

20100017566

WESTERN
AUSTRALIAN
GOVERNMENT
Gazette
ISSN 1448-949X

PRINT POST APPROVED PP665002/00041

4417

PERTH, FRIDAY, 17 SEPTEMBER 2010 No. 175 SPECIAL

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 3.00 PM
© STATE OF WESTERN AUSTRALIA

Plant Diseases Act 1914

Plant Diseases Amendment Regulations (No. 2) 2010

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Plant Diseases Amendment Regulations (No. 2) 2010*.

2. Commencement

These regulations come into operation as follows —

- (a) regulations 1 and 2 — on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations — on the day after that day.

3. Regulations amended

These regulations amend the *Plant Diseases Regulations 1989*.

Plant Diseases Amendment Regulations (No. 2) 2010**r. 4**

4. Regulation 3B amended

(1) Delete regulation 3B(1)(a) and “or” after it and insert:

- (a) the plant is —
 - (i) native to the State; or
 - (ii) listed in Schedule 5;
- or

(2) In regulation 3B(3):

(a) delete “State is listed” and insert:

State is native to the State or listed

(b) delete “not listed” and insert:

neither native to the State nor listed

(3) In regulation 3B(4) delete “not listed” and insert:

that was neither native to the State nor listed

5. Regulation 9 amended

In regulation 9(2) delete “not listed” and insert:

that are neither native to the State nor listed

Plant Diseases Amendment Regulations (No. 2) 2010

r. 6**6. Schedule 1 amended**

- (1) In Schedule 1 Part A in the item for seed delete “(see also Douglas fir, European larch, Mango, Pinus, Lucerne, Maize, Rice, Soybean, Sorghum and Schedule 5)” and insert:

not specified elsewhere

- (2) In Schedule 1 Part B item 16 delete “not listed” and insert:

that is neither native to the State nor listed

- (3) In Schedule 1 Part B item 33(1) delete “not listed” and insert:

that are neither native to the State nor listed

- (4) In Schedule 1 Part B item 42 delete “any plant not listed” and insert:

all plants that are neither native to the State nor listed

- (5) In Schedule 1 Part B item 43 delete “any plant not listed” and insert:

all plants that are neither native to the State nor listed

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7****7. Schedule 5 replaced**

Delete Schedule 5 and insert:

Schedule 5 — Non-native plants that may be brought into the State

[r. 3B]

