

TEXAS TREE LIST

CSP Tree List use Natural Hwd Regeneration, WRP, Windrows, Wildlife and Riparian Use Marked Trees

Plant Materials for	Natural Hwd	Artificial - Planting	Tolerance *	Tolerance *	pH	Common Uses				Common Sites
Regeneration	Regeneration	Seedlings	Flooding*	Shading**	Range	WRP	Windrow	Wildlife	Riparian	
Anacahuita (<i>Cordia boissieri</i>) Wild Olive	no data		I	I	w.r.			G		uplands
Anaqua (<i>Ehretia anacua</i>)	no data		I	I-M	5.5-7.5			E		uplands
Arborvitae (<i>Thuja orientalis</i>)	no data	x	I	I	5.2-7.0		x			uplands
Arizona cypress (<i>Cupressus arizonica</i>)	no	x	I	I	w.r.		x	G		uplands
Ash: Berlandier (<i>Fraxinus berlandieriana</i>)	sprouts	x	I	I	w.r.			G		uplands
Ash: Fragrant (<i>Fraxinus cuspidata</i>)	sprouts		I	I	w.r.			G		uplands
Ash: Green (<i>Fraxinus pennsylvanica</i>)	sprouts, seed	x	MT	M-T	5.0-8.0	x	x	G	x	bottomlands to uplands
Ash: Texas (<i>Fraxinus texensis</i>)	sprouts		I	I-M	w.r.			G		uplands
Black Cherry (<i>Prunus serotina</i>)	sprouts, seed	x	I-WT	I-M	4.5-7.3			E	x	well drained bottomlands to uplands
Cedar: Texas (<i>Juniperus ashei</i>)	no		I	I-M	6.5-8		x	F		uplands
Cottonwood (<i>Populus deltoides</i>)	sprouts	x	WT-MT	I	5.5-7.5	x	x	F	x	well drained bottomlands to uplands
Cottonwood: Arizona (<i>P. fremontii v mesetae</i>)	sprouts		MT	I	5.5-7.5	x	x	F	x	well drained bottomlands to uplands
Cottonwood: Rio Grande (<i>P. fremontii v wislizerii</i>)	sprouts		MT	I	w.r.	x		F	x	well drained bottomlands to uplands
Crabapple: Western (<i>Malus ioensis</i>)	no data		I	I-M	w.r.			E		uplands
Deordar cedar (<i>Cedrus deodara</i>)	no data	x	I	I	6.0-7.5		x	G		uplands
Desert Willow (<i>Chilopsis linearis</i>)	sprouts		MT	I	6.0-9.0			G	x	streambanks, water edges
Eastern Red Bud (<i>Cercis canadensis</i>)	sprouting	x	I	T	4.5-7.8			F		uplands
Eastern Red Cedar (<i>Juniperus virginiana</i>)	no	x	I	I	4.7-7.8		x	F		uplands
Elm: American (<i>Ulmus americana</i>)	sprouting	x	WT	I-M	5.5-8.0	x	x	G	x	well drained bottomlands to uplands
Elm: Cedar (<i>Ulmus crassifolia</i>)	no data	x	MT	I	5.5-7.0			G	x	bottomlands to uplands
Elm: Lacebark (<i>Ulmus parvifolia</i>)	sprouts	x	I	I	5.0-8.0		x	G	x	uplands
Elm: Slippery (<i>Ulmus rubra</i>)	sprouts, seed	x	WT-MT	I-M	5.2-8.0	x	x	G	x	well drained bottomlands to uplands
Elm: Winged (<i>Ulmus alata</i>)	no data	x	MT	I	5.5-7.0	x		G	x	bottomlands to uplands
Hackberry: Northern hackberry (<i>Celtis occidentalis</i>)	no data		WT	I	w.r.	x	x	G	x	bottomlands to uplands
Hickory: Bitternut (<i>Carya cordiformis</i>)	sprouts, seed		WT	M-T	4.5-5.5	x		G	x	well drained bottoms to uplands
Hickory: Black (<i>Carya texana</i>)	no data		I	I-M	4.0-7.4			G		uplands
Hickory: Mockernut (<i>Carya tomentosa</i>)	sprouts, seed		I	I-M	4.5-5.5			G		uplands

TEXAS TREE LIST

CSP Tree List use Natural Hwd Regeneration, WRP, Windrows, Wildlife and Riparian Use Marked Trees

