	Courtney Blevins
	hickory, bitternut	<i>Carya cordiformis</i>	Tyler	140	133	110	301	8/14/73	Edward C. Fritz
(#)	hickory, black	<i>Carya texana</i>	Jasper	104	81	51	198	10/1/01	Echo Jordan
	hickory, mockernut	<i>Carya alba</i>	Red River	85	91	46	188	5/14/09	Gary Cheatwood
*	hickory, nutmeg	<i>Carya myristiciformis</i>	Red River	101	92	56	207	10/24/12	Gary Cheatwood
	hickory, pignut	<i>Carya glabra</i>	Liberty	126	97	57	237	10/12/04	Stuart Marcus
	hickory, shagbark	<i>Carya ovata</i>	Red River	94	109	53	216	12/2/10	Gary Cheatwood
	hickory, water	<i>Carya aquatica</i>	Wood	118	113	61	246	1/14/11	John Stephens
	holdback, Mexican (Mexican poinciana)	<i>Caesalpinia mexicana</i>		NO CURRENT CHAMP					
	holly, American	<i>Ilex opaca</i>	Anderson	114	60	53	187	5/28/10	Marcellus Parrish
	holly, Carolina	<i>Ilex ambigua</i>		NO CURRENT CHAMP					
	holly, Georgia	<i>Ilex longipes</i>		NO CURRENT CHAMP					
	honeylocust	<i>Gleditsia triacanthos</i>	Lubbock	115	56	78	190	8/13/13	Jon Motsinger
	honeylocust, Texas	<i>Gleditsia x texana</i>	Red River	50	44	40	104	9/15/11	Gary Cheatwood
*	hophornbeam, Chisos	<i>Ostrya virginiana var. chisosensis</i>	Brewster	27	29	16	60	12/16/15	James E. Liles
	hophornbeam, eastern	<i>Ostrya virginiana var. virginiana</i>	Polk	38	43	30	89	5/9/13	Jason Calvet
	hophornbeam, Knowlton's	<i>Ostrya knowltonii</i>	Culberson	58	31	34	97	8/11/09	Oscar Mestas
	hoptree, common (wafer-ash)	<i>Ptelea trifoliata</i>		NO CURRENT CHAMP					
	hornbeam, American	<i>Carpinus caroliniana</i>	Harris	39	49	45	99	5/2/14	Mickey Merritt
*	huajillo (tenaza)	<i>Havardia pallens</i>	Hidalgo	37	44	28	88	3/21/13	Joe Ideker
*	huisache (sweet acacia)	<i>Acacia farnesiana</i>	Atascosa	154	19	27	180	3/7/11	David Soward
	huisachillo (twisted acacia)	<i>Acacia schaffneri var. bravoensis</i>	Hidalgo	9	14	21	28	8/6/95	Joe Ideker
	Jerusalem-thorn (retama)	<i>Parkinsonia aculeata</i>	Harris	63	34	45	108	2/22/12	Brad Hendricks
*	jopoy, Berlandier's (Runyon's esenbeckia)	<i>Esenbeckia berlandieri</i>	Cameron	48	28	27	83	7/28/11	Guy Huddleston
Δ	jujube, common	<i>Ziziphus zizyphus</i>	Tarrant	68	45	35	122	9/14/10	John A. Haislet
	juniper, alligator	<i>Juniperus deppeana</i>	Culberson	205	17	22	228	8/25/05	Dave Bieri
	juniper, alligator	<i>Juniperus deppeana</i>	Culberson	167	46	42	224	8/15/13	Fred Armstrong
*	juniper, Ashe (mountain cedar)	<i>Juniperus ashei</i>	Comal	138	44	49	194	8/25/14	Mark Peterson
*	juniper, drooping	<i>Juniperus flaccida</i>	Brewster	118	34	61	167	5/14/10	Oscar Mestas
	juniper, oneseed	<i>Juniperus monosperma</i>	Randall	69	16	20	90	8/8/11	Mark Hassell
	juniper, Pinchot (redberry juniper)	<i>Juniperus pinchotii</i>	Brewster	116	30	39	156	11/8/79	Benny Simpson