<i>Abarema brachystachya</i>	<i>Abarema cochliacarpos</i>	<i>Abarema muelleriana</i>
<i>Abarema sapindoides</i>	<i>Abelia engleriana</i>	<i>Abelia floribunda</i>
<i>Abelia x grandiflora</i>	<i>Abelia x grandiflora x parvifolia</i>	<i>Abelia longituba</i>
<i>Abelia parvifolia</i>	<i>Abelia x rupestris</i>	<i>Abelia serrata</i>
<i>Abelia spathulata</i>	<i>Abelia triflora</i>	<i>Abelia uniflora</i>
<i>Abeliophyllum distichum</i>	<i>Abelmoschus esculentus</i>	<i>Abelmoschus manihot</i>
<i>Abies alba</i>	<i>Abies amabilis</i>	<i>Abies balsamea</i>
<i>Abies borisii-regis</i>	<i>Abies bracteata</i>	<i>Abies cilicica</i>
<i>Abies concolor</i>	<i>Abies delavayi</i>	<i>Abies douglasii</i>
<i>Abies fargesii</i>	<i>Abies firma</i>	<i>Abies forrestii</i>
<i>Abies fraseri</i>	<i>Abies guatemalensis</i>	<i>Abies holophylla</i>
<i>Abies homolepis</i>	<i>Abies kawakamii</i>	<i>Abies koreana</i>
<i>Abies lasiocarpa</i>	<i>Abies magnifica</i>	<i>Abies mariesii</i>
<i>Abies nebrodensis</i>	<i>Abies nordmanniana</i>	<i>Abies numidica</i>
<i>Abies pindrow</i>	<i>Abies pinsapo</i>	<i>Abies procera</i>
<i>Abies recurvata</i>	<i>Abies religiosa</i>	<i>Abies sachalinensis</i>
<i>Abies sibirica</i>	<i>Abies spectabilis</i>	<i>Abies squamata</i>
<i>Abies veitchii</i>	<i>Abobra tenuifolia</i>	<i>Abroma augusta</i>
<i>Abroma augustum</i>	<i>Abroma fastuosa</i>	<i>Abroma mollis</i>
<i>Abronia nana</i>	<i>Abronia umbellata</i>	<i>Abrophyllum ornans</i>
<i>Abrotanella forsteroides</i>	<i>Abrus canescens</i>	<i>Abrus schimperi</i>
<i>Absolmsia spartioides</i>	<i>Abutilon andrewsianum</i>	<i>Abutilon arboreum</i>
<i>Abutilon bedfordianum</i>	<i>Abutilon calliphillum</i>	<i>Abutilon carneum</i>
<i>Abutilon darwinii</i>	<i>Abutilon elegans</i>	<i>Abutilon eremitopetalum</i>
<i>Abutilon exstipulare</i>	<i>Abutilon grandiflorum</i>	<i>Abutilon grandifolium</i>
<i>Abutilon x hybridum</i>	<i>Abutilon incanum</i>	<i>Abutilon insigne</i>
<i>Abutilon megapotamicum</i>	<i>Abutilon menziesii</i>	<i>Abutilon micropetalum</i>
<i>Abutilon x milleri</i>	<i>Abutilon palmeri</i>	<i>Abutilon peruvianum</i>
<i>Abutilon pictum</i>	<i>Abutilon regnellii</i>	<i>Abutilon sachetianum</i>
<i>Abutilon sellowianum</i>	<i>Abutilon x suntense</i>	<i>Abutilon theophrasti</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Abutilon tubulosum</i>	<i>Abutilon venosum</i>	<i>Abutilon vexillarium</i>
<i>Acacia abbreviata</i>	<i>Acacia acinacea</i>	<i>Acacia acronastes</i>
<i>Acacia aculeatissima</i>	<i>Acacia adunca</i>	<i>Acacia albiziooides</i>
<i>Acacia alcockii</i>	<i>Acacia alleniana</i>	<i>Acacia alpina</i>
<i>Acacia amentifera</i>	<i>Acacia ammobia</i>	<i>Acacia ammophila</i>
<i>Acacia amoena</i>	<i>Acacia angusta</i>	<i>Acacia aprepta</i>
<i>Acacia araneosa</i>	<i>Acacia argyrodendron</i>	<i>Acacia argyrophylla</i>
<i>Acacia armillata</i>	<i>Acacia asparagoides</i>	<i>Acacia aspera</i>
<i>Acacia attenuata</i>	<i>Acacia aulacocarpa</i>	<i>Acacia auriculiformis</i>
<i>Acacia ausfeldii</i>	<i>Acacia axillaris</i>	<i>Acacia baeuerlenii</i>
<i>Acacia baileyana</i>	<i>Acacia bakeri</i>	<i>Acacia bancroftii</i>
<i>Acacia barattensis</i>	<i>Acacia barringtonensis</i>	<i>Acacia baueri</i>
<i>Acacia beckleri</i>	<i>Acacia betchei</i>	<i>Acacia binervata</i>
<i>Acacia binervia</i>	<i>Acacia blakei</i>	<i>Acacia blayana</i>
<i>Acacia boormanii</i>	<i>Acacia brachybotrya</i>	<i>Acacia brachycarpa</i>
<i>Acacia brassii</i>	<i>Acacia brownei</i>	<i>Acacia brownii</i>
<i>Acacia brunoioides</i>	<i>Acacia bulgaensis</i>	<i>Acacia burbridgeae</i>
<i>Acacia burrowii</i>	<i>Acacia buxifolia</i>	<i>Acacia bynoeana</i>
<i>Acacia caerulescens</i>	<i>Acacia caesiella</i>	<i>Acacia calamifolia</i>
<i>Acacia calantha</i>	<i>Acacia calyculata</i>	<i>Acacia cambagei</i>
<i>Acacia cana</i>	<i>Acacia cangaiensis</i>	<i>Acacia cardiophylla</i>
<i>Acacia carnei</i>	<i>Acacia caroleae</i>	<i>Acacia chalkeri</i>
<i>Acacia cheelii</i>	<i>Acacia chinchillensis</i>	<i>Acacia chisholmii</i>
<i>Acacia chrysotricha</i>	<i>Acacia cincinnata</i>	<i>Acacia clunies-rossiae</i>
<i>Acacia cognata</i>	<i>Acacia complanata</i>	<i>Acacia concurrens</i>
<i>Acacia conferta</i>	<i>Acacia confluens</i>	<i>Acacia conjunctifolia</i>
<i>Acacia conspersa</i>	<i>Acacia constablei</i>	<i>Acacia continua</i>
<i>Acacia costiniana</i>	<i>Acacia courtii</i>	<i>Acacia covenyi</i>
<i>Acacia crassa</i>	<i>Acacia crassicarpa</i>	<i>Acacia cretacea</i>
<i>Acacia cretacea x leptocarpa</i>	<i>Acacia cretata</i>	<i>Acacia crombiei</i>
<i>Acacia cultriformis</i>	<i>Acacia curranii</i>	<i>Acacia dallachiana</i>
<i>Acacia dawsonii</i>	<i>Acacia dealbata</i>	<i>Acacia deanei</i>
<i>Acacia debilis</i>	<i>Acacia decora</i>	<i>Acacia decurrens</i>
<i>Acacia desmondii</i>	<i>Acacia deuteroneura</i>	<i>Acacia dietrichiana</i>
<i>Acacia difformis</i>	<i>Acacia dimidiata</i>	<i>Acacia diphylla</i>
<i>Acacia disparrima</i>	<i>Acacia dodonaeifolia</i>	<i>Acacia dolichophylla</i>
<i>Acacia doratoxylon</i>	<i>Acacia dorothaea</i>	<i>Acacia echinula</i>
<i>Acacia elata</i>	<i>Acacia elongata</i>	<i>Acacia ensifolia</i>
<i>Acacia enterocarpa</i>	<i>Acacia eremophiloides</i>	<i>Acacia euthycarpa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Acacia everistii</i>	<i>Acacia excelsa</i>	<i>Acacia falcata</i>
<i>Acacia falciformis</i>	<i>Acacia farinosa</i>	<i>Acacia fasciculifera</i>
<i>Acacia filicifolia</i>	<i>Acacia fimbriata</i>	<i>Acacia fimbriata x pravissima</i>
<i>Acacia flavescens</i>	<i>Acacia fleckeri</i>	<i>Acacia flexifolia</i>
<i>Acacia flocktoniae</i>	<i>Acacia floribunda</i>	<i>Acacia floydii</i>
<i>Acacia forsythii</i>	<i>Acacia frigescens</i>	<i>Acacia fulva</i>
<i>Acacia furfuracea</i>	<i>Acacia genistifolia</i>	<i>Acacia georgensis</i>
<i>Acacia georginae</i>	<i>Acacia gillii</i>	<i>Acacia gittinsii</i>
<i>Acacia gladiiformis</i>	<i>Acacia glandulicarpa</i>	<i>Acacia glaucocarpa</i>
<i>Acacia gnidioides</i>	<i>Acacia gordoniifolia</i>	<i>Acacia gracilenta</i>
<i>Acacia gracilifolia</i>	<i>Acacia grandifolia</i>	<i>Acacia granitica</i>
<i>Acacia x grayana</i>	<i>Acacia gunnii</i>	<i>Acacia guymeri</i>
<i>Acacia halliana</i>	<i>Acacia hamiltoniana</i>	<i>Acacia handonis</i>
<i>Acacia harpophylla</i>	<i>Acacia havilandii</i>	<i>Acacia helicophylla</i>
<i>Acacia heterochroa</i>	<i>Acacia hispidula</i>	<i>Acacia hockingsii</i>
<i>Acacia holotrichia</i>	<i>Acacia homaloclada</i>	<i>Acacia howittii</i>
<i>Acacia hubbardiana</i>	<i>Acacia hyaloneura</i>	<i>Acacia hyلونoma</i>
<i>Acacia imbricata</i>	<i>Acacia implexa</i>	<i>Acacia ingramii</i>
<i>Acacia irrorata</i>	<i>Acacia islana</i>	<i>Acacia iteaphylla</i>
<i>Acacia ixiophylla</i>	<i>Acacia ixodes</i>	<i>Acacia jackesiana</i>
<i>Acacia johnsonii</i>	<i>Acacia jonesii</i>	<i>Acacia jucunda</i>
<i>Acacia julifera</i>	<i>Acacia juncifolia</i>	<i>Acacia jutsonii</i>
<i>Acacia kattlewelliae</i>	<i>Acacia kattlewelliae x pravissima</i>	<i>Acacia kybeanensis</i>
<i>Acacia kydrensis</i>	<i>Acacia lanigera</i>	<i>Acacia latescens</i>
<i>Acacia latisepala</i>	<i>Acacia latzii</i>	<i>Acacia lauta</i>
<i>Acacia lazaridis</i>	<i>Acacia legnota</i>	<i>Acacia leichhardtii</i>
<i>Acacia leiocalyx</i>	<i>Acacia leiophylla</i>	<i>Acacia leprosa</i>
<i>Acacia leptoclada</i>	<i>Acacia leptoloba</i>	<i>Acacia leptostachya</i>
<i>Acacia leucoclada</i>	<i>Acacia linarioides</i>	<i>Acacia linearifolia</i>
<i>Acacia lineata</i>	<i>Acacia linifolia</i>	<i>Acacia loderi</i>
<i>Acacia longifolia</i>	<i>Acacia longipedunculata</i>	<i>Acacia longispicata</i>
<i>Acacia longissima</i>	<i>Acacia loroloba</i>	<i>Acacia lucasii</i>
<i>Acacia lunata</i>	<i>Acacia mabellae</i>	<i>Acacia macnuttiana</i>
<i>Acacia macradenia</i>	<i>Acacia maidenii</i>	<i>Acacia malloclada</i>
<i>Acacia mangium</i>	<i>Acacia maranoensis</i>	<i>Acacia mcnuttiana</i>
<i>Acacia mearnsii</i>	<i>Acacia meiosperma</i>	<i>Acacia melanoxylon</i>
<i>Acacia melvillei</i>	<i>Acacia menzelii</i>	<i>Acacia microcarpa</i>
<i>Acacia microcephala</i>	<i>Acacia microsperma</i>	<i>Acacia mimula</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Acacia mitchellii</i>	<i>Acacia mollifolia</i>	<i>Acacia mollissima</i>
<i>Acacia montana</i>	<i>Acacia mucronata</i>	<i>Acacia muelleriana</i>
<i>Acacia multilinata</i>	<i>Acacia murrumboensis</i>	<i>Acacia nanodealbata</i>
<i>Acacia nematophylla</i>	<i>Acacia nerriifolia</i>	<i>Acacia nesophila</i>
<i>Acacia normalis</i>	<i>Acacia notabilis</i>	<i>Acacia numerosa</i>
<i>Acacia obliquinervia</i>	<i>Acacia obtusata</i>	<i>Acacia obtusifolia</i>
<i>Acacia oligophleba</i>	<i>Acacia olsenii</i>	<i>Acacia omalophylla</i>
<i>Acacia ommatosperra</i>	<i>Acacia oncinocarpa</i>	<i>Acacia oraria</i>
<i>Acacia oreades</i>	<i>Acacia orites</i>	<i>Acacia oshanesii</i>
<i>Acacia oxycedrus</i>	<i>Acacia pallidifolia</i>	<i>Acacia paradoxa</i>
<i>Acacia parramattensis</i>	<i>Acacia parvipinnula</i>	<i>Acacia pataczekii</i>
<i>Acacia pendula</i>	<i>Acacia penninervis</i>	<i>Acacia perangusta</i>
<i>Acacia petraea</i>	<i>Acacia peuce</i>	<i>Acacia phasmoides</i>
<i>Acacia phlebophylla</i>	<i>Acacia pickardii</i>	<i>Acacia pilligaensis</i>
<i>Acacia pilosa</i>	<i>Acacia pinguiifolia</i>	<i>Acacia podalyriifolia</i>
<i>Acacia polifolia</i>	<i>Acacia polyadenia</i>	<i>Acacia polybotrya</i>
<i>Acacia polystachya</i>	<i>Acacia porcata</i>	<i>Acacia praelongata</i>
<i>Acacia praetermissa</i>	<i>Acacia pravissima</i>	<i>Acacia producta</i>
<i>Acacia prominens</i>	<i>Acacia proxima</i>	<i>Acacia pruinosa</i>
<i>Acacia ptychoclada</i>	<i>Acacia pubescens</i>	<i>Acacia pubicosta</i>
<i>Acacia pubifolia</i>	<i>Acacia pubirhachis</i>	<i>Acacia purpureapetala</i>
<i>Acacia pustula</i>	<i>Acacia pycnantha</i>	<i>Acacia pycnostachya</i>
<i>Acacia quadrilateralis</i>	<i>Acacia quornensis</i>	<i>Acacia racospermoides</i>
<i>Acacia ramiflora</i>	<i>Acacia ramosissima</i>	<i>Acacia resinicostata</i>
<i>Acacia retinodes</i>	<i>Acacia rhetinocarpa</i>	<i>Acacia rhigiophylla</i>
<i>Acacia rhodoxylon</i>	<i>Acacia riceana</i>	<i>Acacia rivalis</i>
<i>Acacia robiniae</i>	<i>Acacia rothii</i>	<i>Acacia rubida</i>
<i>Acacia rupicola</i>	<i>Acacia ruppii</i>	<i>Acacia saliciformis</i>
<i>Acacia salicina</i>	<i>Acacia saxicola</i>	<i>Acacia schinooides</i>
<i>Acacia semiaurea</i>	<i>Acacia semibinervia</i>	<i>Acacia semilunata</i>
<i>Acacia semirigida</i>	<i>Acacia sericoflora</i>	<i>Acacia sessiliceps</i>
<i>Acacia shirleyi</i>	<i>Acacia siculiformis</i>	<i>Acacia silvestris</i>
<i>Acacia simsii</i>	<i>Acacia solandri</i>	<i>Acacia spania</i>
<i>Acacia sparsiflora</i>	<i>Acacia spectabilis</i>	<i>Acacia spilleriana</i>
<i>Acacia spinescens</i>	<i>Acacia storyi</i>	<i>Acacia stowardii</i>
<i>Acacia striatifolia</i>	<i>Acacia stricta</i>	<i>Acacia suaveolens</i>
<i>Acacia subglauca</i>	<i>Acacia sublanata</i>	<i>Acacia subporosa</i>
<i>Acacia subternata</i>	<i>Acacia subtilinervis</i>	<i>Acacia subulata</i>
<i>Acacia sutherlandii</i>	<i>Acacia tarculensis</i>	<i>Acacia tenuinervis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Acacia tenuior</i>	<i>Acacia tephrina</i>	<i>Acacia terminalis</i>
<i>Acacia tessellata</i>	<i>Acacia tindaleae</i>	<i>Acacia tindaleae x semilunata</i>
<i>Acacia torringtonensis</i>	<i>Acacia torulosa</i>	<i>Acacia trachyphloia</i>
<i>Acacia trinervata</i>	<i>Acacia trineura</i>	<i>Acacia triptera</i>
<i>Acacia triquetra</i>	<i>Acacia tropica</i>	<i>Acacia ulicifolia</i>
<i>Acacia umbellata</i>	<i>Acacia uncifera</i>	<i>Acacia uncinata</i>
<i>Acacia undoolyanana</i>	<i>Acacia venulosa</i>	<i>Acacia verniciflua</i>
<i>Acacia verticillata</i>	<i>Acacia vestita</i>	<i>Acacia viscidula</i>
<i>Acacia wardellii</i>	<i>Acacia wattsiiana</i>	<i>Acacia whibleyana</i>
<i>Acacia whitei</i>	<i>Acacia wilhelmiiana</i>	<i>Acacia williamsonii</i>
<i>Acacia yirrkallensis</i>	<i>Acaciella curassavica</i>	<i>Acaena adscendens</i>
<i>Acaena affinis</i>	<i>Acaena anserinifolia</i>	<i>Acaena buchananii</i>
<i>Acaena caesiglauca</i>	<i>Acaena echinata</i>	<i>Acaena fissistipula</i>
<i>Acaena glabra</i>	<i>Acaena hirsutula</i>	<i>Acaena lucida</i>
<i>Acaena microphylla</i>	<i>Acaena minor</i>	<i>Acaena montana</i>
<i>Acaena novae-zelandiae</i>	<i>Acaena ovina</i>	<i>Acaena profundeincisa</i>
<i>Acaena saccaticupula</i>	<i>Acalypha capensis</i>	<i>Acalypha chamaedrifolia</i>
<i>Acalypha compacta</i>	<i>Acalypha godseffiana</i>	<i>Acalypha hamiltoniana</i>
<i>Acalypha hispida</i>	<i>Acalypha lyonsii</i>	<i>Acalypha nemorum</i>
<i>Acalypha pendula</i>	<i>Acalypha reptans</i>	<i>Acalypha spiciflora</i>
<i>Acalypha wilkesiana</i>	<i>Acampe spp.</i>	<i>Acanthephippium splendidum</i>
<i>Acanthephippium striatum</i>	<i>Acanthephippium sylhetense</i>	<i>Acanthocalycium spiniflorum</i>
<i>Acanthocalyx nepalensis</i>	<i>Acanthocereus brasiliensis</i>	<i>Acanthocereus undulosus</i>
<i>Acantholimon caesareum</i>	<i>Acantholimon calvertii</i>	<i>Acantholimon jarmilae</i>
<i>Acantholimon venustum</i>	<i>Acanthophoenix crinita</i>	<i>Acanthophoenix rubra</i>
<i>Acanthorhapisalis monacantha</i>	<i>Acanthospermum hispidum</i>	<i>Acanthostachys pitcairnoides</i>
<i>Acanthostachys strobilacea</i>	<i>Acanthus caroli-alexandri</i>	<i>Acanthus dioscoridis</i>
<i>Acanthus eminens</i>	<i>Acanthus hirsutus</i>	<i>Acanthus hungaricus</i>
<i>Acanthus longifolius</i>	<i>Acanthus mollis</i>	<i>Acanthus polystachyus</i>
<i>Acanthus spinosissimus</i>	<i>Acanthus spinosus</i>	<i>Acanthus syriacus</i>
<i>Acca sellowiana</i>	<i>Acer aidzuense</i>	<i>Acer albo-purpurascens</i>
<i>Acer argutum</i>	<i>Acer buergerianum</i>	<i>Acer campbellii</i>
<i>Acer campestre</i>	<i>Acer capillipes</i>	<i>Acer cappadocicum</i>
<i>Acer carpinifolium</i>	<i>Acer caudatifolium</i>	<i>Acer caudatum</i>
<i>Acer circinatum</i>	<i>Acer cissifolium</i>	<i>Acer x conspicuum</i>
<i>Acer cordatum</i>	<i>Acer craibianum</i>	<i>Acer davidii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Acer decandrum</i>	<i>Acer diabolicum</i>	<i>Acer x dieckii</i>
<i>Acer distylum</i>	<i>Acer elegantulum</i>	<i>Acer erianthum</i>
<i>Acer fabri</i>	<i>Acer x freemanii</i>	<i>Acer glabrum</i>
<i>Acer griseum</i>	<i>Acer heldreichii</i>	<i>Acer henryi</i>
<i>Acer heptalobum</i>	<i>Acer japonicum</i>	<i>Acer kawakamii</i>
<i>Acer laevigatum</i>	<i>Acer longipes</i>	<i>Acer macrophyllum</i>
<i>Acer mandshuricum</i>	<i>Acer maximowiczianum</i>	<i>Acer micranthum</i>
<i>Acer negundo</i>	<i>Acer obtusifolium</i>	<i>Acer olivaceum</i>
<i>Acer oliverianum</i>	<i>Acer palmatum</i>	<i>Acer paxii</i>
<i>Acer pectinatum</i>	<i>Acer pensylvanicum</i>	<i>Acer pentaphyllum</i>
<i>Acer pentaphyllum x oblongum</i>	<i>Acer platanoides</i>	<i>Acer pseudo-sieboldianum</i>
<i>Acer pseudoplatanus</i>	<i>Acer pubescens</i>	<i>Acer pubinerve</i>
<i>Acer rubescens</i>	<i>Acer rubrum</i>	<i>Acer rufinerve</i>
<i>Acer saccharum</i>	<i>Acer sempervirens</i>	<i>Acer shirasawanum</i>
<i>Acer sieboldianum</i>	<i>Acer sikkimense</i>	<i>Acer stachyophyllum</i>
<i>Acer tataricum</i>	<i>Acer tegmentosum</i>	<i>Acer triflorum</i>
<i>Acer truncatum</i>	<i>Acer truncatum x platanoides</i>	<i>Acer velutinum</i>
<i>Aceratium ferrugineum</i>	<i>Acetosa sagittata</i>	<i>Acetosella vulgaris</i>
<i>Achillea aegyptiaca</i>	<i>Achillea ageratifolia</i>	<i>Achillea ageratum</i>
<i>Achillea clavennae</i>	<i>Achillea clavennae x clypeolata</i>	<i>Achillea clypeolata</i>
<i>Achillea clypeolata x filipendulina</i>	<i>Achillea coarctata</i>	<i>Achillea decolorans</i>
<i>Achillea erba-rota</i>	<i>Achillea eupatorium</i>	<i>Achillea filipendulina</i>
