

Kansas Forest Service

- Established on March 10, 1887, KFS is the 5th oldest state forestry agency in the nation
- Administratively located at Kansas State University in the College of Agriculture
- Mission Statement: “Care of Natural Resources and Service to People Through Forestry”
- Programs include Conservation Tree and Shrub Planting, Fire Management, Community Forestry, Rural Forestry, Marketing & Utilization and Forest Health
- State office is located in Manhattan with 11 district offices spread throughout the state

State Champion
Eastern White Pine
Leavenworth County

Tree Species: _____

Circumference: _____

Height: _____

Crown Spread: _____

Total Points: _____

Measured By: _____

Date: _____

Comments: _____

For more information or to nominate a tree visit our website: www.kansasforests.org

Or contact

Darci Paull

GIS Specialist, Kansas Forest Service

a: 2610 Claflin Rd. Manhattan, KS 66502

e: dpaul@ksu.edu

p: 785-532-3312

KANSAS STATE
UNIVERSITY

Champion Trees

National and Kansas Register

State Champion
Bur Oak
Pottawatomie County

National Champion
Western Soapberry
Johnson County

What is a Champion Tree?

A champion tree is the largest tree of a species

National Register

- www.americanforests.org
- 700+ species
- Established in 1940
- Sponsored by The Davey Tree Expert Company

Kansas Register

- www.kansasforests.org
- 130+ species

How is a Champion Tree determined?

Total points = Circumference + Height + (crown spread/4)

Circumference

- Measured in inches (1 inch = 1 point)
- Measured at 4.5 feet high unless otherwise noted

Height

- Measured in feet (1 foot = 1 point)

Crown Spread

- Measured in feet (1 foot = 0.25 point)
- First measurement is the distance from one end of branches to the other end
- Second measurement is the same distance perpendicular to the original measurement
- The two measurements are averaged for the crown spread and then divided by four

Why are the Champion Tree Registers important?

- Honoring large and resilient trees
- Increasing awareness of a variety of tree species
- Developing interest in the natural world
- Preservation and protection of big trees for both historical and scientific interests
- Celebrating the legacy of the Wye Oak of Wye Mills, MD

State Champion
White Fir
Wyandotte County

State Champion
White Mulberry
Douglas County

State Champion
Dwarf Chinkapin Oak
Brown County