	juniper, Rocky Mountain	<i>Juniperus scopulorum</i>	Randall	77	37	27	121	8/8/11	Mark Hassell
*	juniper, rose-fruited	<i>Juniperus coahuilensis</i>	Brewster	144	28	40	182	3/4/13	Frank T. Callahan
	kidneywood, Texas	<i>Eysenhardtia texana</i>		NO CURRENT CHAMP					
	laurelcherry, Carolina	<i>Prunus caroliniana</i>		NO CURRENT CHAMP					

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
*	leadtree, great (tepeguaje)	<i>Leucaena pulverulenta</i>	Hidalgo	89	48	63	153	4/12/11	Thomas Williams
*	leadtree, littleleaf (goldenball leadtree)	<i>Leucaena retusa</i>	Midland	43	23	32	74	8/31/11	Pete Smith
Δ	leadtree, white	<i>Leucaena leucocephala</i>		NO CURRENT CHAMP					
Δ	locust, black	<i>Robinia pseudoacacia</i>	Dallas	89	33	37	131	4/4/07	Steve Houser
	locust, New Mexico	<i>Robinia neomexicana</i>		NO CURRENT CHAMP					
	lotebush	<i>Ziziphus obtusifolia</i>	Hidalgo	14	14	9	30	5/10/89	Lindley Lentz
*	madrone, Texas	<i>Arbutus xalapensis</i>	Brewster	162	46	61	223	2/2/10	Charles Stair
*	madrone, Texas	<i>Arbutus xalapensis</i>	Brewster	162	46	61	223	5/20/16	Charles Stair
	magnolia, pyramid	<i>Magnolia pyramidata</i>	Newton	29	53	12	85	7/24/03	Buddy Hollis
	magnolia, southern	<i>Magnolia grandiflora</i>	Smith	231	66	87	319	11/26/08	James R. Leistra
	mangrove, black	<i>Avicennia germinans</i>		NO CURRENT CHAMP					
	maple, bigtooth (canyon maple)	<i>Acer grandidentatum</i>	Bandera	85	40	45	136	10/2/06	Mark Duff
	maple, chalk	<i>Acer leucoderme</i>	Harris	14	17	25	37	7/10/08	David Petersen
	maple, Florida (southern sugar maple)	<i>Acer barbatum</i>	Tyler	125	43	55	182	10/2/06	Leroy E. Swift
	maple, red	<i>Acer rubrum</i>	Morris	105	79	60	199	5/1/06	Dennis Townsend
	maple, sugar	<i>Acer saccharum</i>		NO CURRENT CHAMP					
*	mesquite, honey	<i>Prosopis glandulosa</i> var. <i>glandulosa</i>	Real	183	56	87	261	1/14/09	Ronnie W. Pendley
	mesquite, screwbean	<i>Prosopis pubescens</i>	Brewster	23	18	29	48	5/12/10	James E. Liles
	mesquite, western honey	<i>Prosopis glandulosa</i> var. <i>torreyana</i>		NO CURRENT CHAMP					
*	Mexican-buckeye	<i>Ungnadia speciosa</i>	Dallas	12	15	17	31	11/5/15	Steve Houser
(P)Δ	mimosa (silktree)	<i>Albizia julibrissin</i>	Jasper	82	43	61	140	10/29/69	James Whaley
**	mountain-laurel, Texas (mescalbean)	<i>Sophora secundiflora</i>	Bexar	61	39	22	106	4/8/09	Alan B. Curtis
**	mountain-laurel, Texas (mescalbean)	<i>Sophora secundiflora</i>	Comal	58	40	16	102	3/1/12	Kelly Eby
	mountain-mahogany, hairy (hairy cercocarpus)	<i>Cercocarpus montanus</i> var. <i>paucidentatus</i>		NO CURRENT CHAMP					
	mountain-mahogany, silver	<i>Cercocarpus montanus</i> var. <i>argenteus</i>		NO CURRENT CHAMP					