<i>Achillea fraasii</i>	<i>Achillea grandiflora</i>	<i>Achillea x lewisii</i>
<i>Achillea lingulata</i>	<i>Achillea macrocephala</i>	<i>Achillea macrophylla</i>
<i>Achillea millefolium</i>	<i>Achillea millefolium x taygetea</i>	<i>Achillea nana</i>
<i>Achillea odorata</i>	<i>Achillea ptarmica</i>	<i>Achillea x taygetea</i>
<i>Achillea tomentosa</i>	<i>Achillea umbellata</i>	<i>Achimenes erecta</i>
<i>Achimenes grandiflora</i>	<i>Achimenes heterophylla</i>	<i>Achimenes longiflora</i>
<i>Achimenes magnifica</i>	<i>Achimenes mexicana</i>	<i>Achimenes patens</i>
<i>Achimenes skinneri</i>	<i>Achlys triphylla</i>	<i>Achnatherum coronatum</i>
<i>Achnatherum hymenoides</i>	<i>Achnatherum lettermanii</i>	<i>Achnatherum lobatum</i>
<i>Achnatherum robustum</i>	<i>Achyranthes arborescens</i>	<i>Achyranthes japonica</i>
<i>Achyranthes splendens</i>	<i>Acianthus spp.</i>	<i>Acineta spp.</i>
<i>Acinos alpinus</i>	<i>Acinos arvensis</i>	<i>Acioa edulis</i>
<i>Aciotis rubricaulis</i>	<i>Aciphylla aurea</i>	<i>Aciphylla aurea x horrida</i>
<i>Aciphylla colensoi</i>	<i>Aciphylla congesta</i>	<i>Aciphylla crenulata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aciphylla dieffenbachii</i>	<i>Aciphylla dobsonii</i>	<i>Aciphylla glacialis</i>
<i>Aciphylla gracilis</i>	<i>Aciphylla hectori</i>	<i>Aciphylla horrida</i>
<i>Aciphylla monroi</i>	<i>Aciphylla montana</i>	<i>Aciphylla pinnatifida</i>
<i>Aciphylla procumbens</i>	<i>Aciphylla scott-thomsonii</i>	<i>Aciphylla simplex</i>
<i>Aciphylla simplicifolia</i>	<i>Aciphylla squarrosa</i>	<i>Aciphylla subflabellata</i>
<i>Acis autumnalis</i>	<i>Acis longifolia</i>	<i>Acis nicaensis</i>
<i>Acis rosea</i>	<i>Acis tingitana</i>	<i>Acis trichophyllum</i>
<i>Acis valentina</i>	<i>Ackama paniculata</i>	<i>Ackama rosifolia</i>
<i>Acmadenia heterophylla</i>	<i>Acmella oleracea</i>	<i>Acmena australis</i>
<i>Acmena brachyandra</i>	<i>Acmena divaricata</i>	<i>Acmena graveolens</i>
<i>Acmena hemilampra</i>	<i>Acmena ingens</i>	<i>Acmena mackinnoniana</i>
<i>Acmena macrocarpa</i>	<i>Acmena resa</i>	<i>Acmena smithii</i>
<i>Acmenosperma claviflorum</i>	<i>Acmenosperma pringlei</i>	<i>Acmopyle pancheri</i>
<i>Acmopyle sahniana</i>	<i>Acnistus arborescens</i>	<i>Acnistus breviflorus</i>
<i>Acnistus parviflorus</i>	<i>Acoelorrhaphes wrightii</i>	<i>Aconitum alboviolaceum</i>
<i>Aconitum anthora</i>	<i>Aconitum corsicum</i>	<i>Aconitum delphiniifolium</i>
<i>Aconitum hemsleyanum</i>	<i>Aconitum lycoctonum</i>	<i>Aconitum nagarum</i>
<i>Aconitum napellus</i>	<i>Aconitum orientale</i>	<i>Aconitum x stoerkianum</i>
<i>Aconitum wardii</i>	<i>Aconogonon campanulatum</i>	<i>Aconogonon rumicifolium</i>
<i>Acorus calamus</i>	<i>Acorus gramineus</i>	<i>Acradenia euodiiformis</i>
<i>Acridocarpus frankliniae</i>	<i>Acridocarpus austro-caledonicus</i>	<i>Acridocarpus natalitius</i>
<i>Acridocarpus smeathmanni</i>	<i>Acriopsis indica</i>	<i>Acriopsis javanica</i>
<i>Acriopsis ridleyi</i>	<i>Acrisione cymosa</i>	<i>Acrocarpus fraxinifolius</i>
<i>Acrocladium auriculatum</i>	<i>Acrocomia aculeata</i>	<i>Acrocomia armentalensis</i>
<i>Acrocomia hassleri</i>	<i>Acrodon bellidiflorus</i>	<i>Acronychia acidula</i>
<i>Acronychia acronychioides</i>	<i>Acronychia acuminata</i>	<i>Acronychia baeuerlenii</i>
<i>Acronychia chooreechillum</i>	<i>Acronychia imperforata</i>	<i>Acronychia laevis</i>
<i>Acronychia littoralis</i>	<i>Acronychia oblongifolia</i>	<i>Acronychia octandra</i>
<i>Acronychia pauciflora</i>	<i>Acronychia pubescens</i>	<i>Acronychia wilcoxiana</i>
<i>Acrophorus stipellatus</i>	<i>Acrophyllum australe</i>	<i>Acrotriche aggregata</i>
<i>Acrotriche depressa</i>	<i>Acrotriche fasciculiflora</i>	<i>Acrotriche leucocarpa</i>
<i>Acrotriche prostrata</i>	<i>Acrotriche serrulata</i>	<i>Actaea arizonica</i>
<i>Actaea asiatica</i>	<i>Actaea biternata</i>	<i>Actaea brachycarpa</i>
<i>Actaea cimicifuga</i>	<i>Actaea dahurica</i>	<i>Actaea elata</i>
<i>Actaea heracleifolia</i>	<i>Actaea laciniata</i>	<i>Actaea mairei</i>
<i>Actaea podocarpa</i>	<i>Actaea racemosa</i>	<i>Actaea rubifolia</i>
<i>Actaea simplex</i>	<i>Actephila lindleyi</i>	<i>Actinidia arguta</i>
<i>Actinidia arguta x kolomikta</i>	<i>Actinidia arguta x melanandra</i>	<i>Actinidia callosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Actinidia chinensis</i>	<i>Actinidia chrysanthia</i>	<i>Actinidia chrysanthia x deliciosa</i>
<i>Actinidia deliciosa</i>	<i>Actinidia eriantha</i>	<i>Actinidia hemsleyana</i>
<i>Actinidia kolomikta</i>	<i>Actinidia lanceolata</i>	<i>Actinidia latifolia</i>
<i>Actinidia macroasperma</i>	<i>Actinidia melanandra</i>	<i>Actinidia rubricaulis</i>
<i>Actinidia rufa</i>	<i>Actinidia valvata</i>	<i>Actinodaphne confertiflora</i>
<i>Actinokentia divaricata</i>	<i>Actinokentia huerlimannii</i>	<i>Actinorhytis calapparia</i>
<i>Actinorhytis poamau</i>	<i>Actinotus bellidoides</i>	<i>Actinotus forsythii</i>
<i>Actinotus helianthi</i>	<i>Actinotus minor</i>	<i>Actinotus suffocata</i>
<i>Ada spp.</i>	<i>Adansonia digitata</i>	<i>Adansonia grandidieri</i>
<i>Adansonia madagascariensis</i>	<i>Adansonia perrieri</i>	<i>Adansonia rubrostipa</i>
<i>Adansonia suarezensis</i>	<i>Adansonia za</i>	<i>Adenandra fragrans</i>
<i>Adenandra marginata</i>	<i>Adenandra uniflora</i>	<i>Adenanthera abrosperma</i>
<i>Adenanthera pavonina</i>	<i>Adenanthes cuneatus x cunninghamii</i>	<i>Adenanthes x cunninghamii</i>
<i>Adenanthes macropodianus</i>	<i>Adenanthes terminalis</i>	<i>Adenia cissampeloides</i>
<i>Adenia epigea</i>	<i>Adenia firiagalavensis</i>	<i>Adenia fruticosa</i>
<i>Adenia glauca</i>	<i>Adenia globosa</i>	<i>Adenia goetzei</i>
<i>Adenia isaloensis</i>	<i>Adenia keramanthus</i>	<i>Adenia monadelpha</i>
<i>Adenia olaboensis</i>	<i>Adenia repanda</i>	<i>Adenia spinosa</i>
<i>Adenia subsessilifolia</i>	<i>Adenia venenata</i>	<i>Adenium arabicum</i>
<i>Adenium boehmianum</i>	<i>Adenium multiflorum</i>	<i>Adenium obesum</i>
<i>Adenium oleifolium</i>	<i>Adenocalymma comosum</i>	<i>Adenocalymma marginatum</i>
<i>Adenocarpus complicatus</i>	<i>Adenocarpus foliolosus</i>	<i>Adenocarpus telonensis</i>
<i>Adenocarpus viscosus</i>	<i>Adenochilus nortonii</i>	<i>Adenodolichos punctatus</i>
<i>Adenoncos papuana</i>	<i>Adenophora bulleyana</i>	<i>Adenophora divaricata</i>
<i>Adenophora forrestii</i>	<i>Adenophora himalayana</i>	<i>Adenophora jasionifolia</i>
<i>Adenophora khasiana</i>	<i>Adenophora lamarkii</i>	<i>Adenophora latifolia</i>
<i>Adenophora leptosepala</i>	<i>Adenophora liliifolia</i>	<i>Adenophora morrisonensis</i>
<i>Adenophora nikoensis</i>	<i>Adenophora pereskiafolia</i>	<i>Adenophora remotiflora</i>
<i>Adenophora stricta</i>	<i>Adenophora takedai</i>	<i>Adenophora taquetii</i>
<i>Adenophora tashiroi</i>	<i>Adenophora thunbergiana</i>	<i>Adenophora triphylla</i>
<i>Adenorandia kalbreyeri</i>	<i>Adenostemma perrottetii</i>	<i>Adenostemma viscosum</i>
<i>Adenostyles briquetii</i>	<i>Adesmia araucana</i>	<i>Adesmia argentea</i>
<i>Adesmia bicolor</i>	<i>Adesmia boronioides</i>	<i>Adesmia conferta</i>
<i>Adesmia denticulata</i>	<i>Adesmia filifolia</i>	<i>Adesmia incana</i>
<i>Adesmia latifolia</i>	<i>Adesmia laxa</i>	<i>Adesmia loundonia</i>
<i>Adesmia microphylla</i>	<i>Adesmia mucronata</i>	<i>Adesmia muricata</i>
<i>Adesmia pearcei</i>	<i>Adesmia phylloidea</i>	<i>Adesmia punctata</i>
<i>Adesmia reclinata</i>	<i>Adesmia retusa</i>	<i>Adesmia tenella</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Adesmia viscosa</i>	<i>Adiantum aleuticum</i>	<i>Adiantum andicola</i>
<i>Adiantum bellum</i>	<i>Adiantum brasiliense</i>	<i>Adiantum caudatum</i>
<i>Adiantum chilense</i>	<i>Adiantum colpodes</i>	<i>Adiantum cultratum</i>
<i>Adiantum cunninghamii</i>	<i>Adiantum curvatum</i>	<i>Adiantum deflectens</i>
<i>Adiantum diaphanum</i>	<i>Adiantum dolosum</i>	<i>Adiantum excisum</i>
<i>Adiantum flabellulatum</i>	<i>Adiantum formosum</i>	<i>Adiantum fulvum</i>
<i>Adiantum henslovianum</i>	<i>Adiantum lindeni</i>	<i>Adiantum macrophyllum</i>
<i>Adiantum microsorum</i>	<i>Adiantum nebulosum</i>	<i>Adiantum pedatum</i>
<i>Adiantum pentadactylon</i>	<i>Adiantum peruvianum</i>	<i>Adiantum platyphyllum</i>
<i>Adiantum polyphyllum</i>	<i>Adiantum pubescens</i>	<i>Adiantum pulverulentum</i>
<i>Adiantum pyramidale</i>	<i>Adiantum raddianum</i>	<i>Adiantum reniforme</i>
<i>Adiantum rubellum</i>	<i>Adiantum sylvaticum</i>	<i>Adiantum tenerum</i>
<i>Adiantum tetraphyllum</i>	<i>Adiantum trapeziforme</i>	<i>Adiantum venustum</i>
<i>Adinandra bockiana</i>	<i>Adinandra millettii</i>	<i>Adinobotrys atropurpureus</i>
<i>Adlumia fungosa</i>	<i>Adolphia californica</i>	<i>Adonanthe cyllenea</i>
<i>Adonanthe pyrenaica</i>	<i>Adonidia merrillii</i>	<i>Adonis aestivalis</i>
<i>Adonis amurensis</i>	<i>Adonis brevistyla</i>	<i>Adonis chrysocyathus</i>
<i>Adonis davidii</i>	<i>Adonis microcarpa</i>	<i>Adonis pyrenaica</i>
<i>Adriana glabrata</i>	<i>Adriana hookeri</i>	<i>Adriana klotzschii</i>
<i>Adriana tomentosa</i>	<i>Adromischus alstonii</i>	<i>Adromischus alveolatus</i>
<i>Adromischus antidorcatus</i>	<i>Adromischus bicolor</i>	<i>Adromischus caryophyllaceus</i>
<i>Adromischus cooperi</i>	<i>Adromischus cristatus</i>	<i>Adromischus diabolicus</i>
<i>Adromischus fallax</i>	<i>Adromischus filicaulis</i>	<i>Adromischus hemisphaericus</i>
<i>Adromischus inamoenus</i>	<i>Adromischus leucophyllus</i>	<i>Adromischus leucothrix</i>
<i>Adromischus liebenbergii</i>	<i>Adromischus maculatus</i>	<i>Adromischus mammillaris</i>
<i>Adromischus marianae</i>	<i>Adromischus marianiae</i>	<i>Adromischus montium-klinghardtii</i>
<i>Adromischus nanus</i>	<i>Adromischus phillipsiae</i>	<i>Adromischus poellnitzianus</i>
<i>Adromischus rhombifolius</i>	<i>Adromischus roaneanus</i>	<i>Adromischus schuldianus</i>
<i>Adromischus sphenophyllus</i>	<i>Adromischus subdistichus</i>	<i>Adromischus subviridis</i>
<i>Adromischus triflorus</i>	<i>Adromischus trigynus</i>	<i>Adromischus umbraticola</i>
<i>Aechmea aciculosa</i>	<i>Aechmea aculeatosepala</i>	<i>Aechmea agavifolia</i>
<i>Aechmea alba</i>	<i>Aechmea angustifolia</i>	<i>Aechmea apocalyptica</i>
<i>Aechmea aquilega</i>	<i>Aechmea araneosa</i>	<i>Aechmea bahiana</i>
<i>Aechmea biflora</i>	<i>Aechmea blanchetiana</i>	<i>Aechmea blumenavii</i>
<i>Aechmea brachystachys</i>	<i>Aechmea bracteata</i>	<i>Aechmea brevicollis</i>
<i>Aechmea bromeliifolia</i>	<i>Aechmea caesia</i>	<i>Aechmea callichroma</i>
<i>Aechmea calyculata</i>	<i>Aechmea candida</i>	<i>Aechmea cariocae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aechmea carvalhoi</i>	<i>Aechmea castelnavii</i>	<i>Aechmea caudata</i>
<i>Aechmea chantinii</i>	<i>Aechmea chlorophylla</i>	<i>Aechmea coelestis</i>
<i>Aechmea contracta</i>	<i>Aechmea correia-arauji</i>	<i>Aechmea cucullata</i>
<i>Aechmea cylindrata</i>	<i>Aechmea dealbata</i>	<i>Aechmea dichlamydea</i>
<i>Aechmea discordiae</i>	<i>Aechmea distichantha</i>	<i>Aechmea drakeana</i>
<i>Aechmea eurycorymbus</i>	<i>Aechmea farinosa</i>	<i>Aechmea fasciata</i>
<i>Aechmea fendleri</i>	<i>Aechmea filicaulis</i>	<i>Aechmea flavo-rosea</i>
<i>Aechmea fosteriana</i>	<i>Aechmea fraseri</i>	<i>Aechmea fulgens</i>
<i>Aechmea gamosepala</i>	<i>Aechmea gigantea</i>	<i>Aechmea glaziovii</i>
<i>Aechmea gracilis</i>	<i>Aechmea haltonii</i>	<i>Aechmea x hybrid</i>
<i>Aechmea immersa</i>	<i>Aechmea kertesziae</i>	<i>Aechmea kuntzeana</i>
<i>Aechmea lamarchei</i>	<i>Aechmea lasseri</i>	<i>Aechmea leucolepis</i>
<i>Aechmea lindenii</i>	<i>Aechmea lueddemanniana</i>	<i>Aechmea macrochlamys</i>
<i>Aechmea maculata</i>	<i>Aechmea magdalena</i> e	<i>Aechmea manzanaresiana</i>
<i>Aechmea mariae-reginae</i>	<i>Aechmea mcvaghii</i>	<i>Aechmea melinonii</i>
<i>Aechmea mertensii</i>	<i>Aechmea mexicana</i>	<i>Aechmea miniata</i>
<i>Aechmea mulfordii</i>	<i>Aechmea nallyi</i>	<i>Aechmea napoensis</i>
<i>Aechmea nidularioides</i>	<i>Aechmea nudicaulis</i>	<i>Aechmea orlandiana</i>
<i>Aechmea ornata</i>	<i>Aechmea pallida</i>	<i>Aechmea pectinata</i>
<i>Aechmea penduliflora</i>	<i>Aechmea perforata</i>	<i>Aechmea phanerophlebia</i>
<i>Aechmea pimenti-velosoi</i>	<i>Aechmea pineliana</i>	<i>Aechmea polyantha</i>
<i>Aechmea pubescens</i>	<i>Aechmea purpureorosea</i>	<i>Aechmea pyramidalis</i>
<i>Aechmea racinae</i>	<i>Aechmea ramosa</i>	<i>Aechmea recurvata</i>
<i>Aechmea romeroi</i>	<i>Aechmea serrata</i>	<i>Aechmea spectabilis</i>
<i>Aechmea sphaerocephala</i>	<i>Aechmea tayoensis</i>	<i>Aechmea tessmannii</i>
<i>Aechmea tillandsioides</i>	<i>Aechmea tinctoria</i>	<i>Aechmea triangularis</i>
<i>Aechmea tricolor</i>	<i>Aechmea triticina</i>	<i>Aechmea veitchii</i>
<i>Aechmea victoriana</i>	<i>Aechmea warasii</i>	<i>Aechmea weilbachii</i>
<i>Aechmea winkleri</i>	<i>Aechmea wittmackiana</i>	<i>Aechmea zebrina</i>
<i>Aegle marmelos</i>	<i>Aeglopsis chevalieri</i>	<i>Aeonium arboreum</i>
<i>Aeonium balsamiferum</i>	<i>Aeonium burchardii</i>	<i>Aeonium canariense</i>
<i>Aeonium castello-paivae</i>	<i>Aeonium ciliatum</i>	<i>Aeonium dodrantale</i>
<i>Aeonium x domesticum</i>	<i>Aeonium frutescens</i>	<i>Aeonium glutinosum</i>
<i>Aeonium gomerense</i>	<i>Aeonium haworthii</i>	<i>Aeonium hierrense</i>
<i>Aeonium holochrysum</i>	<i>Aeonium lancerottense</i>	<i>Aeonium leucoblepharum</i>
<i>Aeonium lindleyi</i>	<i>Aeonium nobile</i>	<i>Aeonium rubrolineatum</i>
<i>Aeonium saundersii</i>	<i>Aeonium sedifolium</i>	<i>Aeonium simsii</i>
<i>Aeonium smithii</i>	<i>Aeonium spathulatum</i>	<i>Aeonium subplanum</i>
<i>Aeonium tabuliforme</i>	<i>Aeonium tortuosum</i>	<i>Aeonium valverdense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aeonium virgineum</i>	<i>Aerangis</i> spp.	<i>Aeranthes</i> spp.
<i>Aerides</i> spp.	<i>Aerva javanica</i>	<i>Aerva sanguinolenta</i>
<i>Aeschynanthus acuminatus</i>	<i>Aeschynanthus andersonii</i>	<i>Aeschynanthus boschianus</i>
<i>Aeschynanthus bracteatus</i>	<i>Aeschynanthus buxifolius</i>	<i>Aeschynanthus ellipticus</i>
<i>Aeschynanthus elmeri</i>	<i>Aeschynanthus evrardii</i>	<i>Aeschynanthus fulgens</i>
<i>Aeschynanthus garrettii</i>	<i>Aeschynanthus hildebrandii</i>	<i>Aeschynanthus javanica</i>
<i>Aeschynanthus lineatus</i>	<i>Aeschynanthus lobbiana</i>	<i>Aeschynanthus longicaulis</i>
<i>Aeschynanthus longiflora</i>	<i>Aeschynanthus longiflorus</i>	<i>Aeschynanthus magnificus</i>
<i>Aeschynanthus micrantha</i>	<i>Aeschynanthus mimetes</i>	<i>Aeschynanthus nummularius</i>
<i>Aeschynanthus obconicus</i>	<i>Aeschynanthus parasiticus</i>	<i>Aeschynanthus parviflorus</i>
<i>Aeschynanthus parvifolia</i>	<i>Aeschynanthus pulcher</i>	<i>Aeschynanthus radicans</i>
<i>Aeschynanthus speciosus</i>	<i>Aeschynanthus x splendidus</i>	<i>Aeschynanthus stenosepalus</i>
<i>Aeschynanthus tengchungensis</i>	<i>Aeschynanthus tenuis</i>	<i>Aeschynanthus tricolor</i>
<i>Aeschynanthus volubilis</i>	<i>Aeschynanthus zebrinus</i>	<i>Aeschynomene abyssinica</i>
<i>Aeschynomene americana</i>	<i>Aeschynomene brasiliiana</i>	<i>Aeschynomene brevipes</i>
<i>Aeschynomene ciliata</i>	<i>Aeschynomene deamii</i>	<i>Aeschynomene elegans</i>
<i>Aeschynomene falcata</i>	<i>Aeschynomene fascicularis</i>	<i>Aeschynomene fluitans</i>
<i>Aeschynomene fluminensis</i>	<i>Aeschynomene fulgida</i>	<i>Aeschynomene micrantha</i>
<i>Aeschynomene mollicula</i>	<i>Aeschynomene nivea</i>	<i>Aeschynomene nodulosa</i>
<i>Aeschynomene parviflora</i>	<i>Aeschynomene pinetorum</i>	<i>Aeschynomene scabra</i>
<i>Aeschynomene uniflora</i>	<i>Aeschynomene villosa</i>	<i>Aeschynomene viscidula</i>