Plant Materials for	Natural Hwd	Artificial - Planting	Tolerance *	Tolerance *	pH	Common Uses				Common Sites
Regeneration	Regeneration	Seedlings	Flooding*	Shading**	Range	WRP	Windrow	Wildlife	Riparian	
Hickory: Sweet Pecan (<i>Carya illinoensis</i>)	no data	x	WT-MT	I	5.0-7.3	x	x	E	x	well drained bottomlands to uplands
Hickory: Water/Bitter pecan (<i>Carya aquatica</i>)	sprouts, seed	x	MT-T	I	4.8-6.0	x		E	x	bottomlands
Juniper: One-Seed (<i>Juniperus monosperma</i>)	no		I	I	5.0-8.1			G		uplands
Juniper: Redberry juniper (<i>Juniperus pinchotii</i>)	no		I	I	5.0-8.0		x	G		uplands
Juniper: Rocky Mtn. (<i>Juniperus scopulorum</i>)	no	x	I	I	5.0-8.4		x	G		uplands
Locust: Black (<i>Robinia pseudoacacia</i>)	sprouts		I	I	4.6-8.2			G		uplands
Locust: Honey (<i>Gleditsia triacanthos</i>)	coppices		MT	I	6.0-8.0	x	x	G	x	bottomlands to uplands
Maple: Bigtooth (<i>Acer grandidentatum</i>)	sprouts		I	M	5.3-7.5			F		along streams to uplands
Maple: Boxelder (<i>Acer negundo</i>)	sprouts, seed		WT-MT	M	4.0-7.5	x		F	x	Moist bottoms and terraces
Montezuma Baldcypress (<i>Taxodium mucronatum</i>)	no data	x	T	I	4.6-7.5			G	x	bottomlands to wet sites
Mulberry: Red (<i>Morus rubra</i>)	sprouts, seed	x	I-WT	M-T	4.4-7.5		x	E	x	well drained bottomlands to uplands
Mulberry: Texas (<i>Morus microphylla</i>)	sprouts, seed		WT	M-T	4.5-7.5		x	E	x	well drained bottomlands to uplands
Oak: Bastard, Durand (<i>Quercus sinuata</i>)	sprouts		I	I	w.r.			G		uplands
Oak: Blackjack (<i>Quercus marilandica</i>)	sprouts		I	I-M	4.5-5.8		x	G		uplands
Oak: Bur (<i>Quercus macrocarpa</i>)	sprouts, seed	x	WT	I	6.0-6.3	x	x	E	x	well drained bottomlands to uplands
Oak: Chinkapin (<i>Quercus muehlenbergii</i>)	sprouts, seed	x	I-WT	I	6.6-7.4	x	x	E	x	well drained bottomlands to uplands
Oak: Escarpment Live Oak (<i>Quercus fusiformis</i>)	sprouts		I	I	w.r.			G		uplands
Oak: graves (<i>Quercus gravesii</i>)	no data		I	I-M	w.r.			G		uplands
Oak: Harvard, Shin (<i>Quercus havardii</i>)	sprouts		I	I-M	w.r.			E		uplands, sand dunes
Oak: Lacey, Canyon (<i>Quercus laceyi</i>)	sprouts		I-WT	I	6.6-8.4			G	x	riparian areas to uplands
Oak: Live (<i>Quercus virginiana</i>)	sprouts, seed	x	I-WT	M	5.0-7.0			G		uplands
Oak: Mexican Blue Oak (<i>Quercus oblongifolia</i>)	no data		I	I	w.r.			G		uplands
Oak: Mohr, scrub (<i>Quercus mohriana</i>)	sprouts		I	I	w.r.			G		uplands
Oak: Post (<i>Quercus stellata</i>)	sprouts, seed	x	I	M	5.1-7.3		x	E		uplands
Oak: Texas Red, Buckley, (<i>Quercus buckleyi</i>)	sprouts		I	I	5.5-7.5			E		uplands

TEXAS TREE LIST

CSP Tree List use Natural Hwd Regeneration, WRP, Windrows, Wildlife and Riparian Use Marked Trees

Plant Materials for	Natural Hwd	Artificial - Planting	Tolerance *	Tolerance *	pH	Common Uses				Common Sites
Regeneration	Regeneration	Seedlings	Flooding*	Shading**	Range	WRP	Windrow	Wildlife	Riparian	
Osage-Orange (<i>Maclura pomifera</i>)	sprouting		I	I-M	4.4-7.8		x	F		well drained bottomlands to uplands
Pine: Afghanistan (<i>Pinus eldarica</i>)	no	x	I	I	6.0-8		x	G		uplands
Pine: Mexican Pinyon (<i>Pinus cembroides</i>)	no	x	I	I	6.5-8.0		x	G		uplands
Pine: Pinyon (<i>Pinus edulis</i>)	no		I	I	6.5-8.0		x	G		uplands
Pine: Ponderosa (<i>Pinus ponderosa</i>)	no	x	I	I	5.0-9.0		x	G		uplands
Pine: Scotch (<i>Pinus sylvestris</i>)	no	x	I	I	4.5-7.0		x	G		uplands
Sugarberry (<i>Celtis laevigata</i>)	sprouts, seed	x	MT	M	5.0-7.8	x	x	G	x	bottomlands to uplands
Texas Red bud (<i>Cercis spp.</i>)	sprouting	x	I	T	4.5-7.8			F		uplands
Walnut: Black (<i>Juglans nigra</i>)	no data	x	I-WT	I	5.0-8.0			G	x	well drained bottomlands to uplands
Walnut: Little Walnut (<i>Juglans microcarpa</i>)- <i>Texas</i>	no data		WT	I	5.5-7.0			G	x	well drained bottomlands to uplands
Willow: Black (<i>Salix nigra</i>)	sprouts	x	MT	I	4.8-8.0			F	x	streambanks, water edges
Willow: Sandbar (<i>Salix interior</i>)	sprouts		WT-MT	I	5.5-7.8			G	x	streambanks, bottomlands
Wright acacia (<i>Acacia wrightii</i>)	no data		I	I	5.5-7.8			F		uplands
sprouts are generally more vigorous on smaller diameter trees or saplings. Seeds may be sprodaic not occurring every year.		X = bareroot or containerized seedlings commercially available								

*** Flooding Tolerance:**

I- Intolerant of flooding

WT- Able to tolerate saturated or flooded soils for short periods (weakly tolerant)

MT- Able to tolerate saturated or flooded soils for several months, but mortality is high if flooding persists during the growing season (moderately tolerant)

T- Able to tolerate saturated or flooded soils for long periods during the growing season

Wildlife Food Source

E-Excellent

G-Good

F-Fair

**** Shading Tolerance:**

I- Intolerant of shading

M- Moderately tolerant of shading

T- Tolerant of shading

VT- Very tolerant of shading

WRP, Windrows, Riparian

x = suited for that use