	mountain-mahogany, smooth	<i>Cercocarpus montanus</i> var. <i>glaber</i>		NO CURRENT CHAMP					
Δ	mulberry, black	<i>Morus nigra</i>		NO CURRENT CHAMP					
Δ	mulberry, paper	<i>Broussonetia papyrifera</i>		NO CURRENT CHAMP					
	mulberry, red	<i>Morus rubra</i>	Dallas	184	52	52	249	2/7/08	Courtney Blevins
	mulberry, Texas	<i>Morus microphylla</i>	Presidio	100	37	43	148	7/8/08	Oscar Mestas
Δ	mulberry, white	<i>Morus alba</i>	Knox	261	46	77	326	8/7/11	Renella Watson
(P)	nightshade, mullein (potatotree)	<i>Solanum elaeagnifolium</i>	Hidalgo	21	24	25	51	9/25/07	Pete Smith
*	nightshade, mullein (potatotree)	<i>Solanum elaeagnifolium</i>	Hidalgo	21	9	8	32	3/21/13	William MacWhorter
	oak, Arizona white	<i>Quercus arizonica</i>	El Paso	96	32	33	136	6/14/16	George Carlstrom
	oak, Arkansas	<i>Quercus arkansana</i>		NO CURRENT CHAMP					
	oak, black	<i>Quercus velutina</i>	Wood	208	87	91	318	11/25/08	Paul Hawkins
	oak, blackjack	<i>Quercus marilandica</i>	Henderson	135	65	80	220	1/10/13	Mildred A. Rust
#	oak, bluejack	<i>Quercus incana</i>	Smith	102	54	54	170	8/4/16	Cody Goldman
#	oak, bottomland post	<i>Quercus similis</i>	Red River	155	60	77	234	10/24/12	Gary Cheatwood
	oak, bur	<i>Quercus macrocarpa</i>	Tarrant	218	81	105	325	5/23/06	Britton Dow & Tess Neal

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	oak, cherrybark	<i>Quercus pagoda</i>	Panola	246	95	100	366	10/25/12	William G. Warf
	oak, chinkapin	<i>Quercus muehlenbergii</i>	Collin	144	70	91	237	10/9/12	Micah Pace
	oak, chinkapin	<i>Quercus muehlenbergii</i>	Collin	163	58	60	236	10/9/12	Courtney Blevins
*	oak, Chisos	<i>Quercus graciliformis</i>	Brewster	64	52	40	126	3/8/15	Eric Beckers
*	oak, Chisos red (Graves oak)	<i>Quercus gravesii</i>	Brewster	96	64	53	173	12/16/15	James E. Liles
	oak, Darlington (coast laurel oak)	<i>Quercus hemisphaerica</i>		NO CURRENT CHAMP					
	oak, Durand (bastard oak)	<i>Quercus sinuata var. sinuata</i>	Travis	165	44	56	223	5/3/13	Mark Baker
	oak, Durand (bastard oak)	<i>Quercus sinuata var. sinuata</i>	Liberty	121	80	83	222	7/14/06	Andy Sipocz
	oak, Emory	<i>Quercus emoryi</i>	Brewster	115	60	47	187	5/12/16	Charles Stair
	oak, Emory	<i>Quercus emoryi</i>	Jeff Davis	108	60	68	185	3/10/11	Gretchen Riley
	oak, Gambel	<i>Quercus gambelii</i>		NO CURRENT CHAMP					
	oak, gray	<i>Quercus grisea</i>	Presidio	149	41	63	206	7/8/08	Oscar Mestas
*	oak, Havard (shin oak)	<i>Quercus havardii</i>	Yoakum	60	34	30	102	8/10/11	Helen Thompson
*	oak, Lacey	<i>Quercus laceyi</i>	Comal	116	59	72	193	5/17/14	David Vaughn
	oak, lateleaf	<i>Quercus tardifolia</i>		NO CURRENT CHAMP					
	oak, laurel	<i>Quercus laurifolia</i>	Jasper	210	62	81	292	5/2/07	Alicia Smith