<i>Aesculus californica</i>	<i>Aesculus x carnea</i>	<i>Aesculus chinensis</i>
<i>Aesculus hippocastanum</i>	<i>Aesculus hippocastanum x carnea</i>	<i>Aesculus x hybrida</i>
<i>Aesculus indica</i>	<i>Aesculus x mutabilis</i>	<i>Aesculus x neglecta</i>
<i>Aesculus woerlitzensis</i>	<i>Aethionema armenum</i>	<i>Aethionema coridifolium</i>
<i>Aethionema glaucinum</i>	<i>Aethionema grandiflorum</i>	<i>Aethionema kotschy</i>
<i>Aethionema oppositifolium</i>	<i>Aethionema pulchellum</i>	<i>Aethionema rotundifolium</i>
<i>Aethionema saxatile</i>	<i>Aethionema saxatilis</i>	<i>Aethionema stylosum</i>
<i>Aethionema x warleyense</i>	<i>Aethionema warleyense</i>	<i>Aextoxicum punctatum</i>
<i>Agekia sericea</i>	<i>Aframomum angustifolium</i>	<i>Aframomum daniellii</i>
<i>Aframomum melegueta</i>	<i>Aframomum sceptrum</i>	<i>Aframomum strobilaceum</i>
<i>Afrocarpus dawei</i>	<i>Afrocarpus falcatus</i>	<i>Afrocarpus gracilior</i>
<i>Afrocarpus mannii</i>	<i>Afrocarpus usambarensis</i>	<i>Afzelia africana</i>
<i>Afzelia quanzensis</i>	<i>Afzelia xylocarpa</i>	<i>Agalmiya parasitica</i>
<i>Agalmiya staminea</i>	<i>Agapanisia</i> spp.	<i>Agapanthus africanus</i>
<i>Agapanthus campanulatus</i>	<i>Agapanthus caulescens</i>	<i>Agapanthus codii</i>
<i>Agapanthus comptonii</i>	<i>Agapanthus inapertus</i>	<i>Agapanthus nutans</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Agapanthus pendulus</i>	<i>Agapanthus praecox</i>	<i>Agapanthus walshii</i>
<i>Agapetes buxifolia</i>	<i>Agapetes cauliflora</i>	<i>Agapetes flava</i>
<i>Agapetes forrestii</i>	<i>Agapetes helenae</i>	<i>Agapetes incurvata</i>
<i>Agapetes incurvata x serpens</i>	<i>Agapetes lobbii</i>	<i>Agapetes macrantha</i>
<i>Agapetes mannii</i>	<i>Agapetes meiniana</i>	<i>Agapetes moorei</i>
<i>Agapetes oblonga</i>	<i>Agapetes obovata</i>	<i>Agapetes rubrobracteata</i>
<i>Agapetes rugosa</i>	<i>Agapetes serpens</i>	<i>Agapetes serpens x incurvata</i>
<i>Agapetes smithiana</i>	<i>Agapetes variegata</i>	<i>Agapetes vitiensis</i>
<i>Agarista populifolia</i>	<i>Agastache aurantiaca</i>	<i>Agastache breviflora</i>
<i>Agastache cana</i>	<i>Agastache foeniculum</i>	<i>Agastache mexicana</i>
<i>Agastache micrantha</i>	<i>Agastache pallida</i>	<i>Agastache pallidiflora</i>
<i>Agastache palmeri</i>	<i>Agastache pringlei</i>	<i>Agastache rugosa</i>
<i>Agastache rupestris</i>	<i>Agastache scrophulariifolia</i>	<i>Agastache urticifolia</i>
<i>Agastache wrightii</i>	<i>Agastachys odorata</i>	<i>Agathis atropurpurea</i>
<i>Agathis australis</i>	<i>Agathis lanceolata</i>	<i>Agathis macrophylla</i>
<i>Agathis microstachya</i>	<i>Agathis moorei</i>	<i>Agathis obtusa</i>
<i>Agathis ovata</i>	<i>Agathis philippinensis</i>	<i>Agathis robusta</i>
<i>Agathosma apiculata</i>	<i>Agathosma betulina</i>	<i>Agathosma capensis</i>
<i>Agathosma cerefolium</i>	<i>Agathosma ciliaris</i>	<i>Agathosma corymbosa</i>
<i>Agathosma crenulata</i>	<i>Agathosma erecta</i>	<i>Agathosma glabrata</i>
<i>Agathosma gonaquensis</i>	<i>Agathosma ovata</i>	<i>Agathosma pulchella</i>
<i>Agathosma villosa</i>	<i>Agauria buxifolia</i>	<i>Agave aktites</i>
<i>Agave americana</i>	<i>Agave angustifolia</i>	<i>Agave attenuata</i>
<i>Agave aurea</i>	<i>Agave avellanidens</i>	<i>Agave beaumeriana</i>
<i>Agave bovicornuta</i>	<i>Agave bracteosa</i>	<i>Agave capensis</i>
<i>Agave celsii</i>	<i>Agave cerulata</i>	<i>Agave chiapensis</i>
<i>Agave chrysantha</i>	<i>Agave colorata</i>	<i>Agave cupreata</i>
<i>Agave dasylirioides</i>	<i>Agave dasylirioides</i>	<i>Agave debilis</i>
<i>Agave decipiens</i>	<i>Agave deserti</i>	<i>Agave desmettiana</i>
<i>Agave difformis</i>	<i>Agave durangensis</i>	<i>Agave echinoides</i>
<i>Agave felgeri</i>	<i>Agave ferdinandi-regis</i>	<i>Agave filifera</i>
<i>Agave flexispina</i>	<i>Agave franzosinii</i>	<i>Agave funkiana</i>
<i>Agave garciae-mendozae</i>	<i>Agave geminiflora</i>	<i>Agave gentryi</i>
<i>Agave ghiesbreghtii</i>	<i>Agave gigantensis</i>	<i>Agave guadalajarana</i>
<i>Agave guiengola</i>	<i>Agave guttata</i>	<i>Agave gypsophila</i>
<i>Agave havardiana</i>	<i>Agave horrida</i>	<i>Agave hurteri</i>
<i>Agave isthmensis</i>	<i>Agave karwinskii</i>	<i>Agave kerchovei</i>
<i>Agave lecheguilla</i>	<i>Agave lechuguilla</i>	<i>Agave lophantha x lecheguilla</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Agave macracantha</i>	<i>Agave macroacantha</i>	<i>Agave mckelveyana</i>
<i>Agave micracantha</i>	<i>Agave mitraeformis</i>	<i>Agave multifilifera</i>
<i>Agave murpheyi</i>	<i>Agave ocahui</i>	<i>Agave ocahui x attenuata</i>
<i>Agave ornithobroma</i>	<i>Agave oroensis</i>	<i>Agave pacifica</i>
<i>Agave palmeri</i>	<i>Agave parrasana</i>	<i>Agave parryi</i>
<i>Agave parviflora</i>	<i>Agave peacockii</i>	<i>Agave pedunculifera</i>
<i>Agave pelona</i>	<i>Agave polianthiflora</i>	<i>Agave polyacantha</i>
<i>Agave polyphylla</i>	<i>Agave potatorum</i>	<i>Agave pumila</i>
<i>Agave purpusorum</i>	<i>Agave salmiana</i>	<i>Agave schidigera</i>
<i>Agave schottii</i>	<i>Agave sebastiana</i>	<i>Agave seemanniana</i>
<i>Agave shawii</i>	<i>Agave shrevei</i>	<i>Agave sisalana</i>
<i>Agave sobria</i>	<i>Agave spicata</i>	<i>Agave splendens</i>
<i>Agave striata</i>	<i>Agave stricta</i>	<i>Agave stringens</i>
<i>Agave tequilana</i>	<i>Agave titanota</i>	<i>Agave toumeyana</i>
<i>Agave triangularis</i>	<i>Agave univittata</i>	<i>Agave univittata x lecheguilla</i>
<i>Agave utahensis</i>	<i>Agave vera-cruz</i>	<i>Agave victoriae-reginae</i>
<i>Agave vilmoriniana</i>	<i>Agave weberi</i>	<i>Agave wercklei</i>
<i>Agave xylonacantha</i>	<i>Agave zebra</i>	<i>Agenium villosum</i>
<i>Ageratina adenophora</i>	<i>Ageratina glechonophyllum</i>	<i>Ageratina riparia</i>
<i>Ageratum houstonianum</i>	<i>Aglaia argentea</i>	<i>Aglaia australiensis</i>
<i>Aglaia brownii</i>	<i>Aglaia cucullata</i>	<i>Aglaia euryanthera</i>
<i>Aglaia meridionalis</i>	<i>Aglaia odorata</i>	<i>Aglaia sapindina</i>
<i>Aglaia tomentosa</i>	<i>Aglaomorpha cornucopia</i>	<i>Aglaomorpha coronans</i>
<i>Aglaomorpha drynarioides</i>	<i>Aglaomorpha heraclea</i>	<i>Aglaomorpha meyeniana</i>
<i>Aglaomorpha novoguineensis</i>	<i>Aglaomorpha pilosa</i>	<i>Aglaomorpha splendens</i>
<i>Aglaonema commutatum</i>	<i>Aglaonema costatum</i>	<i>Aglaonema crispum</i>
<i>Aglaonema densinervium</i>	<i>Aglaonema flemingianum</i>	<i>Aglaonema marantifolium</i>
<i>Aglaonema modestum</i>	<i>Aglaonema nebulosum</i>	<i>Aglaonema nitidum</i>
<i>Aglaonema roebelinii</i>	<i>Aglaonema rotundum</i>	<i>Aglaonema siamense</i>
<i>Aglaonema simplex</i>	<i>Aglaonema tenuipes</i>	<i>Aglaonema treubii</i>
<i>Agonis conspicua</i>	<i>Agonis floribunda</i>	<i>Agonis grandiflora</i>
<i>Agonis hypericifolia</i>	<i>Agonis juniperina</i>	<i>Agonis linearifolia</i>
<i>Agonis marginata</i>	<i>Agonis obtusissima</i>	<i>Agonis parviceps</i>
<i>Agonis scortechiniana</i>	<i>Agonis spathulata</i>	<i>Agrimonia eupatoria</i>
<i>Agrimonia leucantha</i>	<i>Agriophyllum minus</i>	<i>x Agropogon lutosus</i>
<i>Agropyron brownei</i>	<i>Agropyron michnoi</i>	<i>Agropyron mongolicum</i>
<i>Agropyron obtusiusculum</i>	<i>Agropyron pseudo-agropyrum</i>	<i>Agrostemma githago</i>
<i>Agrostis adamsonii</i>	<i>Agrostis australiensis</i>	<i>Agrostis billardierei</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Agrostis billardieri</i>	<i>Agrostis capillaris</i>	<i>Agrostis elliotii</i>
<i>Agrostis emirnensis</i>	<i>Agrostis filiformis</i>	<i>Agrostis forsteri</i>
<i>Agrostis gigantea</i>	<i>Agrostis glabra</i>	<i>Agrostis inconnspicua</i>
<i>Agrostis juressi</i>	<i>Agrostis muelleriana</i>	<i>Agrostis quadriseta</i>
<i>Agrostis schleicheri</i>	<i>Agrostis sciurea</i>	<i>Agrostis solandri</i>
<i>Agrostis stolonifera</i>	<i>Agrostocrinum stypandroides</i>	<i>Agrostophyllum majus</i>
<i>Agrostophyllum montanum</i>	<i>Agrostophyllum parviflorum</i>	<i>Aichryson bollei</i>
<i>Aichryson x domesticum</i>	<i>Aichryson laxum</i>	<i>Aichryson pachycaulon</i>
<i>Aichryson porphyrogennetos</i>	<i>Aichryson tortuosum</i>	<i>Aichryson villosum</i>
<i>Aidia cochinchinensis</i>	<i>Aidia vitiensis</i>	<i>Ailanthus altissima</i>
<i>Ailanthus excelsa</i>	<i>Ailanthus malabarica</i>	<i>Ainsliaea acerifolia</i>
<i>Ainsliaea henryi</i>	<i>Ainsliaea triflora</i>	<i>Aiphanes acaulis</i>
<i>Aiphanes aculeata</i>	<i>Aiphanes chiribogensis</i>	<i>Aiphanes deltoidea</i>
<i>Aiphanes duquei</i>	<i>Aiphanes eggersii</i>	<i>Aiphanes erinacea</i>
<i>Aiphanes gelatinosa</i>	<i>Aiphanes grandis</i>	<i>Aiphanes hirsuta</i>
<i>Aiphanes leiostachys</i>	<i>Aiphanes lindeniana</i>	<i>Aiphanes linearis</i>
<i>Aiphanes macroloba</i>	<i>Aiphanes minima</i>	<i>Aiphanes pilaris</i>
<i>Aiphanes simplex</i>	<i>Aiphanes spicata</i>	<i>Aiphanes tricuspidata</i>
<i>Aiphanes ulei</i>	<i>Aiphanes verrucosa</i>	<i>Aiphanes weberbaueri</i>
<i>Aira caryophyllea</i>	<i>Aira cupaniana</i>	<i>Aira elegantissima</i>
<i>Aira praecox</i>	<i>Aizoon canariense</i>	<i>Aizoon glabrum</i>
<i>Aizoon quadrifidum</i>	<i>Aizoon rigidum</i>	<i>Ajuga australis</i>
<i>Ajuga laxmanni</i>	<i>Ajuga macrosperma</i>	<i>Ajuga ovalifolia</i>
<i>Ajuga pyramidalis</i>	<i>Ajuga reptans</i>	<i>Ajuga salicifolia</i>
<i>Ajuga tenorii</i>	<i>Akania bidwillii</i>	<i>Akania lucens</i>
<i>Akebia longeracemosa</i>	<i>Akebia quinata</i>	<i>Alafia thouarsii</i>
<i>Alamania punicea</i>	<i>Alangium chinense</i>	<i>Alangium platanifolium</i>
<i>Alangium villosum</i>	<i>Alania cunninghami</i>	<i>Alania endlicheri</i>
<i>Alberta magna</i>	<i>Albizia adianthifolia</i>	<i>Albizia anthelmintica</i>
<i>Albizia antunesiana</i>	<i>Albizia austrobrasiliaca</i>	<i>Albizia coreana</i>
<i>Albizia cubana</i>	<i>Albizia edwallii</i>	<i>Albizia forbesii</i>
<i>Albizia glaberrima</i>	<i>Albizia granulosa</i>	<i>Albizia gummifera</i>
<i>Albizia julibrissin</i>	<i>Albizia kalkora</i>	<i>Albizia lucidior</i>
<i>Albizia odoratissima</i>	<i>Albizia petersiana</i>	<i>Albizia tanganyicensis</i>
<i>Albizia versicolor</i>	<i>Albizia xanthoxylon</i>	<i>Albizia zygia</i>
<i>Albuca abyssinica</i>	<i>Albuca acuminata</i>	<i>Albuca altissima</i>
<i>Albuca batteniana</i>	<i>Albuca clanwilliamae-gloria</i>	<i>Albuca cooperi</i>
<i>Albuca echinosperma</i>	<i>Albuca fastigiata</i>	<i>Albuca glauca</i>
<i>Albuca hallii</i>	<i>Albuca humilis</i>	<i>Albuca juncifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Albuca namaquensis</i>	<i>Albuca nigrirana</i>	<i>Albuca rupestris</i>
<i>Albuca schoenlandii</i>	<i>Albuca shawii</i>	<i>Albuca spiralis</i>
<i>Albuca transvaalensis</i>	<i>Albuca viscosa</i>	<i>Alcantarea brasiliiana</i>
<i>Alcantarea extensa</i>	<i>Alcantarea geniculata</i>	<i>Alcantarea glaziouana</i>
<i>Alcantarea imperialis</i>	<i>Alcantarea nahoumii</i>	<i>Alcantarea odorata</i>
<i>Alcantarea regina</i>	<i>Alcantarea vinicolor</i>	<i>Alcea ficifolia</i>
<i>Alcea pallida</i>	<i>Alcea rosea</i>	<i>Alcea rugosa</i>
<i>Alcea setosa</i>	<i>Alcea xanthochlora</i>	<i>Alchemilla alpina</i>
<i>Alchemilla argyrophylla</i>	<i>Alchemilla bulgarica</i>	<i>Alchemilla conjuncta</i>
<i>Alchemilla crinita</i>	<i>Alchemilla erythropoda</i>	<i>Alchemilla faeroensis</i>
<i>Alchemilla gorcensis</i>	<i>Alchemilla hessii</i>	<i>Alchemilla japonica</i>
<i>Alchemilla mollis</i>	<i>Alchemilla pedata</i>	<i>Alchemilla psilomischa</i>
<i>Alchemilla rothii</i>	<i>Alchemilla splendens</i>	<i>Alchemilla venosa</i>
<i>Alchemilla viridiflora</i>	<i>Alchemilla vulgaris</i>	<i>Alchemilla xanthochlora</i>
<i>Alchornea aquifolia</i>	<i>Alectryon coriaceus</i>	<i>Alectryon diversifolius</i>
<i>Alectryon excelsus</i>	<i>Alectryon forsythii</i>	<i>Alectryon grandis</i>
<i>Alectryon semicinereus</i>	<i>Alectryon subcinereus</i>	<i>Alectryon subdentatus</i>
<i>Alectryon unilobatus</i>	<i>Alepidea longifolia</i>	<i>Aletris farinosa</i>
<i>Aletris foliata</i>	<i>Aletris luteo-viridis</i>	<i>Aletris spicata</i>
<i>Aleurites moluccana</i>	<i>Aleurites rockinghamensis</i>	<i>Alhagi kirghisorum</i>
<i>Alibertia edulis</i>	<i>Alisma lanceolatum</i>	<i>Alisma plantago-aquatica</i>
<i>Alkanna tinctoria</i>	<i>Allagopappus dichotomus</i>	<i>Allagoptera arenaria</i>
<i>Allagoptera brevicalyx</i>	<i>Allagoptera campestris</i>	<i>Allagoptera leucocalyx</i>
<i>Allamanda cathartica</i>	<i>Allamanda grandiflora</i>	<i>Allamanda oenotherifolia</i>
<i>Allamanda schottii</i>	<i>Allamanda violacea</i>	<i>Allantodia australis</i>
<i>Alliaria petiolata</i>	<i>Allittia cardiocarpa</i>	<i>Allium aaseae</i>
<i>Allium abramsii</i>	<i>Allium acuminatum</i>	<i>Allium affine</i>
<i>Allium aflatunense</i>	<i>Allium akaka</i>	<i>Allium albovianum</i>
<i>Allium alexeianum</i>	<i>Allium altissimum</i>	<i>Allium amabile</i>
<i>Allium ampeloprasum</i>	<i>Allium anacoleum</i>	<i>Allium anceps</i>
<i>Allium angustitepalum</i>	<i>Allium anisopodium</i>	<i>Allium atropurpureum</i>
<i>Allium atrorubens</i>	<i>Allium aucheri</i>	<i>Allium auctum</i>
<i>Allium baeticum</i>	<i>Allium baissunense</i>	<i>Allium barszczewskii</i>
<i>Allium beesianum</i>	<i>Allium bigelovii</i>	<i>Allium bodeanum</i>
<i>Allium bourgeoui</i>	<i>Allium bucharicum</i>	<i>Allium burlewii</i>
<i>Allium caeruleum</i>	<i>Allium caesium</i>	<i>Allium callimischon</i>
<i>Allium calocephalum</i>	<i>Allium campanulatum</i>	<i>Allium cardiosemon</i>
<i>Allium carolinianum</i>	<i>Allium cepa</i>	<i>Allium cernuum</i>
<i>Allium chamaemoly</i>	<i>Allium chloranthum</i>	<i>Allium christii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Allium chrysantherum	Allium cratericola	Allium crenulatum
Allium crispum	Allium cristophii	Allium cristophii x macleanii
Allium cupani	Allium cupuliferum	Allium cyaneum
Allium cyathophorum	Allium darvasicum	Allium darwasicum
Allium denudatum	Allium dichlamydeum	Allium dictyoprasum
Allium dioscoridis	Allium dregeanum	Allium drummondii
Allium falcifolium	Allium fedtschenkoi	Allium fetisovii
Allium fetissovii	Allium fimbriatum	Allium firmotunicatum
Allium fistulosum	Allium flavescens	Allium flavum
Allium foliosum	Allium fuscoviolaceum	Allium galanthum
Allium giganteum	Allium glaciale	Allium guttatum
Allium gypsaceum	Allium haematochiton	Allium heldreichii
Allium helicophyllum	Allium hierochuntinum	Allium hirtovaginatum
Allium hissaricum	Allium hoffmanii	Allium hollandicum
Allium hyalinum	Allium hymenorrhizum	Allium insubricum
Allium jesdianum	Allium jubatum	Allium karatavense
Allium kharputense	Allium komarowi	Allium kurtzianum
Allium lacunosum	Allium lemmontii	Allium libani
Allium lineare	Allium litvinovii	Allium longicuspis
Allium loratum	Allium lusitanicum	Allium macleanii
Allium macranthum	Allium macrum	Allium mairei
Allium maximowiczii	Allium meteoricum	Allium mirum
Allium moly	Allium monophyllum	Allium narcissiflorum
Allium neapolitanum	Allium nevskianum	Allium nutans
Allium obliquum	Allium obtusum	Allium olympicum
Allium oreophilum	Allium paniculatum	Allium parciflorum
Allium parvum	Allium peninsulare	Allium platycaule
Allium platyspathum	Allium porrum	Allium praecox
Allium x proliferum	Allium protensum	Allium przewalskianum
Allium pskemense	Allium pyrenaicum	Allium ramosum
Allium rosenbachianum	Allium rothii	Allium sannineum
Allium sarawschanicum	Allium sativum	Allium schoenoprasum
Allium scilloides	Allium scorzonerifolium	Allium senescens
Allium serra	Allium sewertzowii	Allium sharsmithiae
Allium sibthorpiatum	Allium sikkimense	Allium simillimum
Allium siskiyouense	Allium sphaerocephalon	Allium splendens
Allium staticiforme	Allium stellatum	Allium stenopetalum
Allium stipitatum	Allium strictum	Allium suaveolens

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Allium taeniopetalum</i>	<i>Allium tanguticum</i>	<i>Allium tauricolum</i>
<i>Allium tel-avivense</i>	<i>Allium texanum</i>	<i>Allium thunbergii</i>
<i>Allium togashii</i>	<i>Allium tribracteatum</i>	<i>Allium tricoccum</i>
<i>Allium tripedale</i>	<i>Allium triquetrum</i>	<i>Allium tschimganicum</i>
<i>Allium tuberosum</i>	<i>Allium umbellatum</i>	<i>Allium uniflorum</i>
<i>Allium validum</i>	<i>Allium vavilovii</i>	<i>Allium victorialis</i>
<i>Allium victoris</i>	<i>Allium vineale</i>	<i>Allium virgunculae</i>
<i>Allium wallichii</i>	<i>Allium woronowii</i>	<i>Allium yosemitense</i>
<i>Allium zebdanense</i>	<i>Allocassine laurifolia</i>	<i>Allocasuarina brachystachya</i>
<i>Allocasuarina crassa</i>	<i>Allocasuarina diminuta</i>	<i>Allocasuarina distyla</i>
<i>Allocasuarina duncanii</i>	<i>Allocasuarina emuina</i>	<i>Allocasuarina glareicola</i>
<i>Allocasuarina grampiana</i>	<i>Allocasuarina gymnanthera</i>	<i>Allocasuarina inophloia</i>
<i>Allocasuarina littoralis</i>	<i>Allocasuarina luehmannii</i>	<i>Allocasuarina media</i>
<i>Allocasuarina monilifera</i>	<i>Allocasuarina muelleriana</i>	<i>Allocasuarina nana</i>
<i>Allocasuarina paludosa</i>	<i>Allocasuarina paradoxa</i>	<i>Allocasuarina portuensis</i>
<i>Allocasuarina portuensis x littoralis</i>	<i>Allocasuarina pusilla</i>	<i>Allocasuarina rigida</i>
<i>Allocasuarina robusta</i>	<i>Allocasuarina rupicola</i>	<i>Allocasuarina striata</i>
<i>Allocasuarina thalassoscopica</i>	<i>Allocasuarina torulosa</i>	<i>Allocasuarina verticillata</i>
<i>Allocasuarina zephyrea</i>	<i>Allochrusa gypsophiloides</i>	<i>Allomorphia howellii</i>
<i>Allophylus cobbe</i>	<i>Allophylus natalensis</i>	<i>Allophylus serratus</i>
<i>Alloplectus cristatus</i>	<i>Alloplectus nummularia</i>	<i>Alloschmidia glabrata</i>
<i>Allosyncarpia ternata</i>	<i>Alloxylon flammeum</i>	<i>Alloxylon pinnatum</i>
<i>Alloxylon wickhamii</i>	<i>Alluaudia comosa</i>	<i>Alluaudia dumosa</i>
<i>Alluaudia humbertii</i>	<i>Alluaudia montagnacii</i>	<i>Alluaudia procera</i>
<i>Almaleea incurvata</i>	<i>Almaleea subumbellata</i>	<i>Ahniphyllum fortunei</i>
<i>Alnus acuminata</i>	<i>Alnus arguta</i>	<i>Alnus x aschersoniana</i>
<i>Alnus cordata</i>	<i>Alnus cremastogynae</i>	<i>Alnus ferdinandi-coburgii</i>
<i>Alnus firma</i>	<i>Alnus formosana</i>	<i>Alnus glutinosa</i>
<i>Alnus hirsuta</i>	<i>Alnus incana</i>	<i>Alnus japonica</i>
<i>Alnus jorullensis</i>	<i>Alnus x koehnei</i>	<i>Alnus maritima</i>
<i>Alnus matsumurae</i>	<i>Alnus maximowiczii</i>	<i>Alnus nitida</i>
<i>Alnus orientalis</i>	<i>Alnus rubra</i>	<i>Alnus sieboldiana</i>
<i>Alnus subcordata</i>	<i>Alnus trabeculosa</i>	<i>Alocasia aequiloba</i>
<i>Alocasia x amazonica</i>	<i>Alocasia argyrea</i>	<i>Alocasia arifolia</i>
<i>Alocasia boa</i>	<i>Alocasia brancifolia</i>	<i>Alocasia brisbanensis</i>
<i>Alocasia brisbanensis x crassifolia</i>	<i>Alocasia chaili</i>	<i>Alocasia clypeolata</i>
<i>Alocasia cucullata</i>	<i>Alocasia cuprea</i>	<i>Alocasia flabellifera</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Alocasia flemingiana</i>	<i>Alocasia gageana</i>	<i>Alocasia gageana x odora</i>
<i>Alocasia guttata</i>	<i>Alocasia hollrungii</i>	<i>Alocasia inornata</i>
<i>Alocasia lancifolia</i>	<i>Alocasia lauterbachiana</i>	<i>Alocasia longiloba</i>
<i>Alocasia longiloba x pucciana</i>	<i>Alocasia melo</i>	<i>Alocasia micholitziana</i>
<i>Alocasia monticola</i>	<i>Alocasia x mortfontanensis</i>	<i>Alocasia navicularis</i>
<i>Alocasia nicolsonii</i>	<i>Alocasia odora</i>	<i>Alocasia pangeran</i>
<i>Alocasia plumbea</i>	<i>Alocasia porphyroneura</i>	<i>Alocasia portei</i>
<i>Alocasia portei x odora</i>	<i>Alocasia princeps</i>	<i>Alocasia principulus</i>
<i>Alocasia pubera</i>	<i>Alocasia puteri</i>	<i>Alocasia pyrospatha</i>
<i>Alocasia regina</i>	<i>Alocasia reginula</i>	<i>Alocasia reversa</i>
<i>Alocasia ridleyi</i>	<i>Alocasia robusta</i>	<i>Alocasia robusta x princeps</i>
<i>Alocasia sanderiana</i>	<i>Alocasia sarawakensis</i>	<i>Alocasia scabriuscula</i>
<i>Alocasia x sedeni</i>	<i>Alocasia sinuata</i>	<i>Alocasia suhirmaniana</i>
<i>Alocasia wentii</i>	<i>Alocasia wongii</i>	<i>Alocasia zebrina</i>
<i>Aloe aculeata</i>	<i>Aloe acutissima</i>	<i>Aloe adigratana</i>
<i>Aloe affinis</i>	<i>Aloe africana</i>	<i>Aloe albida</i>
<i>Aloe albiflora</i>	<i>Aloe alooides</i>	<i>Aloe ambigens</i>
<i>Aloe ammophila</i>	<i>Aloe andongensis</i>	<i>Aloe angelica</i>
<i>Aloe antandroi</i>	<i>Aloe arborescens</i>	<i>Aloe archeri</i>
<i>Aloe arenicola</i>	<i>Aloe aristata</i>	<i>Aloe armatissima</i>
<i>Aloe aspera</i>	<i>Aloe asperifolia</i>	<i>Aloe austroarabica</i>
<i>Aloe babatiensis</i>	<i>Aloe bakeri</i>	<i>Aloe bakeri x bellatula</i>
<i>Aloe ballyi</i>	<i>Aloe barberae</i>	<i>Aloe barbertoniae</i>
<i>Aloe bellatula</i>	<i>Aloe berhana</i>	<i>Aloe betsileensis</i>
<i>Aloe boiteaui</i>	<i>Aloe boscawenii</i>	<i>Aloe bosseri</i>
<i>Aloe bowiea</i>	<i>Aloe boylei</i>	<i>Aloe branddraaiensis</i>
<i>Aloe brevifolia</i>	<i>Aloe broomii</i>	<i>Aloe bruynsii</i>
<i>Aloe buchlohii</i>	<i>Aloe buettneri</i>	<i>Aloe buhrii</i>
<i>Aloe bulbillifera</i>	<i>Aloe burgersfortensis</i>	<i>Aloe bussei</i>
<i>Aloe x caesia</i>	<i>Aloe calcairophila</i>	<i>Aloe camperi</i>
<i>Aloe capitata</i>	<i>Aloe castanea</i>	<i>Aloe castellorum</i>
<i>Aloe chabaudii</i>	<i>Aloe cheranganiensis</i>	<i>Aloe chlorantha</i>
<i>Aloe citrea</i>	<i>Aloe classenii</i>	<i>Aloe claviflora</i>
<i>Aloe commixta</i>	<i>Aloe commutata</i>	<i>Aloe comosa</i>
<i>Aloe compressa</i>	<i>Aloe comptonii</i>	<i>Aloe concinna</i>
<i>Aloe confusa</i>	<i>Aloe conifera</i>	<i>Aloe cooperi</i>
<i>Aloe craibii</i>	<i>Aloe cremnophila</i>	<i>Aloe cryptopoda</i>
<i>Aloe dawei</i>	<i>Aloe debrana</i>	<i>Aloe decaryi</i>
<i>Aloe decurva</i>	<i>Aloe delphinensis</i>	<i>Aloe deltoideodonta</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Aloe descoingsii	Aloe deserti	Aloe dewetii
Aloe dhufarensis	Aloe dichotoma	Aloe dinteri
Aloe diolii	Aloe distans	Aloe divaricata
Aloe dolomitica	Aloe dorotheae	Aloe droseroides
Aloe dyeri	Aloe ecklonis	Aloe elegans
Aloe elgonica	Aloe ellenbeckii	Aloe eremophila
Aloe erensi	Aloe erinacea	Aloe erythrophylla
Aloe esculenta	Aloe excelsa	Aloe falcata
Aloe ferox	Aloe ferox x arborescens	Aloe fibrosa
Aloe fievetti	Aloe fleurentinorum	Aloe flexilifolia
Aloe forbesii	Aloe forsteri	Aloe fosteri
Aloe fragilis	Aloe framesii	Aloe gariepensis
Aloe gerstneri	Aloe glauca	Aloe globuligemma
Aloe gracilis	Aloe graminicola	Aloe grandidentata
Aloe greatheadii	Aloe greenii	Aloe haemanthifolia
Aloe hardyi	Aloe harlana	Aloe haworthioides
Aloe hazeliana	Aloe hemmingii	Aloe hereroensis
Aloe hexapetala	Aloe hijazensis	Aloe hildebrandtii
Aloe hoffmannii	Aloe humilis	Aloe ibitiensis
Aloe imalotensis	Aloe inermis	Aloe inexpectata
Aloe intermedia	Aloe inyangensis	Aloe isaloensis
Aloe itremensis	Aloe jacksonii	Aloe jucunda
Aloe juvenna	Aloe karasbergensis	Aloe kedongensis
Aloe keithii	Aloe ketabrowniorum	Aloe khamiesensis
Aloe kilifiensis	Aloe krapohliana	Aloe kraussii
Aloe laeta	Aloe lateritia	Aloe lettyae
Aloe linearifolia	Aloe lineata	Aloe littoralis
Aloe lomatophylloides	Aloe longistyla	Aloe lutescens
Aloe macra	Aloe macracantha	Aloe macroclada
Aloe macrosiphon	Aloe maculata	Aloe maculata x striata
Aloe madecassa	Aloe marlothii	Aloe mawii
Aloe mccoyi	Aloe mcloughlinii	Aloe medishiana
Aloe melanacantha	Aloe meyeri	Aloe micracantha
Aloe microstigma	Aloe millotii	Aloe minima
Aloe mitriformis	Aloe modesta	Aloe morijensis
Aloe mudenensis	Aloe munchii	Aloe mutabilis
Aloe myriacantha	Aloe niebuhriana	Aloe nubigena
Aloe nyeriensis	Aloe obscura	Aloe occidentalis
Aloe officinalis	Aloe ortholopha	Aloe pachygaster