	oak, live	<i>Quercus virginiana</i>	Colorado	338	61	114	428	6/30/16	John Knesek
**	oak, Mexican blue	<i>Quercus oblongifolia</i>	Presidio	63	38	26	108	12/14/15	Sean Dugan
**	oak, Mexican blue	<i>Quercus oblongifolia</i>	Presidio	75	22	29	104	12/14/15	Benny Simpson
*	oak, Mexican white (netleaf white oak)	<i>Quercus polymorpha</i>	Val Verde	95	49	74	162	3/9/11	Mark Duff
*	oak, Mohr	<i>Quercus mohriana</i>	Randall	70	21	20	96	8/8/11	Mark Hassell
*	oak, netleaf	<i>Quercus rugosa</i>	Brewster	86	33	33	127	12/16/15	James E. Liles
	oak, Nuttall	<i>Quercus texana</i>	Cass	204	140	110	372	5/20/14	Mike Curtis
	oak, overcup	<i>Quercus lyrata</i>	Wood	186	116	100	327	1/14/11	Edward C. Fritz
	oak, post	<i>Quercus stellata</i>	Bowie	208	92	104	326	8/20/02	Charles Snowden
	oak, pungent (sandpaper oak)	<i>Quercus pungens</i>		NO CURRENT CHAMP					
	oak, robust	<i>Quercus robusta</i>		NO CURRENT CHAMP					
**	oak, sand post (runner oak)	<i>Quercus margarettiae</i>	Red River	193	53	93	269	10/22/12	Gary Cheatwood
	oak, Shumard	<i>Quercus shumardii</i>	Hays	193	82	68	292	3/8/11	Robert Hager
	oak, silverleaf	<i>Quercus hypoleucoides</i>	Jeff Davis	64	36	30	108	8/15/12	Oscar Mestas
	oak, Sonoran scrub (Turbinella oak)	<i>Quercus turbinella</i>		NO CURRENT CHAMP					
	oak, southern red	<i>Quercus falcata</i>	Shelby	268	87	67	372	6/19/02	Mark Stanford
	oak, swamp chestnut	<i>Quercus michauxii</i>	Tyler	182	110	80	312	2/5/02	Rich Dottellis
*	oak, Texas (Buckley oak)	<i>Quercus buckleyi</i>	Tarrant	220	66	100	311	8/26/15	Matthew & Michael Blevi
#	oak, Texas live (escarpment live oak)	<i>Quercus fusiformis</i>	Bosque	342	63	93	427	8/13/15	Courtney Blevins
	oak, Toumey	<i>Quercus toumeyi</i>		NO CURRENT CHAMP					
*	oak, Vasey	<i>Quercus vaseyana</i>	Brewster	60	33	35	102	1/17/13	Pete Smith
*	oak, water	<i>Quercus nigra</i>	Freestone	254	79	125	364	5/28/10	Cecil Bell
	oak, white	<i>Quercus alba</i>	Newton	204	110	69	331	9/7/01	James Whaley
*	oak, white shin (Bigelow oak)	<i>Quercus sinuata var. breviloba</i>	Travis	121	45	72	184	10/29/07	Jim Houser

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	oak, willow	<i>Quercus phellos</i>	Harrison	244	107	118	381	8/7/08	David Simpson
Δ	orange, hardy (trifoliolate orange)	<i>Poncirus trifoliata</i>		NO CURRENT CHAMP					
	orchidtree, Anacacho (Texasplume)	<i>Bauhinia lunarioides</i>		NO CURRENT CHAMP					
	osage-orange (bois d'arc)	<i>Maclura pomifera</i>	Bowie	267	60	86	349	10/2/12	John Wray
	palmetto, dwarf	<i>Sabal minor</i>	Brazoria	43	28	13	74	1/22/03	Mickey Merritt
	palmetto, dwarf	<i>Sabal minor</i>	Brazoria	42	24	12	69	1/22/03	Edward C. Fritz
**	palmetto, Rio Grande (Texas sabal palm)	<i>Sabal mexicana</i>	Hidalgo	60	52	11	115	7/27/16	Joe Ideker
**	palmetto, Rio Grande (Texas sabal palm)	<i>Sabal mexicana</i>	Cameron	59	48	18	112	9/26/07	Sue Griffin
	paloverde, Texas	<i>Parkinsonia texana</i>		NO CURRENT CHAMP					
	pawpaw	<i>Asimina triloba</i>	San Augustine	20	41	22	67	4/9/91	Edward C. Fritz
	pawpaw, smallflower (dwarf pawpaw)	<i>Asimina parviflora</i>		NO CURRENT CHAMP					
(P)Δ	peach	<i>Prunus persica</i>	Burnet	43	19	34	71	5/22/10	Bobbie Hudson
Δ	pear, common	<i>Pyrus communis</i>	Red River	62	37	35	108	5/7/09	Gary Cheatwood
	pecan	<i>Carya illinoensis</i>	Parker	263	87	118	380	9/6/09	Lyn Cole
Δ	peppertree, Brazilian	<i>Schinus terebinthifolius</i>		NO CURRENT CHAMP					
Δ	peppertree, Peruvian	<i>Schinus molle</i>		NO CURRENT CHAMP					
	persimmon, common	<i>Diospyros virginiana</i>	Newton	115	71	51	199	9/14/12	Wayne Harris
*	persimmon, Texas	<i>Diospyros texana</i>	Uvalde	71	25	36	105	9/19/06	Bill Graves
	pine, Arizona	<i>Pinus arizonica var. stormiae</i>	Brewster	104	86	43	201	1/15/15	Erik Walker
	pine, Arizona	<i>Pinus arizonica var. stormiae</i>	Brewster	100	91	36	200	1/15/15	Erik Walker
	pine, loblolly	<i>Pinus taeda</i>	Trinity	180	133	66	329	9/20/16	Robert Sanders
	pine, longleaf	<i>Pinus palustris</i>	Sabine	122	118	38	250	11/12/08	Clay Bales
	pine, Rocky Mountain ponderosa	<i>Pinus ponderosa var. scopulorum</i>	Jeff Davis	135	110	47	257	8/15/12	Shawn Benedict
**	pine, shortleaf	<i>Pinus echinata</i>	Smith	154	91	67	262	8/1/12	Larry Jones
	pine, southwestern white	<i>Pinus strobiformis</i>	Jeff Davis	99	86	45	196	8/15/12	Oscar Mestas
**	pinyon, Mexican (Mexican pinyon pine)	<i>Pinus cembroides</i>	Brewster	72	58	34	139	1/7/16	Robert Edmonson
**	pinyon, Mexican (Mexican pinyon pine)	<i>Pinus cembroides</i>	Brewster	72	52	46	136	1/7/16	James E. Liles
*	pinyon, papershell (remote pinyon pine)	<i>Pinus remota</i>	Edwards	74	40	48	126	3/12/10	James J. McGee
	pinyon, twoneedle (pinyon pine)	<i>Pinus edulis</i>	Hudspeth	71	40	39	121	11/22/96	Chris Stahl
*	pistachio, American (Texas pistache)	<i>Pistacia mexicana</i>	Val Verde	33	23	27	63	3/9/11	Mark Duff
	planertree (water elm)	<i>Planera aquatica</i>		NO CURRENT CHAMP					
	plum, Chickasaw	<i>Prunus angustifolia</i>	Red River	24	20	21	49	10/24/12	Gary Cheatwood
	plum, Chickasaw	<i>Prunus angustifolia</i>	Red River	30	12	15	46	7/12/10	Gary W. Cheatwood
	plum, flatwoods	<i>Prunus umbellata</i>		NO CURRENT CHAMP					
*	plum, Mexican	<i>Prunus mexicana</i>	Bowie	68	38	37	115	1/28/15	Patrick & Shanna Spence
*	plum, wild goose	<i>Prunus munsoniana</i>	Dallas	30	31	28	68	7/25/11	Steve Houser
	possumhaw (deciduous holly)	<i>Ilex decidua</i>	Wood	21	24	26	52	1/14/11	Edward C. Fritz