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aloe parallelifolia</i>	<i>Aloe parvidens</i>	<i>Aloe parvula</i>
<i>Aloe peckii</i>	<i>Aloe peglerae</i>	<i>Aloe pendens</i>
<i>Aloe penduliflora</i>	<i>Aloe percrassa</i>	<i>Aloe perfoliata</i>
<i>Aloe perryi</i>	<i>Aloe petricola</i>	<i>Aloe pictifolia</i>
<i>Aloe pillansii</i>	<i>Aloe pirottae</i>	<i>Aloe plicatilis</i>
<i>Aloe pluridens</i>	<i>Aloe polyphylla</i>	<i>Aloe porphyrostachys</i>
<i>Aloe praetermissa</i>	<i>Aloe pratensis</i>	<i>Aloe pretoriensis</i>
<i>Aloe prinslooii</i>	<i>Aloe propagulifera</i>	<i>Aloe prostrata</i>
<i>Aloe pruinosa</i>	<i>Aloe pseudorubroviolacea</i>	<i>Aloe pubescens</i>
<i>Aloe purpurea</i>	<i>Aloe rabaiensis</i>	<i>Aloe ramosissima</i>
<i>Aloe rauhii</i>	<i>Aloe rauhii x saundersiae</i>	<i>Aloe rebmannii</i>
<i>Aloe reitzii</i>	<i>Aloe reynoldsii</i>	<i>Aloe rivierei</i>
<i>Aloe rubroviolacea</i>	<i>Aloe x runcinata</i>	<i>Aloe rupestris</i>
<i>Aloe rupicola</i>	<i>Aloe sabaea</i>	<i>Aloe sakarahensis</i>
<i>Aloe saponaria x striata</i>	<i>Aloe saundersiae</i>	<i>Aloe scabrifolia</i>
<i>Aloe schelpei</i>	<i>Aloe schomeri</i>	<i>Aloe scobinifolia</i>
<i>Aloe secundiflora</i>	<i>Aloe shadensis</i>	<i>Aloe sheilae</i>
<i>Aloe simii</i>	<i>Aloe sinkatana</i>	<i>Aloe sladeniana</i>
<i>Aloe sladeniana x dinteri</i>	<i>Aloe somaliensis</i>	<i>Aloe soutpansbergensis</i>
<i>Aloe speciosa</i>	<i>Aloe spicata</i>	<i>Aloe x spinosissima</i>
<i>Aloe spinulosa</i>	<i>Aloe splendens</i>	<i>Aloe squarrosa</i>
<i>Aloe steudneri</i>	<i>Aloe striata</i>	<i>Aloe striatula</i>
<i>Aloe suarezensis</i>	<i>Aloe subacutissima</i>	<i>Aloe suffulta</i>
<i>Aloe suprafoliata</i>	<i>Aloe suzannae</i>	<i>Aloe swynnertonii</i>
<i>Aloe tauri</i>	<i>Aloe tenuifolia</i>	<i>Aloe tenuior</i>
<i>Aloe tewoldei</i>	<i>Aloe thompsoniae</i>	<i>Aloe thraskii</i>
<i>Aloe tomentosa</i>	<i>Aloe tormentorii</i>	<i>Aloe trachyticola</i>
<i>Aloe transvaalensis</i>	<i>Aloe trichosantha</i>	<i>Aloe turkanensis</i>
<i>Aloe tweediae</i>	<i>Aloe umfoloziensis</i>	<i>Aloe vacillans</i>
<i>Aloe vanbalenii</i>	<i>Aloe vandermerwei</i>	<i>Aloe vaombe</i>
<i>Aloe vaotsanda</i>	<i>Aloe variegata</i>	<i>Aloe vera</i>
<i>Aloe viguieri</i>	<i>Aloe viridiflora</i>	<i>Aloe vogtsii</i>
<i>Aloe volkensii</i>	<i>Aloe vossii</i>	<i>Aloe vryheidensis</i>
<i>Aloe whitcombei</i>	<i>Aloe wickensii</i>	<i>Aloe wildii</i>
<i>Aloe x winteri</i>	<i>Aloe wollastonii</i>	<i>Aloe rauhii x Gasteria obliqua</i>
<i>Aloe yemenica</i>	<i>Aloe zebrina</i>	<i>Aloinopsis acuta</i>
<i>Aloinopsis luckhoffii</i>	<i>Aloinopsis malherbei</i>	<i>Aloinopsis peersii</i>
<i>Aloinopsis rosulata</i>	<i>Aloinopsis rubrolineata</i>	<i>Aloinopsis schooneesii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aloinopsis setifera</i>	<i>Aloinopsis spathulata</i>	<i>Aloinopsis villetii</i>
<i>Alonsoa acutifolia</i>	<i>Alonsoa albiflora</i>	<i>Alonsoa grandiflora</i>
<i>Alonsoa linearis</i>	<i>Alonsoa meridionalis</i>	<i>Alonsoa mutisii</i>
<i>Alopecurus aucheri</i>	<i>Alopecurus brachystachyus</i>	<i>Alopecurus castellanus</i>
<i>Alopecurus geniculatus</i>	<i>Alopecurus myosuroides</i>	<i>Alopecurus pratensis</i>
<i>Alopecurus textilis</i>	<i>Alopecurus vaginatus</i>	<i>Alophia drummondii</i>
<i>Alophia pulchella</i>	<i>Alophia veracruzana</i>	<i>Aloysia chamaedryfolia</i>
<i>Aloysia citriodora</i>	<i>Aloysia virgata</i>	<i>Aloysia wrightii</i>
<i>Alphitonia excelsa</i>	<i>Alphitonia neocalledonica</i>	<i>Alphitonia obtusifolia</i>
<i>Alphitonia petriei</i>	<i>Alphitonia ponderosa</i>	<i>Alphitonia zizyphoides</i>
<i>Alpinia arctiflora</i>	<i>Alpinia arundelliana</i>	<i>Alpinia breviligulata</i>
<i>Alpinia calcarata</i>	<i>Alpinia chinensis</i>	<i>Alpinia coerulea</i>
<i>Alpinia formosana</i>	<i>Alpinia galanga</i>	<i>Alpinia hainanensis</i>
<i>Alpinia havilandii</i>	<i>Alpinia hylandii</i>	<i>Alpinia intermedia</i>
<i>Alpinia japonica</i>	<i>Alpinia katsumadai</i>	<i>Alpinia luteo-carpa</i>
<i>Alpinia malaccensis</i>	<i>Alpinia modesta</i>	<i>Alpinia nigra</i>
<i>Alpinia nutans</i>	<i>Alpinia oceanica</i>	<i>Alpinia officinarum</i>
<i>Alpinia purpurata</i>	<i>Alpinia racemigera</i>	<i>Alpinia rafflesiana</i>
<i>Alpinia romburghiana</i>	<i>Alpinia roxburghii</i>	<i>Alpinia sichuanensis</i>
<i>Alpinia vittata</i>	<i>Alpinia zerumbet</i>	<i>Alrawia bellii</i>
<i>Alrawia nutans</i>	<i>Alseuosmia macrophylla</i>	<i>Alseuosmia pusilla</i>
<i>Alsmithia longipes</i>	<i>Alsobia dianthiflora</i>	<i>Alsophila baileyana</i>
<i>Alsophila colensoi</i>	<i>Alsophila cunninghamii</i>	<i>Alsophila dregei</i>
<i>Alsophila kermadecensis</i>	<i>Alsophila rebecca</i>	<i>Alsophila robertsiana</i>
<i>Alsophila smithii</i>	<i>Alsophila spinulosa</i>	<i>Alsophila tricolor</i>
<i>Alsophila woollsiana</i>	<i>Alstonia costata</i>	<i>Alstonia ophioxyloides</i>
<i>Alstonia plumosa</i>	<i>Alstonia scholaris</i>	<i>Alstonia spatulata</i>
<i>Alstonia venenata</i>	<i>Alstonia yunnanensis</i>	<i>Alstroemeria achirae</i>
<i>Alstroemeria andina</i>	<i>Alstroemeria angustifolia</i>	<i>Alstroemeria aurea</i>
<i>Alstroemeria x aurea</i>	<i>Alstroemeria crispata</i>	<i>Alstroemeria diluta</i>
<i>Alstroemeria exserens</i>	<i>Alstroemeria garaventae</i>	<i>Alstroemeria graminea</i>
<i>Alstroemeria hookeri</i>	<i>Alstroemeria huemulina</i>	<i>Alstroemeria hybrida</i>
<i>Alstroemeria kingii</i>	<i>Alstroemeria ligtu</i>	<i>Alstroemeria x ligtu</i>
<i>Alstroemeria magenta</i>	<i>Alstroemeria magnifica</i>	<i>Alstroemeria modesta</i>
<i>Alstroemeria pallida</i>	<i>Alstroemeria patagonica</i>	<i>Alstroemeria paupercula</i>
<i>Alstroemeria pelegrina</i>	<i>Alstroemeria polypylla</i>	<i>Alstroemeria presliana</i>
<i>Alstroemeria pseudospathulata</i>	<i>Alstroemeria pulchella</i>	<i>Alstroemeria pulchra</i>
<i>Alstroemeria revoluta</i>	<i>Alstroemeria schizanthoides</i>	<i>Alstroemeria spathulata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Alstroemeria spectabilis</i>	<i>Alstroemeria timida</i>	<i>Alstroemeria umbellata</i>
<i>Alstroemeria versicolor</i>	<i>Alstroemeria werdermannii</i>	<i>Alstroemeria zoellneri</i>
<i>Alternanthera bettzickiana</i>	<i>Alternanthera brasiliiana</i>	<i>Alternanthera pungens</i>
<i>Alternanthera reineckii</i>	<i>Alternanthera sessilis</i>	<i>Althaea officinalis</i>
<i>Altingia chinensis</i>	<i>Alysicarpus ferrugineus</i>	<i>Alysicarpus hamosus</i>
<i>Alysicarpus heyneanus</i>	<i>Alysicarpus ovalifolius</i>	<i>Alysicarpus pubescens</i>
<i>Alysicarpus rugosus</i>	<i>Alysicarpus tetragonolobus</i>	<i>Alysicarpus vaginalis</i>
<i>Alysicarpus zeyheri</i>	<i>Alyssoides cretica</i>	<i>Alyssoides graeca</i>
<i>Alyssoides graecum</i>	<i>Alyssoides utriculata</i>	<i>Alyssum alpestre</i>
<i>Alyssum armenum</i>	<i>Alyssum baldaccii</i>	<i>Alyssum caespitosum</i>
<i>Alyssum fallacinum</i>	<i>Alyssum idaeum</i>	<i>Alyssum lenense</i>
<i>Alyssum limnifolium</i>	<i>Alyssum moellendorfianum</i>	<i>Alyssum oschтенicum</i>
<i>Alyssum ovirensse</i>	<i>Alyssum podolicum</i>	<i>Alyssum propinquum</i>
<i>Alyssum pyrenaicum</i>	<i>Alyssum repens</i>	<i>Alyssum spinosum</i>
<i>Alyssum stribrnyi</i>	<i>Alyssum wulfenianum</i>	<i>Alyxia gynopogon</i>
<i>Alyxia ilicifolia</i>	<i>Alyxia oblongata</i>	<i>Alyxia orophila</i>
<i>Alyxia ruscifolia</i>	<i>Alyxia sinensis</i>	<i>Alyxia stellata</i>
<i>Alyxia tropica</i>	<i>Amana edulis</i>	<i>Amana erythronioides</i>
<i>Amaranthus albus</i>	<i>Amaranthus atropurpureus</i>	<i>Amaranthus blitum</i>
<i>Amaranthus caudatus</i>	<i>Amaranthus cruentus</i>	<i>Amaranthus grandiflorus</i>
<i>Amaranthus hybridus</i>	<i>Amaranthus powellii</i>	<i>Amaranthus retroflexus</i>
<i>Amaranthus tricolor</i>	<i>Amaranthus viridis</i>	x <i>Amarcrinum memoria-corsii</i>
x <i>Amarine tubergenii</i>	x <i>Amarygia parkeri</i>	<i>Amaryllis belladonna</i>
<i>Amaryllis papilio</i>	<i>Amaryllis paradisicola</i>	<i>Amaryllis belladonna</i> x <i>Crinum moorei</i>
<i>Amberboa amberboi</i>	<i>Amberboa moschata</i>	<i>Amblyopyrum muticum</i>
<i>Amborella trichopoda</i>	<i>Ambrosia artemisiifolia</i>	<i>Ambrosia psilostachya</i>
<i>Amelanchier arborea</i>	<i>Amelanchier asiatica</i>	<i>Amelanchier canadensis</i>
<i>Amelanchier x grandiflora</i>	<i>Amelanchier laevis</i>	<i>Amelanchier lamarckii</i>
<i>Amelanchier pumila</i>	<i>Amelanchier utahensis</i>	<i>Amellus capensis</i>
<i>Amellus lychnitis</i>	<i>Amesiella spp.</i>	<i>Amherstia nobilis</i>
<i>Amicia zygomeris</i>	<i>Amischotolype hispida</i>	<i>Ammandra decasperma</i>
<i>Ammannia auriculata</i>	<i>Ammannia gracilis</i>	<i>Ammi majus</i>
<i>Ammi visnaga</i>	<i>Ammobium alatum</i>	<i>Ammobium calyceroides</i>
<i>Ammobium craspediooides</i>	<i>Ammocharis baumii</i>	<i>Ammocharis coccinea</i>
<i>Ammocharis longifolia</i>	<i>Ammocharis nerinoides</i>	<i>Ammocharis tinneana</i>
<i>Amomum aculeatum</i>	<i>Amomum compactum</i>	<i>Amomum dallachyi</i>
<i>Amomum queenslandicum</i>	<i>Amomum subulatum</i>	<i>Amomum tsao-ko</i>
<i>Amomyrtus luma</i>	<i>Amoora ferruginea</i>	<i>Amorpha californica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Amorpha elata</i>	<i>Amorpha glabra</i>	<i>Amorpha nana</i>
<i>Amorpha roemeriana</i>	<i>Amorpha tomentosa</i>	<i>Amorphophallus abyssinicus</i>
<i>Amorphophallus albispatus</i>	<i>Amorphophallus albus</i>	<i>Amorphophallus angulatus</i>
<i>Amorphophallus ankarana</i>	<i>Amorphophallus asterostigmatus</i>	<i>Amorphophallus atrorubens</i>
<i>Amorphophallus atroviridis</i>	<i>Amorphophallus beccarii</i>	<i>Amorphophallus borneensis</i>
<i>Amorphophallus boyceanus</i>	<i>Amorphophallus brachyphyllus</i>	<i>Amorphophallus brevispathus</i>
<i>Amorphophallus bulbifer</i>	<i>Amorphophallus carneae</i>	<i>Amorphophallus cicatricifer</i>
<i>Amorphophallus cirrifer</i>	<i>Amorphophallus coactaneus</i>	<i>Amorphophallus commutatus</i>
<i>Amorphophallus corrugatus</i>	<i>Amorphophallus cruddasianus</i>	<i>Amorphophallus curvistylis</i>
<i>Amorphophallus decus-silvae</i>	<i>Amorphophallus decussilvae</i>	<i>Amorphophallus discophorus</i>
<i>Amorphophallus dunnii</i>	<i>Amorphophallus eburneus</i>	<i>Amorphophallus eichleri</i>
<i>Amorphophallus elatus</i>	<i>Amorphophallus elegans</i>	<i>Amorphophallus excentricus</i>
<i>Amorphophallus gallaeensis</i>	<i>Amorphophallus gigas</i>	<i>Amorphophallus glossophyllus</i>
<i>Amorphophallus haematospadix</i>	<i>Amorphophallus hayi</i>	<i>Amorphophallus henryi</i>
<i>Amorphophallus hewittii</i>	<i>Amorphophallus hildebrandtii</i>	<i>Amorphophallus hirsutus</i>
<i>Amorphophallus hirtus</i>	<i>Amorphophallus hohenackeri</i>	<i>Amorphophallus infundibuliformis</i>
<i>Amorphophallus johnsonii</i>	<i>Amorphophallus kachinensis</i>	<i>Amorphophallus kiusianus</i>
<i>Amorphophallus konjac</i>	<i>Amorphophallus koratensis</i>	<i>Amorphophallus krausei</i>
<i>Amorphophallus lambii</i>	<i>Amorphophallus laxiflorus</i>	<i>Amorphophallus lewallei</i>
<i>Amorphophallus linearis</i>	<i>Amorphophallus longituberous</i>	<i>Amorphophallus macrorhizus</i>
<i>Amorphophallus manta</i>	<i>Amorphophallus maximus</i>	<i>Amorphophallus maxwellii</i>
<i>Amorphophallus mossambicensis</i>	<i>Amorphophallus muelleri</i>	<i>Amorphophallus napalensis</i>
<i>Amorphophallus opertus</i>	<i>Amorphophallus paeoniifolius</i>	<i>Amorphophallus parvulus</i>
<i>Amorphophallus polyanthus</i>	<i>Amorphophallus prainii</i>	<i>Amorphophallus putii</i>
<i>Amorphophallus pygmaeus</i>	<i>Amorphophallus salmoneus</i>	<i>Amorphophallus saraburensis</i>
<i>Amorphophallus sizemoreae</i>	<i>Amorphophallus smithsonianus</i>	<i>Amorphophallus spectabilis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Amorphophallus sumawongii</i>	<i>Amorphophallus sutepensis</i>	<i>Amorphophallus taurostigma</i>
<i>Amorphophallus tenuispadix</i>	<i>Amorphophallus tenuistylistis</i>	<i>Amorphophallus titanum</i>
<i>Amorphophallus tonkinensis</i>	<i>Amorphophallus variabilis</i>	<i>Amorphophallus yuloensis</i>
<i>Amorphophallus yunnanensis</i>	<i>Amorphospermum antilogum</i>	<i>Amorphospermum whitei</i>
<i>Ampalis mauritiana</i>	<i>Ampelocissus arachnoidea</i>	<i>Ampelocissus sikkimensis</i>
<i>Ampelodesma mauritanica</i>	<i>Ampelopsis brevipedunculata</i>	<i>Ampelopsis glandulosa</i>
<i>Ampelopsis megalophylla</i>	<i>Ampelopsis vitifolia</i>	<i>Amperea xiphoclada</i>
<i>Amphibolia rupis-arcuatae</i>	<i>Amphibromus archeri</i>	<i>Amphibromus neesii</i>
<i>Amphibromus pithogastrus</i>	<i>Amphibromus recurvatus</i>	<i>Amphilophium crucigerum</i>
<i>Amphilophium cynanchoides</i>	<i>Amphineuron immersum</i>	<i>Amphineuron opulentum</i>
<i>Amphineuron terminans</i>	<i>Amsonia ciliata</i>	<i>Amsonia hubrichtii</i>
<i>Amsonia illustris</i>	<i>Amsonia orientalis</i>	<i>Amsonia tabernaemontana</i>
<i>Amydrium humile</i>	<i>Amydrium magnificum</i>	<i>Amydrium medium</i>
<i>Amydrium zippelianum</i>	<i>Amyema fasciculata</i>	<i>Amyema gaudichaudii</i>
<i>Amyema miraculosum</i>	<i>Amyema pendulum</i>	<i>Amygdalus petunnikowi</i>
<i>Anabasis haussknechtii</i>	<i>Anacampseros albidiflora</i>	<i>Anacampseros arachnoides</i>
<i>Anacampseros baeseckei</i>	<i>Anacampseros densifolia</i>	<i>Anacampseros dielsiana</i>
<i>Anacampseros filamentosa</i>	<i>Anacampseros karasmontana</i>	<i>Anacampseros lanceolata</i>
<i>Anacampseros marlothii</i>	<i>Anacampseros retusa</i>	<i>Anacampseros rufescens</i>
<i>Anacampseros schoenlandii</i>	<i>Anacampseros starkiana</i>	<i>Anacampseros subnuda</i>
<i>Anacampseros telephastrum</i>	<i>Anacampseros trigona</i>	<i>Anacamptis morio</i>
<i>Anacamptis palustris</i>	<i>Anacardium excelsum</i>	<i>Anacardium giganteum</i>
<i>Anacardium humile</i>	<i>Anacardium microsepalum</i>	<i>Anacardium occidentale</i>
<i>Anacardium othonianum</i>	<i>Anacardium spruceanum</i>	<i>Anacyclus depressus</i>
<i>Anacyclus pyrethrum</i>	<i>Anadelphia afzeliana</i>	<i>Anadenanthera colubrina</i>
<i>Anadendrum microstachyum</i>	<i>Anagallis arvensis</i>	<i>Anagallis minima</i>
<i>Anagallis pumila</i>	<i>Anagallis serpens</i>	<i>Anagyris latifolia</i>
x <i>Anamea</i> hybrids	<i>Anamirta cocculus</i>	<i>Ananas ananassoides</i>
<i>Ananas bracteatus</i>	<i>Ananas comosus</i>	<i>Ananas lucidus</i>
<i>Ananas nanus</i>	<i>Ananas sagenaria</i>	<i>Ananassa sativa</i>
<i>Anapalina caffra</i>	<i>Anaphalioides trinervis</i>	<i>Anaphalis alpicola</i>
<i>Anaphalis hellwigii</i>	<i>Anaphalis nubigena</i>	<i>Anaphyllopsis americana</i>
<i>Anaphyllum wightii</i>	<i>Anarrhinum forskahlii</i>	<i>Anarthropteris dictyopteris</i>
<i>Anastrabe integerrima</i>	<i>Ancana stenopetala</i>	<i>Anchomanes dalzielii</i>
<i>Anchomanes difformis</i>	<i>Anchomanes nigritanus</i>	<i>Anchusa arvensis</i>
<i>Anchusa capensis</i>	<i>Anchusa cespitosa</i>	<i>Anchusa leptophylla</i>
<i>Anchusa officinalis</i>	<i>Ancistrachne uncinulata</i>	<i>Ancistrochilus rothschildianus</i>
<i>Ancylothryx amoena</i>	<i>Ancylothryx capensis</i>	<i>Ancylothryx petersiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Andira sapindoides</i>	<i>Androcymbium asterooides</i>	<i>Androcymbium bellum</i>
<i>Androcymbium burchellii</i>	<i>Androcymbium capense</i>	<i>Androcymbium ciliolatum</i>
<i>Androcymbium circinatum</i>	<i>Androcymbium crispum</i>	<i>Androcymbium cruciatum</i>
<i>Androcymbium cuspidatum</i>	<i>Androcymbium dregei</i>	<i>Androcymbium eucomoides</i>
<i>Androcymbium latifolium</i>	<i>Androcymbium longipes</i>	<i>Androcymbium melanthioides</i>
<i>Androcymbium reichingeri</i>	<i>Androcymbium striatum</i>	<i>Androcymbium volutare</i>
<i>Andrographis paniculata</i>	<i>Androlepis skinneri</i>	<i>Andromeda floribunda</i>
<i>Andromeda polifolia</i>	<i>Andropogon abyssinicus</i>	<i>Andropogon appendiculatus</i>
<i>Andropogon canaliculatus</i>	<i>Andropogon chrysostachyus</i>	<i>Andropogon distachyos</i>
<i>Andropogon gabonensis</i>	<i>Andropogon gerardii</i>	<i>Andropogon liebmansi</i>
<i>Andropogon paniculatus</i>	<i>Andropogon pinguiipes</i>	<i>Andropogon pseudapricus</i>
<i>Andropogon pumilus</i>	<i>Andropogon schinzii</i>	<i>Andropogon schirensis</i>
<i>Andropogon tenuiberbis</i>	<i>Andropogon ternatus</i>	<i>Androsace adenocephala</i>
<i>Androsace akbajtalensis</i>	<i>Androsace alaica</i>	<i>Androsace albana</i>
<i>Androsace alchemilloides</i>	<i>Androsace alpina</i>	<i>Androsace armeniaca</i>
<i>Androsace bisulca</i>	<i>Androsace brachystegia</i>	<i>Androsace brevis</i>
<i>Androsace bryomorpha</i>	<i>Androsace bulleyana</i>	<i>Androsace bungeana</i>
<i>Androsace cantabrica</i>	<i>Androsace carnea</i>	<i>Androsace chaixii</i>
<i>Androsace chamaejasme</i>	<i>Androsace chumbyi</i>	<i>Androsace ciliata</i>
<i>Androsace cylindrica</i>	<i>Androsace delavayi</i>	<i>Androsace elatior</i>
<i>Androsace euryantha</i>	<i>Androsace foliosa</i>	<i>Androsace geraniifolia</i>
<i>Androsace globifera</i>	<i>Androsace graceae</i>	<i>Androsace graminifolia</i>
<i>Androsace halleri</i>	<i>Androsace hausmanni</i>	<i>Androsace hedreantha</i>
<i>Androsace helvetica</i>	<i>Androsace henryi</i>	<i>Androsace himalaica</i>
<i>Androsace hirtella</i>	<i>Androsace idahoensis</i>	<i>Androsace imbricata</i>
<i>Androsace integra</i>	<i>Androsace jacquemontii</i>	<i>Androsace lactea</i>
<i>Androsace laevigata</i>	<i>Androsace laggeri</i>	<i>Androsace lanuginosa</i>
<i>Androsace lehmanni</i>	<i>Androsace mariae</i>	<i>Androsace x marpensis</i>
<i>Androsace mathildae</i>	<i>Androsace microphylla</i>	<i>Androsace minor</i>
<i>Androsace mirabilis</i>	<i>Androsace montana</i>	<i>Androsace mucronifolia</i>
<i>Androsace nivalis</i>	<i>Androsace nortonii</i>	<i>Androsace obtusifolia</i>
<i>Androsace ovalifolia</i>	<i>Androsace paxiana</i>	<i>Androsace pubescens</i>
<i>Androsace pyrenaica</i>	<i>Androsace rigida</i>	<i>Androsace robusta</i>
<i>Androsace runcinata</i>	<i>Androsace sarmentosa</i>	<i>Androsace selago</i>
<i>Androsace sempervivoides</i>	<i>Androsace sericea</i>	<i>Androsace spinulifera</i>
<i>Androsace strigillosa</i>	<i>Androsace tanggulashanensis</i>	<i>Androsace tapete</i>
<i>Androsace triflora</i>	<i>Androsace vandellii</i>	<i>Androsace villosa</i>
<i>Androsace wardii</i>	<i>Androsace wilsoniana</i>	<i>Androsace wulfeniana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Androsace yargongensis</i>	<i>Androsace zambalensis</i>	<i>Androstephium breviflorum</i>
<i>Androstoma empetrifolia</i>	<i>Andryala agardhii</i>	<i>Andryala pinnatifida</i>
<i>Aneilema acuminatum</i>	<i>Aneilema aequinoctiale</i>	<i>Aneilema forskalei</i>
<i>Aneilema papuanum</i>	<i>Anemarrhena asphodeloides</i>	<i>Anemia adiantifolia</i>
<i>Anemia dregiana</i>	<i>Anemia mexicana</i>	<i>Anemia phyllitidis</i>
<i>Anemia tomentosa</i>	<i>Anemocarpa podolepidium</i>	<i>Anemocarpa saxatilis</i>
<i>Anemone albana</i>	<i>Anemone altaica</i>	<i>Anemone amurensis</i>
<i>Anemone baicalensis</i>	<i>Anemone baissunensis</i>	<i>Anemone baldensis</i>
<i>Anemone begoniifolia</i>	<i>Anemone berlandieri</i>	<i>Anemone blanda</i>
<i>Anemone bucharica</i>	<i>Anemone caerulea</i>	<i>Anemone caroliniana</i>
<i>Anemone caucasica</i>	<i>Anemone coronaria</i>	<i>Anemone coronaria x pavonina</i>
<i>Anemone crassifolia</i>	<i>Anemone crinita</i>	<i>Anemone decapetala</i>
<i>Anemone demissa</i>	<i>Anemone drummondii</i>	<i>Anemone eranthoides</i>
<i>Anemone fanninii</i>	<i>Anemone gortschakowii</i>	<i>Anemone halleri</i>
<i>Anemone hepatica</i>	<i>Anemone hortensis</i>	<i>Anemone hupehensis</i>
<i>Anemone x hybrida</i>	<i>Anemone imbricata</i>	<i>Anemone keiskeana</i>
<i>Anemone laceratoincisa</i>	<i>Anemone x lesseri</i>	<i>Anemone leveillei</i>
<i>Anemone x lipsiensis</i>	<i>Anemone magellanica</i>	<i>Anemone mexicana</i>
<i>Anemone multifida</i>	<i>Anemone narcissiflora</i>	<i>Anemone nemorosa</i>
<i>Anemone nobilis</i>	<i>Anemone obtusiloba</i>	<i>Anemone palmata</i>
<i>Anemone parviflora</i>	<i>Anemone pavonina</i>	<i>Anemone petiolulosa</i>
<i>Anemone polyanthes</i>	<i>Anemone pratensis</i>	<i>Anemone prattii</i>
<i>Anemone protracta</i>	<i>Anemone pseudo-altaica</i>	<i>Anemone quinquefolia</i>
<i>Anemone x ranunculoides</i>	<i>Anemone regeliana</i>	<i>Anemone rivularis</i>
<i>Anemone rockii</i>	<i>Anemone rossii</i>	<i>Anemone rupicola</i>
<i>Anemone x seemannii</i>	<i>Anemone slavica</i>	<i>Anemone smithiana</i>
<i>Anemone speciosa</i>	<i>Anemone sulphurea</i>	<i>Anemone sylvestris</i>
<i>Anemone tetrasepala</i>	<i>Anemone tomentosa</i>	<i>Anemone transylvanica</i>
<i>Anemone tschernaewii</i>	<i>Anemone umbrosa</i>	<i>Anemone vernalis</i>
<i>Anemone vitifolia</i>	<i>Anemonella thalictroides</i>	<i>Anemonopsis macrophylla</i>
<i>Anemopaegma chamberlaynii</i>	<i>Anemopsis californica</i>	<i>Anethum graveolens</i>
<i>Angelica acutiloba</i>	<i>Angelica archangelica</i>	<i>Angelica atropurpurea</i>
<i>Angelica dahurica</i>	<i>Angelica dawsonii</i>	<i>Angelica gigas</i>
<i>Angelica glauca</i>	<i>Angelica hendersonii</i>	<i>Angelica keiskei</i>
<i>Angelica lineariloba</i>	<i>Angelica polymorpha</i>	<i>Angelica pubescens</i>
<i>Angelica purpurascens</i>	<i>Angelica rosaefolia</i>	<i>Angelica setchuenensis</i>
<i>Angelica sinensis</i>	<i>Angelica taiwaniana</i>	<i>Angelica triquinata</i>
<i>Angelica ursina</i>	<i>Angelonia angustifolia</i>	<i>Angianthus lanigerus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Angiopteris evecta</i>	<i>Angiopteris salicifolia</i>	<i>Angolluma baldriatii</i>
<i>Angolluma deflersiana</i>	<i>Angolluma foetida</i>	<i>Angolluma gemugofana</i>
<i>Angolluma hesperidum</i>	<i>Angolluma laticorona</i>	<i>Angolluma rogersii</i>
<i>Angolluma wissmannii</i>	<i>Angophora bakeri</i>	<i>Angophora costata</i>
<i>Angophora floribunda</i>	<i>Angophora hispida</i>	<i>Angophora intermedia</i>
<i>Angophora melanoxyton</i>	<i>Angophora subvelutina</i>	<i>Angophora subvelutina x floribunda</i>
<i>Angophora woodsiana</i>	<i>Angraecum spp.</i>	<i>Anguloa spp.</i>
x <i>Angulocaste</i> spp.	<i>Anigozanthos fuliginosus</i>	<i>Anigozanthos x hybrid</i>
<i>Anisacanthus thurberi</i>	<i>Anisodontea capensis</i>	<i>Anisodontea elegans</i>
<i>Anisodontea x hypomandarum</i>	<i>Anisodontea julii</i>	<i>Anisodus tanguticus</i>
<i>Anisopogon avenaceus</i>	<i>Anisotome aromatic</i>	<i>Anisotome flexuosa</i>
<i>Anisotome haastii</i>	<i>Anisotome imbricata</i>	<i>Anisotome latifolia</i>
<i>Anisotome lyallii</i>	<i>Anisotome procumbens</i>	<i>Anneliesia candida</i>
<i>Anneslea fragrans</i>	<i>Annickia chlorantha</i>	<i>Annona x atemoya</i>
<i>Annona bullata</i>	<i>Annona cacans</i>	<i>Annona cherimola</i>
<i>Annona cherimola x squamosa</i>	<i>Annona chrysophylla</i>	<i>Annona cornifolia</i>
<i>Annona crassiflora</i>	<i>Annona dioica</i>	<i>Annona diversifolia</i>
<i>Annona liebmanniana</i>	<i>Annona macrophyllata</i>	<i>Annona montana</i>
<i>Annona muricata</i>	<i>Annona paludosa</i>	<i>Annona prevostiae</i>
<i>Annona reticulata</i>	<i>Annona salzmannii</i>	<i>Annona scleroderma</i>
<i>Annona squamosa</i>	<i>Annona testudinea</i>	<i>Annona tomentosa</i>
<i>Anoda cristata</i>	<i>Anodopetalum biglandulosum</i>	<i>Anoectochilus albolineatus</i>
<i>Anoectochilus brevilabris</i>	<i>Anoectochilus geniculatus</i>	<i>Anoectochilus imitans</i>
<i>Anoectochilus koshunensis</i>	<i>Anoectochilus lanceolatus</i>	<i>Anoectochilus reinwardtii</i>
<i>Anoectochilus roxburghii</i>	<i>Anoectochilus sandvicensis</i>	<i>Anoectochilus setaceus</i>
<i>Anoectochilus siamensis</i>	<i>Anoectochilus sikkimensis</i>	<i>Anoectochilus vitiensis</i>
<i>Anoectochilus yatesiae</i>	<i>Anogeissus latifolia</i>	<i>Anogra pallida</i>
<i>Anogramma chaerophylla</i>	<i>Anoiganthus breviflorus</i>	<i>Anomalesia cunonia</i>
<i>Anomalesia saccata</i>	<i>Anomalesia splendens</i>	<i>Anamatheca fistulosa</i>
<i>Anamatheca viridis</i>	<i>Anonidium mannii</i>	<i>Anopterus glandulosus</i>
<i>Anopterus macleayanus</i>	<i>Anredera cordifolia</i>	<i>Ansellia spp.</i>
<i>Antegibbaeum fissoides</i>	<i>Antennaria carpatica</i>	<i>Antennaria dioica</i>
<i>Antennaria linearifolia</i>	<i>Antennaria microphylla</i>	<i>Antennaria parvifolia</i>
<i>Antennaria rosea</i>	<i>Antennaria umbrinella</i>	<i>Anthemis aetnensis</i>
<i>Anthemis biebersteiniana</i>	<i>Anthemis cotula</i>	<i>Anthemis cretica</i>
<i>Anthemis marschalliana</i>	<i>Anthemis punctata</i>	<i>Anthemis sancti-johannis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Anthemis sosnovskyana</i>	<i>Anthemis tinctoria</i>	<i>Anthemis tricolor</i>
<i>Anthephora argentea</i>	<i>Anthephora cristata</i>	<i>Anthephora elongata</i>
<i>Anthephora nigritana</i>	<i>Anthephora schinzii</i>	<i>Anthericum falcatum</i>
<i>Anthericum liliago</i>	<i>Anthericum ramosum</i>	<i>Anthericum subpetiolatum</i>
<i>Anthocercis angustifolia</i>	<i>Anthocleista djalonensis</i>	<i>Anthocleista grandiflora</i>
<i>Anthogonium gracile</i>	<i>Antholyza bicolor</i>	<i>Anthopterus wardii</i>
<i>Anthospermum usambarensense</i>	<i>Anthoxanthum odoratum</i>	<i>Anthriscus caucalis</i>
<i>Anthriscus cerefolium</i>	<i>Anthriscus sylvestris</i>	<i>Anthurium affine</i>
<i>Anthurium amnicola</i>	<i>Anthurium andicola</i>	<i>Anthurium andraeanum</i>
<i>Anthurium angustispadix</i>	<i>Anthurium antioquiense</i>	<i>Anthurium araliifolium</i>
<i>Anthurium armeniense</i>	<i>Anthurium atropurpureum</i>	<i>Anthurium aureum</i>
<i>Anthurium bakeri</i>	<i>Anthurium barclayanum</i>	<i>Anthurium bellum</i>
<i>Anthurium berriozabalense</i>	<i>Anthurium bogotense</i>	<i>Anthurium chamberlainii</i>
<i>Anthurium x chelseiensis</i>	<i>Anthurium clarinervium</i>	<i>Anthurium clavigerum</i>
<i>Anthurium colonicum</i>	<i>Anthurium comtum</i>	<i>Anthurium consobrinum</i>
<i>Anthurium corallinum</i>	<i>Anthurium cordatum</i>	<i>Anthurium coriaceum</i>
<i>Anthurium corrugatum</i>	<i>Anthurium croatii</i>	<i>Anthurium crystallinum</i>
<i>Anthurium curvispadix</i>	<i>Anthurium cuspidatum</i>	<i>Anthurium decurrens</i>
<i>Anthurium digitatum</i>	<i>Anthurium dombeyanum</i>	<i>Anthurium dressleri</i>
<i>Anthurium fendleri</i>	<i>Anthurium forgetii</i>	<i>Anthurium formosum</i>
<i>Anthurium friedrichsthalii</i>	<i>Anthurium galeottii</i>	<i>Anthurium geitnerianum</i>
<i>Anthurium giganteum</i>	<i>Anthurium gracile</i>	<i>Anthurium grande</i>
<i>Anthurium grandifolium</i>	<i>Anthurium gymnopus</i>	<i>Anthurium hacumense</i>
<i>Anthurium halmoorei</i>	<i>Anthurium harrisii</i>	<i>Anthurium hoffmannii</i>
<i>Anthurium hookeri</i>	<i>Anthurium x hortulanum</i>	<i>Anthurium hygrophilum</i>
<i>Anthurium imperiale</i>	<i>Anthurium interruptum</i>	<i>Anthurium jaramilloi</i>
<i>Anthurium julianii</i>	<i>Anthurium kamemotoanum</i>	<i>Anthurium kunthii</i>
<i>Anthurium lappoanum</i>	<i>Anthurium lentii</i>	<i>Anthurium leuconeurm</i>
<i>Anthurium lindenianum</i>	<i>Anthurium llanense</i>	<i>Anthurium loefgrenii</i>
<i>Anthurium longilaminatum</i>	<i>Anthurium loretense</i>	<i>Anthurium lucens</i>
<i>Anthurium luteynii</i>	<i>Anthurium x macrolobium</i>	<i>Anthurium madisonianum</i>
<i>Anthurium magnificum</i>	<i>Anthurium nakamurae</i>	<i>Anthurium nymphaeifolium</i>
<i>Anthurium ornatum</i>	<i>Anthurium ovatifolium</i>	<i>Anthurium oxybelium</i>
<i>Anthurium oxycarpum</i>	<i>Anthurium pachylaminum</i>	<i>Anthurium pallidiflorum</i>
<i>Anthurium palmatum</i>	<i>Anthurium paraguayense</i>	<i>Anthurium parvispathum</i>
<i>Anthurium pedatoradiatum</i>	<i>Anthurium pendulifolium</i>	<i>Anthurium pentaphyllum</i>
<i>Anthurium pittieri</i>	<i>Anthurium podophyllum</i>	<i>Anthurium polyschistum</i>
<i>Anthurium polystictum</i>	<i>Anthurium propinquum</i>	<i>Anthurium pseudospectabile</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Anthurium ptalianum</i>	<i>Anthurium radicans</i>	<i>Anthurium radicans x dressleri</i>
<i>Anthurium ramonense</i>	<i>Anthurium regale</i>	<i>Anthurium rivulare</i>
<i>Anthurium rubrinervium</i>	<i>Anthurium sagittatum</i>	<i>Anthurium salvadorens</i>
<i>Anthurium salviniæ</i>	<i>Anthurium sanctifidense</i>	<i>Anthurium sanguineum</i>
<i>Anthurium scandens</i>	<i>Anthurium schlechtendalii</i>	<i>Anthurium seibertii</i>
<i>Anthurium seleri</i>	<i>Anthurium sellowianum</i>	<i>Anthurium silanchense</i>
<i>Anthurium spectabile</i>	<i>Anthurium splendidum</i>	<i>Anthurium subsignatum</i>
<i>Anthurium superbum</i>	<i>Anthurium tarapotense</i>	<i>Anthurium testaceum</i>
<i>Anthurium truncicola</i>	<i>Anthurium truncicolum</i>	<i>Anthurium uleanum</i>
<i>Anthurium upalaense</i>	<i>Anthurium veitchii</i>	<i>Anthurium verapazense</i>
<i>Anthurium vittariifolium</i>	<i>Anthurium wagenerianum</i>	<i>Anthurium warocqueanum</i>
<i>Anthurium watermaliense</i>	<i>Anthurium wendlingeri</i>	<i>Anthurium willdenowii</i>
<i>Anthurium yetlense</i>	<i>Anthyllis aurea</i>	<i>Anthyllis boisseri</i>
<i>Anthyllis coccinea</i>	<i>Anthyllis hermanniae</i>	<i>Anthyllis kerner</i>
<i>Anthyllis montana</i>	<i>Anthyllis vulneraria</i>	<i>Anticlea occidentalis</i>
<i>Antidesma bunius</i>	<i>Antidesma dallachyanum</i>	<i>Antidesma hainanense</i>
<i>Antidesma montanum</i>	<i>Antidesma parvifolium</i>	<i>Antidesma pentandrum</i>
<i>Antidesma venosum</i>	<i>Antidesma vogelianum</i>	<i>Antigonon leptopus</i>
<i>Antimima alborubra</i>	<i>Antimima amoena</i>	<i>Antimima argentea</i>
<i>Antimima dolomitica</i>	<i>Antimima dualis</i>	<i>Antimima evoluta</i>
<i>Antimima fenestrata</i>	<i>Antimima hantamensis</i>	<i>Antimima herrei</i>
<i>Antimima papillata</i>	<i>Antimima pumila</i>	<i>Antimima pygmaea</i>
<i>Antimima solida</i>	<i>Antimima turneriana</i>	<i>Antirhea ovatifolia</i>
<i>Antirhea smithii</i>	<i>Antirhea tenuiflora</i>	<i>Antirrhinum braun-blancquetii</i>
<i>Antirrhinum cirrigerum</i>	<i>Antirrhinum hispanicum</i>	<i>Antirrhinum majus</i>
<i>Antirrhinum molle</i>	<i>Antirrhinum pulverulentum</i>	<i>Antirrhinum sempervirens</i>
<i>Antirrhinum tortuosum</i>	<i>Antopetitia abyssinica</i>	<i>Antrocaryon klaineanum</i>
<i>Antrophyum reticulatum</i>	<i>Anubias afzelii</i>	<i>Anubias barteri</i>
<i>Anubias gigantea</i>	<i>Anubias gracilis</i>	<i>Anubias hastifolia</i>
<i>Anubias heterophylla</i>	<i>Aotus ericoides</i>	<i>Aotus lanigera</i>
<i>Aotus subglauc</i>	<i>Apalochlamys spectabilis</i>	<i>Apatophyllum constablei</i>
<i>Apeiba burchellii</i>	<i>Aphananthe aspera</i>	<i>Aphananthe philippinensis</i>
<i>Aphandra natalia</i>	<i>Aphanes arvensis</i>	<i>Aphanopetalum resinosum</i>
<i>Aphelandra aurantiaca</i>	<i>Aphelandra chamissoniana</i>	<i>Aphelandra cristata</i>
<i>Aphelandra deppeana</i>	<i>Aphelandra liboniana</i>	<i>Aphelandra schiedeana</i>
<i>Aphelandra sinclairiana</i>	<i>Aphelandra squarrosa</i>	<i>Aphelandra tetragona</i>
<i>Aphelia gracilis</i>	<i>Aphelia pumilio</i>	<i>Aphyllanthes monspeliensis</i>
<i>Apios americana</i>	<i>Apios priceana</i>	<i>Apium graveolens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Apium insulare</i>	<i>Aplocephalum dusenianum</i>	<i>Apodasmia brownii</i>
<i>Apodasmia chilensis</i>	<i>Apodolirion macowanii</i>	<i>Apodytes brachystylis</i>
<i>Apodytes dimidiata</i>	<i>Apollonias barbujana</i>	<i>Aponogeton boivinianus</i>
<i>Aponogeton bullosus</i>	<i>Aponogeton capuronii</i>	<i>Aponogeton crispum</i>
<i>Aponogeton eberhardtii</i>	<i>Aponogeton elongatus</i>	<i>Aponogeton fenestrale</i>
<i>Aponogeton henckelianus</i>	<i>Aponogeton longiplumulosus</i>	<i>Aponogeton madagascariensis</i>
<i>Aponogeton natans</i>	<i>Aponogeton proliferus</i>	<i>Aponogeton queenslandicus</i>
<i>Aponogeton tofus</i>	<i>Aponogeton ulvaceus</i>	<i>Aponogeton undulatus</i>
<i>Aponogeton vanbruggenii</i>	<i>Apophyllum anomalum</i>	<i>Apoplanesia paniculata</i>
<i>Aporocactus martianus</i>	<i>Apostasia wallichii</i>	<i>Appendicula anceps</i>
<i>Appendicula australiensis</i>	<i>Appendicula cornuta</i>	<i>Appendicula elegans</i>
<i>Appendicula pendula</i>	<i>Appendicula polystachya</i>	<i>Appendicula reflexa</i>
<i>Aptenia cordifolia</i>	<i>Aptenia lancifolia</i>	<i>Apteranthes burchardii</i>
<i>Apteranthes europaea</i>	<i>Apteranthes joannis</i>	<i>Apteropteris applanata</i>
<i>Aptosimum procumbens</i>	<i>Apuleia leiocarpa</i>	<i>Aquilaria brachyantha</i>
<i>Aquilaria crassna</i>	<i>Aquilaria filaria</i>	<i>Aquilaria malaccensis</i>
<i>Aquilegia akitensis</i>	<i>Aquilegia alpina</i>	<i>Aquilegia aurea</i>
<i>Aquilegia barnebyi</i>	<i>Aquilegia bernardii</i>	<i>Aquilegia bertolonii</i>
<i>Aquilegia brevistyla</i>	<i>Aquilegia buergeriana</i>	<i>Aquilegia chrysanthia</i>
<i>Aquilegia coerulea</i>	<i>Aquilegia x cultorum</i>	<i>Aquilegia desertorum</i>
<i>Aquilegia ecalcarata</i>	<i>Aquilegia einseleana</i>	<i>Aquilegia elegantula</i>
<i>Aquilegia eximia</i>	<i>Aquilegia flabellata</i>	<i>Aquilegia flavescens</i>
<i>Aquilegia formosa</i>	<i>Aquilegia fragrans</i>	<i>Aquilegia glandulosa</i>
<i>Aquilegia grata</i>	<i>Aquilegia jonesii</i>	<i>Aquilegia kareliniana</i>
<i>Aquilegia kitaibelii</i>	<i>Aquilegia laramiensis</i>	<i>Aquilegia longissima</i>
<i>Aquilegia micrantha</i>	<i>Aquilegia moorcroftiana</i>	<i>Aquilegia nigricans</i>
<i>Aquilegia nivalis</i>	<i>Aquilegia olympica</i>	<i>Aquilegia ottonis</i>
<i>Aquilegia oxysepala</i>	<i>Aquilegia parviflora</i>	<i>Aquilegia pyrenaica</i>
<i>Aquilegia rockii</i>	<i>Aquilegia saximontana</i>	<i>Aquilegia scopulorum</i>
<i>Aquilegia sibirica</i>	<i>Aquilegia skinneri</i>	<i>Aquilegia thalictrifolia</i>
<i>Aquilegia viridiflora</i>	<i>Aquilegia vulgaris</i>	<i>Arabidella procumbens</i>
<i>Arabidopsis thaliana</i>	<i>Arabis alpina</i>	<i>Arabis androsacea</i>
<i>Arabis x arendsi</i>	<i>Arabis aubrietioides</i>	<i>Arabis blepharophylla</i>
<i>Arabis bryoides</i>	<i>Arabis caerulea</i>	<i>Arabis carduchorum</i>
<i>Arabis cypria</i>	<i>Arabis ferdinandi-coburgi</i>	<i>Arabis x kellereri</i>
<i>Arabis macdonaldiana</i>	<i>Arabis modesta</i>	<i>Arabis mollis</i>
<i>Arabis muralis</i>	<i>Arabis pumila</i>	<i>Arabis sagittata</i>
<i>Arabis serrata</i>	<i>Arabis soyeri</i>	<i>Arabis stelleri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Arabis vochinensis</i>	<i>Arachis batizocoi</i>	<i>Arachis benthamii</i>
<i>Arachis burkartii</i>	<i>Arachis cardenasii</i>	<i>Arachis correntina</i>
<i>Arachis diogoi</i>	<i>Arachis duranensis</i>	<i>Arachis glabrata</i>
<i>Arachis helodes</i>	<i>Arachis hypogaea</i>	<i>Arachis marginata</i>
<i>Arachis monticola</i>	<i>Arachis paraguariensis</i>	<i>Arachis pintoi</i>
<i>Arachis pusilla</i>	<i>Arachis repens</i>	<i>Arachis rigonii</i>
<i>Arachis villosa</i>	<i>Arachis villosulicarpa</i>	<i>Arachniodes aristata</i>
<i>Arachniodes carvifolia</i>	<i>Arachniodes dimorphophylla</i>	<i>Arachniodes hasseltii</i>
<i>Arachniodes miqueliana</i>	<i>Arachniodes standishii</i>	<i>Arachnis spp.</i>
<i>Araeococcus flagellifolius</i>	<i>Araeococcus micranthus</i>	<i>Araeococcus pectinatus</i>
<i>Araiostegia divaricata</i>	<i>Araiostegia hymenophylloides</i>	<i>Aralia cachemirica</i>
<i>Aralia continentalis</i>	<i>Aralia cordata</i>	<i>Aralia elata</i>
<i>Aralia hispida</i>	<i>Aralia nudicaulis</i>	<i>Aralia racemosa</i>
<i>Aralia tomentella</i>	x <i>Aranda spp.</i>	<i>Araucaria angustifolia</i>
<i>Araucaria araucana</i>	<i>Araucaria beccariei</i>	<i>Araucaria bernieri</i>
<i>Araucaria bidwillii</i>	<i>Araucaria biramulata</i>	<i>Araucaria columnaris</i>
<i>Araucaria cunninghamii</i>	<i>Araucaria heterophylla</i>	<i>Araucaria humboldtensis</i>
<i>Araucaria laubenfelsii</i>	<i>Araucaria luxurians</i>	<i>Araucaria montana</i>
<i>Araucaria muelleri</i>	<i>Araucaria nemorosa</i>	<i>Araucaria rulei</i>
<i>Araucaria scopulorum</i>	<i>Araucaria subulata</i>	<i>Araujia sericifera</i>
<i>Arbutus x andrachnoides</i>	<i>Arbutus arizonica</i>	<i>Arbutus canariensis</i>
<i>Arbutus glandulosa</i>	<i>Arbutus menziesii</i>	<i>Arbutus pavarrii</i>
<i>Arbutus unedo</i>	<i>Arbutus xalapensis</i>	<i>Archeria eriocarpa</i>
<i>Archeria serpyllifolia</i>	<i>Archidendron grandiflorum</i>	<i>Archidendron hendersonii</i>
<i>Archidendron jiringa</i>	<i>Archidendron kanisii</i>	<i>Archidendron lucyi</i>
<i>Archidendron muellerianum</i>	<i>Archidendron vaillantii</i>	<i>Archidendron whitei</i>
<i>Archidendropsis granulosa</i>	<i>Archidendropsis xanthoxylon</i>	<i>Archirhodomyrtus beckleri</i>
<i>Archontophoenix alexandrae</i>	<i>Archontophoenix alexandrae</i> x <i>cunninghamiana</i>	<i>Archontophoenix cunninghamiana</i>
<i>Archontophoenix maxima</i>	<i>Archontophoenix myolensis</i>	<i>Archontophoenix purpurea</i>
<i>Archontophoenix tuckeri</i>	<i>Arctium lappa</i>	<i>Arctium tomentosum</i>
<i>Arctostaphylos alpina</i>	<i>Arctostaphylos arbutooides</i>	<i>Arctostaphylos bakeri</i>
<i>Arctostaphylos densiflora</i>	<i>Arctostaphylos hookeri</i>	<i>Arctostaphylos insularis</i>
<i>Arctostaphylos x media</i>	<i>Arctostaphylos obispoensis</i>	<i>Arctostaphylos pajaroensis</i>
<i>Arctostaphylos pungens</i>	<i>Arctostaphylos rubra</i>	<i>Arctostaphylos stanfordiana</i>
<i>Arctostaphylos uva-ursi</i>	<i>Arctotheca calendula</i>	<i>Arctotheca populifolia</i>
<i>Arctotis aspera</i>	<i>Arctotis auriculata</i>	<i>Arctotis decurrens</i>
<i>Arctotis fastuosa</i>	<i>Arctotis gumbletonii</i>	<i>Arctotis x hybrida</i>
<i>Arctotis laevis</i>	<i>Arctotis revoluta</i>	<i>Arctotis venusta</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Arctous alpinus</i>	<i>Ardisia bakeri</i>	<i>Ardisia bifaria</i>
<i>Ardisia brevipedata</i>	<i>Ardisia colorata</i>	<i>Ardisia compressa</i>
<i>Ardisia cornudentata</i>	<i>Ardisia crenata</i>	<i>Ardisia crispa</i>
<i>Ardisia escallonioides</i>	<i>Ardisia guadalupensis</i>	<i>Ardisia guianensis</i>
<i>Ardisia humilis</i>	<i>Ardisia japonica</i>	<i>Ardisia macrocarpa</i>
<i>Ardisia opegrapha</i>	<i>Ardisia pachyrrhachis</i>	<i>Ardisia polycephala</i>
<i>Ardisia pusilla</i>	<i>Ardisia shweliensis</i>	<i>Ardisia thyrsiflora</i>
<i>Ardisia villosa</i>	<i>Ardisia wallichii</i>	<i>Areca abdulrahmanii</i>
<i>Areca ahmadii</i>	<i>Areca andersonii</i>	<i>Areca arundinacea</i>
<i>Areca brachypoda</i>	<i>Areca caliso</i>	<i>Areca camarinensis</i>
<i>Areca catechu</i>	<i>Areca celebica</i>	<i>Areca concinna</i>
<i>Areca congesta</i>	<i>Areca costulata</i>	<i>Areca dayung</i>
<i>Areca furcata</i>	<i>Areca glandiformis</i>	<i>Areca guppyana</i>
<i>Areca hutchinsoniana</i>	<i>Areca insignis</i>	<i>Areca ipot</i>
<i>Areca jobiensis</i>	<i>Areca jugahpunya</i>	<i>Areca kinabaluensis</i>
<i>Areca klingkangensis</i>	<i>Areca laosensis</i>	<i>Areca latiloba</i>
<i>Areca ledermanniana</i>	<i>Areca macrocalyx</i>	<i>Areca macrocarpa</i>
<i>Areca madagascariensis</i>	<i>Areca mammillata</i>	<i>Areca minuta</i>
<i>Areca montana</i>	<i>Areca multifida</i>	<i>Areca nannospadix</i>
<i>Areca nigra-solu</i>	<i>Areca novo-hibernica</i>	<i>Areca oxycarpa</i>
<i>Areca parens</i>	<i>Areca rechingeriana</i>	<i>Areca rheophytica</i>
<i>Areca ridleyana</i>	<i>Areca rostrata</i>	<i>Areca salomonensis</i>
<i>Areca subacaulis</i>	<i>Areca torulo</i>	<i>Areca triandra</i>
<i>Areca tunku</i>	<i>Areca vestiaria</i>	<i>Areca vidaliana</i>