	possumhaw (deciduous holly)	<i>Ilex decidua</i>	Lee	14	32	14	50	12/20/04	Hugh Brown
	pricklyash, Lime	<i>Zanthoxylum fagara</i>	Bee	18	15	30	41	8/8/75	Ernest E. Miller
	prickly-pear	<i>Opuntia wrightingii</i>	Uvalde	364	82	115	475	4/1/13	Champ Hunter

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
Δ	pride-of-Barbados (flowerfence, bird-of-paradise)	<i>Caesalpinia pulcherrima</i>		NO CURRENT	CHAMP				
Δ	princesstree (royal paulownia)	<i>Paulownia tomentosa</i>		NO CURRENT	CHAMP				
Δ	privet, Chinese	<i>Ligustrum sinense</i>	Tarrant	36	23	24	65	9/26/07	Geoff Sherman
* Δ	privet, Japanese	<i>Ligustrum japonicum</i>	Harris	42	60	28	109	4/8/11	Jack Swayze
	redbay	<i>Persea borbonia</i>	Montgomery	105	44	36	158	11/5/08	John Warner
	redbud, eastern	<i>Cercis canadensis var. canadensis</i>	Red River	57	39	38	105	10/24/12	Gary Cheatwood
	redbud, eastern	<i>Cercis canadensis var. canadensis</i>	Burnet	74	22	33	104	2/3/11	Robert Coe
	redbud, eastern	<i>Cercis canadensis var. canadensis</i>	Red River	51	42	30	101	12/2/10	Gary Cheatwood
	redbud, Mexican	<i>Cercis canadensis var. mexicana</i>		NO CURRENT	CHAMP				
	redbud, Texas	<i>Cercis canadensis var. texensis</i>		NO CURRENT	CHAMP				
	redcedar, eastern (eastern red cedar)	<i>Juniperus virginiana var. virginiana</i>	San Augustine	193	76	46	281	4/18/12	Floyd E. Boyett
	redcedar, southern (southern red cedar)	<i>Juniperus virginiana var. silicicola</i>	Harris	77	69	38	156	8/11/15	Mickey Merritt
	redcedar, southern (southern red cedar)	<i>Juniperus virginiana var. silicicola</i>	Harris	91	53	36	153	8/11/15	Randell A. Beavers
#	rosewood, slimleaf (Chisos rosewood)	<i>Vauquelinia corymbosa ssp. angustifolia</i>	Brewster	25	20	15	49	1/7/16	Oscar Mestas
Δ	Russian-olive	<i>Elaeagnus angustifolia</i>		NO CURRENT	CHAMP				
*	saffron plum (coma)	<i>Sideroxylon celastrinum</i>	Hidalgo	58	27	39	95	10/5/07	William MacWhorter
Δ	saltcedar	<i>Tamarix ramosissima</i>		NO CURRENT	CHAMP				
	sassafras	<i>Sassafras albidum</i>	Wood	211	51	45	273	11/25/08	Marian Coker
	serviceberry, common	<i>Amelanchier arborea</i>		NO CURRENT	CHAMP				
	serviceberry, Utah	<i>Amelanchier utahensis</i>		NO CURRENT	CHAMP				
	silverbell, two-wing	<i>Halesia diptera</i>	Jasper	55	43	33	106	7/16/96	D.A. Horn
	smoketree, American	<i>Cotinus obovatus</i>	Gillespie	44	13	19	62	9/9/14	Robert Edmonson
	snowbell, American	<i>Styrax americanus</i>		NO CURRENT	CHAMP				
	snowbell, bigleaf	<i>Styrax grandifolius</i>		NO CURRENT	CHAMP				
	snowbell, sycamoreleaf	<i>Styrax platanifolius</i>		NO CURRENT	CHAMP				
	soapberry, western	<i>Sapindus saponaria var. drummondii</i>	Aransas	111	51	62	177	9/3/10	Karl Bartels
**	sparkleberry, tree (farkleberry)	<i>Vaccinium arboreum</i>	Houston	62	22	32	92	11/11/11	Waymon Vest
	spicebush, northern	<i>Lindera benzoin</i>	Nacogdoches	11	25	25	42	10/31/93	Edward C. Fritz
(P)	sugarberry (sugar hackberry)	<i>Celtis laevigata var. laevigata</i>	Nacogdoches	142	78	67	237	8/29/00	Frank McCook
(P)	sugarberry (sugar hackberry)	<i>Celtis laevigata var. laevigata</i>	Cass	158	56	86	236	3/31/10	Michael C. Coker
	sugarberry, Texan	<i>Celtis laevigata var. texana</i>		NO CURRENT	CHAMP				
**	sumac, evergreen	<i>Rhus virens var. virens</i>	Uvalde	37	15	16	56	9/19/06	Bill Graves
**	sumac, evergreen	<i>Rhus virens var. virens</i>	Travis	27	21	26	55	2/16/11	Eric Beckers
**	sumac, evergreen	<i>Rhus virens var. virens</i>	Comal	34	16	18	54	8/26/14	William Schumann
	sumac, littleleaf	<i>Rhus microphylla</i>		NO CURRENT	CHAMP				
	sumac, Mearns	<i>Rhus virens var. choriophylla</i>		NO CURRENT	CHAMP				
	sumac, poison	<i>Toxicodendron vernix</i>		NO CURRENT	CHAMP				
*	sumac, prairie (flameleaf sumac)	<i>Rhus lanceolata</i>	Gillespie	38	30	22	73	4/27/16	Robert Edmonson
	sumac, smooth	<i>Rhus glabra</i>		NO CURRENT	CHAMP				
	sumac, winged (shining sumac)	<i>Rhus copallinum</i>	Harris	16	25	17	45	12/5/14	Jennifer Lorenz

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circumference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
*	swamp-privet, eastern	<i>Forestiera acuminata</i>	Red River	32	41	37	82	12/11/12	Gary Cheatwood
	swamp-privet, Texas	<i>Forestiera angustifolia</i>		NO CURRENT CHAMP					
	sweetbay (sweetbay magnolia)	<i>Magnolia virginiana</i>	Hardin	117	94	52	225	2/21/03	Edward C. Fritz
	sweetgum	<i>Liquidambar styraciflua</i>	Montgomery	180	90	94	293	10/14/14	R.C. Chambers
	sweetleaf, common	<i>Symplocos tinctoria</i>	Newton	33	59	23	98	5/28/01	Buddy Hollis
(P)	sycamore, American	<i>Platanus occidentalis</i>	Walker	259	104	80	383	2/4/03	Wayne Pfluger
* Δ	tallowtree (Chinese tallow)	<i>Triadica sebifera</i>	Harris	159	55	58	228	5/27/10	William & Mary Jackson
Δ	tamarisk, African	<i>Tamarix africana</i>		NO CURRENT CHAMP					
Δ	tamarisk, athel	<i>Tamarix aphylla</i>	Brewster	159	54	31	221	12/15/15	James E. Liles
Δ	tamarisk, Chinese (five-stamen tamarisk)	<i>Tamarix chinensis</i>		NO CURRENT CHAMP					
Δ	tamarisk, French	<i>Tamarix gallica</i>		NO CURRENT CHAMP					
Δ	tamarisk, smallflower	<i>Tamarix parviflora</i>		NO CURRENT CHAMP					
	titi, swamp (swamp cyrilla)	<i>Cyrilla racemiflora</i>	Hardin	31	34	28	72	6/11/08	Brenden Gill
Δ	tobacco, tree	<i>Nicotiana glauca</i>		NO CURRENT CHAMP					
	torchwood, mountain (Sierra Madre torchwood)	<i>Amyris madrensis</i>	Hidalgo	12	18	20	35	8/13/95	Joe Ideker
Δ	tree-of-heaven (ailanthus)	<i>Ailanthus altissima</i>	Bexar	155	47	33	210	4/13/11	Mark Peterson
	trumpetbush, yellow (yellow elder)	<i>Tecoma stans</i>		NO CURRENT CHAMP					
(P)	tupelo, swamp	<i>Nyssa biflora</i>	Orange	101	100	30	209		Chris Little
	tupelo, water	<i>Nyssa aquatica</i>	Jasper	151	110	61	276	7/23/03	William Godwin
	viburnum, possumhaw	<i>Viburnum nudum</i>		NO CURRENT CHAMP					
	walnut, Arizona	<i>Juglans major</i>	Gillespie	128	56	69	201	9/10/14	Bob O'Kennon
	walnut, black	<i>Juglans nigra</i>	Bowie	177	79	117	285	11/7/12	Ronald W. Pippen
	walnut, little (Texas walnut)	<i>Juglans microcarpa</i>	Jeff Davis	139	48	56	201	3/10/11	Oscar Mestas
	waterlocust (water honeylocust)	<i>Gleditsia aquatica</i>	Liberty	60	53	32	121	1/20/15	Andy Sipocz
	waxmyrtle (southern bayberry)	<i>Morella cerifera</i>	Gregg	17	29	18	51	7/9/06	Dencil Marsh
	willow, arroyo	<i>Salix lasiolepis</i>		NO CURRENT CHAMP					
	willow, black	<i>Salix nigra</i>	Tarrant	227	67	88	316	11/14/14	Wes Culwell
	willow, coastal plain	<i>Salix caroliniana</i>		NO CURRENT CHAMP					
	willow, Goodding's	<i>Salix gooddingii</i>		NO CURRENT CHAMP					
	willow, narrowleaf (sandbar willow)	<i>Salix exigua</i>	Hidalgo	19	39	16	62	7/23/92	Joe Ideker
	willow, peachleaf	<i>Salix amygdaloides</i>		NO CURRENT CHAMP					
*	willow, yewleaf	<i>Salix taxifolia</i>	Presidio	103	17	14	124	6/10/09	Oscar Mestas
	witchhazel, American	<i>Hamamelis virginiana</i>	Tyler	6	26	10	35	8/14/73	Edward C. Fritz
	yaupon (yaupon holly)	<i>Ilex vomitoria</i>	Harris	34	33	33	75	4/25/14	Bart Brechter
	yaupon (yaupon holly)	<i>Ilex vomitoria</i>	Harris	34	34	27	75	1/29/13	Mickey Merritt
**	yucca, Faxon (giant yucca)	<i>Yucca faxoniana</i>	Brewster	72	23	10	97	12/13/06	Oscar Mestas
**	yucca, Faxon (giant yucca)	<i>Yucca faxoniana</i>	Jeff Davis	73	19	7	94	7/21/06	Oscar Mestas
**	yucca, Faxon (giant yucca)	<i>Yucca faxoniana</i>	Culberson	67	24	11	94	8/12/11	Gretchen Riley
	yucca, soaptree	<i>Yucca elata</i>		NO CURRENT CHAMP					
*	yucca, Thompson (beaked yucca)	<i>Yucca thompsoniana</i>	Pecos	98	17	18	120	12/10/07	Daniel Goodspeed

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


TEXAS BIG TREE REGISTRY, CONTINUED

Updated 12/5/2016

Status	Common Name	Latin Name	County	Circum- ference''	Height'	Crown Spread'	Tree Index	Last Measured	Nominator
	yucca, Torrey	<i>Yucca torreyi</i>		NO	CURRENT	CHAMP			
#	yucca, Trecul (Don Quixote's-lace)	<i>Yucca treculeana</i>	Bexar	26	16	6	44	11/4/13	Wayne Trammell

* National Champion ** National Co-Champion
 # Nominated for National Champion or Co-Champion
 (P) Pending measurement confirmation
 Δ Naturalized species