<i>Areca warburgiana</i>	<i>Areca whitfordii</i>	<i>Aregelia compacta</i>
<i>Aregelia farinosa</i>	<i>Aregelia sarmentosa</i>	<i>Aregelia spectabilis</i>
<i>Arenaria caespitosa</i>	<i>Arenaria congesta</i>	<i>Arenaria grandiflora</i>
<i>Arenaria hookeri</i>	<i>Arenaria imbricata</i>	<i>Arenaria kingii</i>
<i>Arenaria ledebouriana</i>	<i>Arenaria leptoclados</i>	<i>Arenaria montana</i>
<i>Arenaria pinnifolia</i>	<i>Arenaria procera</i>	<i>Arenaria purpurascens</i>
<i>Arenaria rigida</i>	<i>Arenaria serpyllifolia</i>	<i>Arenaria tetraquetra</i>
<i>Arenaria tmolea</i>	<i>Arenga ambong</i>	<i>Arenga australasica</i>
<i>Arenga borneensis</i>	<i>Arenga brevipes</i>	<i>Arenga caudata</i>
<i>Arenga engleri</i>	<i>Arenga hastata</i>	<i>Arenga hookeriana</i>
<i>Arenga listeri</i>	<i>Arenga longicarpa</i>	<i>Arenga micrantha</i>
<i>Arenga microcarpa</i>	<i>Arenga nana</i>	<i>Arenga obtusifolia</i>
<i>Arenga pinnata</i>	<i>Arenga porphyrocarpa</i>	<i>Arenga retroflorescens</i>
<i>Arenga tremula</i>	<i>Arenga undulatifolia</i>	<i>Arenga westerhoutii</i>
<i>Arenga wightii</i>	<i>Arenifera pillansii</i>	<i>Arfeuillea arborescens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Argania spinosa</i>	<i>Argemone grandiflora</i>	<i>Argentipallium blandowskianum</i>
<i>Argentipallium dealbatum</i>	<i>Argentipallium obtusifolium</i>	<i>Argentipallium spiceri</i>
<i>Argophyllum lejournanii</i>	<i>Argophyllum nullumense</i>	<i>Argophyllum verae</i>
<i>Argylia radiata</i>	<i>Argyranthemum broussonetii</i>	<i>Argyranthemum callichrysum</i>
<i>Argyranthemum coronopifolium</i>	<i>Argyranthemum filifolium</i>	<i>Argyranthemum foeniculaceum</i>
<i>Argyranthemum frutescens</i>	<i>Argyranthemum gracile</i>	<i>Argyranthemum haouarytheum</i>
<i>Argyranthemum lidii</i>	<i>Argyranthemum maderense</i>	<i>Argyranthemum tenerifae</i>
<i>Argyranthemum winteri</i>	<i>Argyrocytisus battandieri</i>	<i>Argyrodendron actinophyllum</i>
<i>Argyrodendron peralatum</i>	<i>Argyrodendron polyandrum</i>	<i>Argyrodendron trifoliolatum</i>
<i>Argyroderma congregatum</i>	<i>Argyroderma crateriforme</i>	<i>Argyroderma delactii</i>
<i>Argyroderma fissum</i>	<i>Argyroderma framesii</i>	<i>Argyroderma necopinum</i>
<i>Argyroderma octophyllum</i>	<i>Argyroderma patens</i>	<i>Argyroderma pearsonii</i>
<i>Argyroderma ringens</i>	<i>Argyroderma roseum</i>	<i>Argyroderma subalbum</i>
<i>Argyroderma testiculare</i>	<i>Argyrolobium fischeri</i>	<i>Argyrolobium harveyanum</i>
<i>Argyrolobium rupestre</i>	<i>Argyrolobium tomentosum</i>	<i>Argyrolobium zanonii</i>
<i>Argyrotégium nitidulum</i>	<i>Argyroxiphium sandwicense</i>	<i>Aridaria noctiflora</i>
<i>Aridaria vespertina</i>	<i>Arillastrum gummiferum</i>	<i>Ariocarpus agavoides</i>
<i>Ariocarpus bravoanus</i>	<i>Ariocarpus fissuratus</i>	<i>Ariocarpus kotschoubeyanus</i>
<i>Ariocarpus lloydii</i>	<i>Ariocarpus retusus</i>	<i>Ariocarpus scaphirostris</i>
<i>Arisaema abbreviatum</i>	<i>Arisaema abei</i>	<i>Arisaema addis-ababense</i>
<i>Arisaema agasthyanum</i>	<i>Arisaema album</i>	<i>Arisaema angustifoliatum</i>
<i>Arisaema anomalum</i>	<i>Arisaema aprile</i>	<i>Arisaema aridum</i>
<i>Arisaema arisanense</i>	<i>Arisaema asperatum</i>	<i>Arisaema auriculatum</i>
<i>Arisaema balansae</i>	<i>Arisaema barbatum</i>	<i>Arisaema barnesii</i>
<i>Arisaema bathycoleum</i>	<i>Arisaema biauriculatum</i>	<i>Arisaema bockii</i>
<i>Arisaema bogneri</i>	<i>Arisaema brachyspathum</i>	<i>Arisaema brevipes</i>
<i>Arisaema candidissimum</i>	<i>Arisaema ciliatum</i>	<i>Arisaema clavatum</i>
<i>Arisaema concinnum</i>	<i>Arisaema consanguineum</i>	<i>Arisaema cordatum</i>
<i>Arisaema costatum</i>	<i>Arisaema dahaiense</i>	<i>Arisaema daochengense</i>
<i>Arisaema decipiens</i>	<i>Arisaema deflexum</i>	<i>Arisaema dilatatum</i>
<i>Arisaema dracontium</i>	<i>Arisaema echinatum</i>	<i>Arisaema elephas</i>
<i>Arisaema engleri</i>	<i>Arisaema erubescens</i>	<i>Arisaema exappendiculatum</i>
<i>Arisaema fargesii</i>	<i>Arisaema filiforme</i>	<i>Arisaema fimbriatum</i>
<i>Arisaema flavum</i>	<i>Arisaema formosanum</i>	<i>Arisaema franchetianum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Arisaema franchetianum</i> x <i>candidissimum</i>	<i>Arisaema fraternum</i>	<i>Arisaema galeatum</i>
<i>Arisaema garrettii</i>	<i>Arisaema grapsospadix</i>	<i>Arisaema griffithii</i>
<i>Arisaema handelii</i>	<i>Arisaema harmandi</i>	<i>Arisaema hastatum</i>
<i>Arisaema helleborifolium</i>	<i>Arisaema heterophyllum</i>	<i>Arisaema hunanense</i>
<i>Arisaema ilanense</i>	<i>Arisaema inkiangense</i>	<i>Arisaema intermedium</i>
<i>Arisaema ishizuchiense</i>	<i>Arisaema iyoanum</i>	<i>Arisaema jacquemontii</i>
<i>Arisaema jinshajiangense</i>	<i>Arisaema kawashimae</i>	<i>Arisaema kishidae</i>
<i>Arisaema kiushianum</i>	<i>Arisaema komarovii</i>	<i>Arisaema koreanum</i>
<i>Arisaema kunstleri</i>	<i>Arisaema kuratae</i>	<i>Arisaema laminatum</i>
<i>Arisaema leschenaultii</i>	<i>Arisaema lichiangense</i>	<i>Arisaema limbatum</i>
<i>Arisaema lingyunense</i>	<i>Arisaema lobatum</i>	<i>Arisaema longilaminum</i>
<i>Arisaema longipedunculatum</i>	<i>Arisaema mairei</i>	<i>Arisaema matsudai</i>
<i>Arisaema maximowiczii</i>	<i>Arisaema meleagris</i>	<i>Arisaema monophyllum</i>
<i>Arisaema multisectum</i>	<i>Arisaema negishii</i>	<i>Arisaema nepenthoides</i>
<i>Arisaema nikoense</i>	<i>Arisaema odoratum</i>	<i>Arisaema omeiense</i>
<i>Arisaema onoticum</i>	<i>Arisaema ovale</i>	<i>Arisaema penicillatum</i>
<i>Arisaema pianmaense</i>	<i>Arisaema praecox</i>	<i>Arisaema propinquum</i>
<i>Arisaema purpureogaleatum</i>	<i>Arisaema rhizomatum</i>	<i>Arisaema rhombiforme</i>
<i>Arisaema ringens</i>	<i>Arisaema roxburghii</i>	<i>Arisaema sarracenioides</i>
<i>Arisaema saxatile</i>	<i>Arisaema sazensoo</i>	<i>Arisaema schimperianum</i>
<i>Arisaema scortechini</i>	<i>Arisaema serratum</i>	<i>Arisaema shiminense</i>
<i>Arisaema sikokianum</i>	<i>Arisaema speciosum</i>	<i>Arisaema sukotaiense</i>
<i>Arisaema taiwanense</i>	<i>Arisaema takesimense</i>	<i>Arisaema tengtsungense</i>
<i>Arisaema ternatipartitum</i>	<i>Arisaema thunbergii</i>	<i>Arisaema tortuosum</i>
<i>Arisaema triphyllum</i>	<i>Arisaema umbrinum</i>	<i>Arisaema undulatifolium</i>
<i>Arisaema utile</i>	<i>Arisaema victoriae</i>	<i>Arisaema wattii</i>
<i>Arisaema wilsonii</i>	<i>Arisaema wrayi</i>	<i>Arisaema xiangchengense</i>
<i>Arisaema yamatense</i>	<i>Arisaema yunnanense</i>	<i>Arisarum proboscideum</i>
<i>Arisarum simorrhinum</i>	<i>Aristea alata</i>	<i>Aristea angolensis</i>
<i>Aristea bakeri</i>	<i>Aristea biflora</i>	<i>Aristea cantharophila</i>
<i>Aristea capitata</i>	<i>Aristea confusa</i>	<i>Aristea dichotoma</i>
<i>Aristea ecklonii</i>	<i>Aristea glauca</i>	<i>Aristea latifolia</i>
<i>Aristea lugens</i>	<i>Aristea macrocarpa</i>	<i>Aristea major</i>
<i>Aristea oligocephala</i>	<i>Aristea platycaulis</i>	<i>Aristea spiralis</i>
<i>Aristea teretifolia</i>	<i>Aristea thrysiflora</i>	<i>Aristea torulosa</i>
<i>Aristida adscensionis</i>	<i>Aristida arizonica</i>	<i>Aristida behriana</i>
<i>Aristida californica</i>	<i>Aristida diffusa</i>	<i>Aristida gracilipes</i>
<i>Aristida leichhardtiana</i>	<i>Aristida meridionalis</i>	<i>Aristida muelleri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Aristida murina</i>	<i>Aristida ramosa</i>	<i>Aristida sieberiana</i>
<i>Aristida vagans</i>	<i>Aristolochia acuminata</i>	<i>Aristolochia albida</i>
<i>Aristolochia californica</i>	<i>Aristolochia chapmaniana</i>	<i>Aristolochia chilensis</i>
<i>Aristolochia cymbifera</i>	<i>Aristolochia deltantha</i>	<i>Aristolochia elegans</i>
<i>Aristolochia fimbriata</i>	<i>Aristolochia gibbosa</i>	<i>Aristolochia gigantea</i>
<i>Aristolochia kaempferi</i>	<i>Aristolochia passifloraefolia</i>	<i>Aristolochia paucinervis</i>
<i>Aristolochia pearcei</i>	<i>Aristolochia praevenosa</i>	<i>Aristolochia pubera</i>
<i>Aristolochia ruiziana</i>	<i>Aristolochia serpentaria</i>	<i>Aristotelia australasica</i>
<i>Aristotelia chilensis</i>	<i>Aristotelia x colensoi</i>	<i>Aristotelia fruticosa</i>
<i>Aristotelia megalosperma</i>	<i>Aristotelia peduncularis</i>	<i>Aristotelia pubescens</i>
<i>Aristotelia serrata</i>	<i>Aristotelia trilocularis</i>	<i>Armatocereus cartwrightianus</i>
<i>Armatocereus ghiesbreghtii</i>	<i>Armatocereus godingianus</i>	<i>Armatocereus humilis</i>
<i>Armatocereus laetus</i>	<i>Armatocereus rauhii</i>	<i>Armeria alpina</i>
<i>Armeria berlengensis</i>	<i>Armeria caespitosa</i>	<i>Armeria canescens</i>
<i>Armeria colorata</i>	<i>Armeria duriae</i>	<i>Armeria filicaulis</i>
<i>Armeria girardii</i>	<i>Armeria leucocephala</i>	<i>Armeria macrophylla</i>
<i>Armeria maritima</i>	<i>Armeria morisii</i>	<i>Armeria nebrodensis</i>
<i>Armeria pinifolia</i>	<i>Armeria pseudarmeria</i>	<i>Armeria pungens</i>
<i>Armeria rouyania</i>	<i>Armeria ruscinonensis</i>	<i>Armeria transmontana</i>
<i>Armeria villosa</i>	<i>Armoracia rusticana</i>	<i>Arnica chamissonis</i>
<i>Arnica montana</i>	<i>Aronia arbutifolia</i>	<i>Aronia melanocarpa</i>
<i>Arpophyllum alpinum</i>	<i>Arpophyllum giganteum</i>	<i>Arpophyllum spicatum</i>
<i>Arrabidaea chica</i>	<i>Arracacia xanthorrhiza</i>	<i>Arrhenatherum elatius</i>
<i>Arrhenatherum longifolium</i>	<i>Arrhenatherum palaestinum</i>	<i>Arrhenatherum pallens</i>
<i>Arrhostoxylum elegans</i>	<i>Arrojadoa dinae</i>	<i>Arrojadoa penicillata</i>
<i>Arrojadoa rhodantha</i>	<i>Artabotrys hexapetalus</i>	<i>Artabotrys siamensis</i>
<i>Artanema fimbriatum</i>	<i>Artanthe elongata</i>	<i>Artanthe tiliaefolia</i>
<i>Artemisia abrotanum</i>	<i>Artemisia absinthium</i>	<i>Artemisia absinthium x arborescens</i>
<i>Artemisia annua</i>	<i>Artemisia anomala</i>	<i>Artemisia arborescens</i>
<i>Artemisia argentea</i>	<i>Artemisia armeniaca</i>	<i>Artemisia assoana</i>
<i>Artemisia atrata</i>	<i>Artemisia camphorata</i>	<i>Artemisia cana</i>
<i>Artemisia canescens</i>	<i>Artemisia capillaris</i>	<i>Artemisia carruthii</i>
<i>Artemisia caruifolia</i>	<i>Artemisia caucasica</i>	<i>Artemisia chamaemelifolia</i>
<i>Artemisia cina</i>	<i>Artemisia dracunculus</i>	<i>Artemisia frigida</i>
<i>Artemisia genipi</i>	<i>Artemisia glacialis</i>	<i>Artemisia gorgonum</i>
<i>Artemisia incanescens</i>	<i>Artemisia keiskeana</i>	<i>Artemisia lactiflora</i>
<i>Artemisia laxa</i>	<i>Artemisia ludoviciana</i>	<i>Artemisia molinieri</i>
<i>Artemisia nitida</i>	<i>Artemisia norvegica</i>	<i>Artemisia pedemontana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Artemisia pontica</i>	<i>Artemisia pycnocephala</i>	<i>Artemisia schmidtiana</i>
<i>Artemisia smithii</i>	<i>Artemisia splendens</i>	<i>Artemisia stelleriana</i>
<i>Artemisia taurica</i>	<i>Artemisia thuscula</i>	<i>Artemisia vallesiaca</i>
<i>Artemisia vulgaris</i>	<i>Arthrocereus glaziovii</i>	<i>Arthrocereus melanurus</i>
<i>Arthrocereus spinosissimus</i>	<i>Arthrocereus huntianus</i>	<i>Arthrocereus irritabilis</i>
<i>Arthropodium caespitosum</i>	<i>Arthropodium candidum</i>	<i>Arthropodium cirratum</i>
<i>Arthropodium cirratum</i>	<i>Arthropodium milleflorum</i>	<i>Arthropodium minus</i>
<i>Arthropodium neo-caledonicum</i>	<i>Arthropodium preissii</i>	<i>Arthropodium umbellatum</i>
<i>Arthropteris articulata</i>	<i>Arthropteris beckleri</i>	<i>Arthropteris tenella</i>
<i>Artocarpus altilis</i>	<i>Artocarpus anisophyllus</i>	<i>Artocarpus annulatus</i>
<i>Artocarpus camansi</i>	<i>Artocarpus dadah</i>	<i>Artocarpus elasticus</i>
<i>Artocarpus glaucus</i>	<i>Artocarpus gomezianus</i>	<i>Artocarpus heterophyllus</i>
<i>Artocarpus hirsutus</i>	<i>Artocarpus hypargyreus</i>	<i>Artocarpus incisa</i>
<i>Artocarpus kemando</i>	<i>Artocarpus lacucha</i>	<i>Artocarpus lanceaeifolia</i>
<i>Artocarpus lanceifolius</i>	<i>Artocarpus lingnanensis</i>	<i>Artocarpus longifolius</i>
<i>Artocarpus maingayi</i>	<i>Artocarpus melinoxylus</i>	<i>Artocarpus nitidus</i>
<i>Artocarpus obtusus</i>	<i>Artocarpus odoratissimus</i>	<i>Artocarpus ovatus</i>
<i>Artocarpus peltatus</i>	<i>Artocarpus rigidia</i>	<i>Artocarpus rigidus</i>
<i>Artocarpus sarawakensis</i>	<i>Artocarpus sericicarpus</i>	<i>Artocarpus tamaran</i>
<i>Artocarpus teysmannii</i>	<i>Arum apulum</i>	<i>Arum balansanum</i>
<i>Arum byzantinum</i>	<i>Arum concinnum</i>	<i>Arum creticum</i>
<i>Arum cyrenaicum</i>	<i>Arum dioscoridis</i>	<i>Arum elongatum</i>
<i>Arum euxinum</i>	<i>Arum hyrophilum</i>	<i>Arum idaeum</i>
<i>Arum italicum</i>	<i>Arum jacquemontii</i>	<i>Arum korolkowii</i>
<i>Arum maculatum</i>	<i>Arum orientale</i>	<i>Arum palaestinum</i>
<i>Arum petteri</i>	<i>Arum pictum</i>	<i>Arum purpureospathum</i>
<i>Arum rupicola</i>	<i>Aruncus aethusifolius</i>	<i>Aruncus dioicus</i>
<i>Aruncus sylvestre</i>	<i>Arundina spp.</i>	<i>Arundinaria chino</i>
<i>Arundinaria funghomii</i>	<i>Arundinaria gigantea</i>	<i>Arundinaria graminea</i>
<i>Arundinaria hindsii</i>	<i>Arundinaria humilis</i>	<i>Arundinaria linearis</i>
<i>Arundinaria nagashima</i>	<i>Arundinaria pygmaea</i>	<i>Arundinaria variegata</i>
<i>Arundinaria viridistriata</i>	<i>Arundinella montana</i>	<i>Arundo donax</i>
<i>Arundo pliniana</i>	<i>Arytera bifoliolata</i>	<i>Arytera distylis</i>
<i>Arytera divaricata</i>	<i>Arytera foveolata</i>	<i>Arytera littoralis</i>
<i>Arytera macrobotrys</i>	<i>Arytera microphylla</i>	<i>Arytera pauciflora</i>
<i>Asarina procumbens</i>	<i>Asarina purpusii</i>	<i>Asarina scandens</i>
<i>Asarum arifolium</i>	<i>Asarum asaroides</i>	<i>Asarum asperum</i>
<i>Asarum blumei</i>	<i>Asarum campaniflorum</i>	<i>Asarum canadense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Asarum caudatum</i>	<i>Asarum caudigerum</i>	<i>Asarum caulescens</i>
<i>Asarum celsum</i>	<i>Asarum costatum</i>	<i>Asarum curvistigma</i>
<i>Asarum debile</i>	<i>Asarum delavayi</i>	<i>Asarum epigynum</i>
<i>Asarum europaeum</i>	<i>Asarum forbesii</i>	<i>Asarum fudsinoi</i>
<i>Asarum geophilum</i>	<i>Asarum gusk</i>	<i>Asarum hartwegii</i>
<i>Asarum hatsushimae</i>	<i>Asarum hayatanum</i>	<i>Asarum heterotropoides</i>
<i>Asarum hexalobum</i>	<i>Asarum hirsutisepalum</i>	<i>Asarum ikegamii</i>
<i>Asarum insigne</i>	<i>Asarum kiusianum</i>	<i>Asarum kumageanum</i>
<i>Asarum kurosawae</i>	<i>Asarum lemmmonii</i>	<i>Asarum leucosepalum</i>
<i>Asarum longerhizomatosum</i>	<i>Asarum magnificum</i>	<i>Asarum maximum</i>
<i>Asarum megacalyx</i>	<i>Asarum minamitanianum</i>	<i>Asarum monodoriflorum</i>
<i>Asarum muramatsui</i>	<i>Asarum nankaiense</i>	<i>Asarum nipponicum</i>
<i>Asarum pellucidum</i>	<i>Asarum petelotii</i>	<i>Asarum pulchellum</i>
<i>Asarum rigescens</i>	<i>Asarum sakawanum</i>	<i>Asarum satsumense</i>
<i>Asarum savatieri</i>	<i>Asarum senkakuinsulare</i>	<i>Asarum sieboldii</i>
<i>Asarum simile</i>	<i>Asarum splendens</i>	<i>Asarum subglobosum</i>
<i>Asarum takaoi</i>	<i>Asarum tamaense</i>	<i>Asarum trigynum</i>
<i>Asarum unzen</i>	<i>Asarum wulingense</i>	<i>Asarum yaeyamense</i>
<i>Asarum yakusimense</i>	<i>Asarum yoshikawai</i>	<i>Ascarina lucida</i>
<i>Asclepias curassavica</i>	<i>Asclepias exaltata</i>	<i>Asclepias purpurascens</i>
<i>Asclepias rubra</i>	<i>Asclepias subulata</i>	<i>Asclepias tuberosa</i>
<i>Asclepias vestita</i>	x <i>Ascocenda</i> spp.	<i>Ascocentrum</i> spp.
<i>Asimina parviflora</i>	<i>Asimina triloba</i>	<i>Askidiosperma esterhuyseiae</i>
<i>Aspalathus capensis</i>	<i>Aspalathus cordata</i>	<i>Aspalathus linearis</i>
<i>Aspalathus spiculata</i>	<i>Asparagus cooperi</i>	<i>Asparagus declinatus</i>
<i>Asparagus falcatus</i>	<i>Asparagus officinalis</i>	<i>Aspasia</i> spp.
<i>Asperula arcadiensis</i>	<i>Asperula aristata</i>	<i>Asperula boissieri</i>
<i>Asperula bryoides</i>	<i>Asperula capitellata</i>	<i>Asperula conferta</i>
<i>Asperula daphneola</i>	<i>Asperula gunnii</i>	<i>Asperula gussonii</i>
<i>Asperula hercegovina</i>	<i>Asperula hexaphylla</i>	<i>Asperula hirsuta</i>
<i>Asperula hirta</i>	<i>Asperula icarica</i>	<i>Asperula idaea</i>
<i>Asperula lilaciflora</i>	<i>Asperula lutea</i>	<i>Asperula lycia</i>
<i>Asperula minima</i>	<i>Asperula nitida</i>	<i>Asperula orientalis</i>
<i>Asperula pontica</i>	<i>Asperula pulvinaris</i>	<i>Asperula rupestris</i>
<i>Asperula scoparia</i>	<i>Asperula sintenisii</i>	<i>Asperula stricta</i>
<i>Asperula suberosa</i>	<i>Asperula taygetea</i>	<i>Asperula tenella</i>
<i>Asperula tinctoria</i>	<i>Asphodeline brevicaulis</i>	<i>Asphodeline damascena</i>
<i>Asphodeline liburnica</i>	<i>Asphodeline lutea</i>	<i>Asphodeline taurica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Asphodelus acaulis</i>	<i>Asphodelus aestivus</i>	<i>Asphodelus albus</i>
<i>Asphodelus cerasiferus</i>	<i>Asphodelus fistulosus</i>	<i>Aspidistra elatior</i>
<i>Aspidistra longifolia</i>	<i>Aspidistra lurida</i>	<i>Aspidium biserrata</i>
<i>Aspidium goldianum</i>	<i>Aspidosperma australe</i>	<i>Aspidosperma pyricollum</i>
<i>Aspidosperma quebracho-blanco</i>	<i>Aspidotis californica</i>	<i>Asplenium abscissum</i>
<i>Asplenium adulterinum</i>	<i>Asplenium alatum</i>	<i>Asplenium antiquum</i>
<i>Asplenium appendiculatum</i>	<i>Asplenium attenuatum</i>	<i>Asplenium attenuatum x paleaceum</i>
<i>Asplenium attenuatum x polyodon</i>	<i>Asplenium australasicum</i>	<i>Asplenium australasicum x obtusatum</i>
<i>Asplenium belangeri</i>	<i>Asplenium billotii</i>	<i>Asplenium bipinnatifidum</i>
<i>Asplenium brachycarpum</i>	<i>Asplenium bulbiferum</i>	<i>Asplenium ceii</i>
<i>Asplenium ceterach</i>	<i>Asplenium contiguum</i>	<i>Asplenium cristatum</i>
<i>Asplenium cuneatum</i>	<i>Asplenium cymbifolium</i>	<i>Asplenium dalhousiae</i>
<i>Asplenium daucifolium</i>	<i>Asplenium davallioides</i>	<i>Asplenium difforme</i>
<i>Asplenium dimorphum</i>	<i>Asplenium diversifolium</i>	<i>Asplenium x ebenoides</i>
<i>Asplenium elmeri</i>	<i>Asplenium erosum</i>	<i>Asplenium exiguum</i>
<i>Asplenium filidens</i>	<i>Asplenium flaccidum</i>	<i>Asplenium flexuosum</i>
<i>Asplenium forensense</i>	<i>Asplenium formosum</i>	<i>Asplenium fraxinifolium</i>
<i>Asplenium gemmiferum</i>	<i>Asplenium gibberosum</i>	<i>Asplenium haenkeanum</i>
<i>Asplenium hallbergii</i>	<i>Asplenium harmanii</i>	<i>Asplenium hookerianum</i>
<i>Asplenium incisum</i>	<i>Asplenium kraussii</i>	<i>Asplenium lamprophyllum</i>
<i>Asplenium laserpitiiifolium</i>	<i>Asplenium lividum</i>	<i>Asplenium longissimum</i>
<i>Asplenium lucidum</i>	<i>Asplenium lunulatum</i>	<i>Asplenium lyallii</i>
<i>Asplenium milnei</i>	<i>Asplenium monanthes</i>	<i>Asplenium myriophyllum</i>
<i>Asplenium nidus</i>	<i>Asplenium nitens</i>	<i>Asplenium normale</i>
<i>Asplenium novae-caledoniae</i>	<i>Asplenium oblongifolium</i>	<i>Asplenium paleaceum</i>
<i>Asplenium palmeri</i>	<i>Asplenium parvum</i>	<i>Asplenium paucifolium</i>
<i>Asplenium pellucidum</i>	<i>Asplenium polyodon</i>	<i>Asplenium protensum</i>
<i>Asplenium pteridoides</i>	<i>Asplenium resiliens</i>	<i>Asplenium richardi</i>
<i>Asplenium robinsonii</i>	<i>Asplenium ruta-muraria</i>	<i>Asplenium rutifolium</i>
<i>Asplenium sandersonii</i>	<i>Asplenium schizophyllum</i>	<i>Asplenium scleroprium</i>
<i>Asplenium scolopendrium</i>	<i>Asplenium serratum</i>	<i>Asplenium shuttleworthianum</i>
<i>Asplenium simplicifrons</i>	<i>Asplenium sodiroi</i>	<i>Asplenium stellatum</i>
<i>Asplenium subflexuosum</i>	<i>Asplenium sulcatum</i>	<i>Asplenium surrogatum</i>
<i>Asplenium sylvaticum</i>	<i>Asplenium tenerum</i>	<i>Asplenium terrestre</i>
<i>Asplenium thunbergii</i>	<i>Asplenium trichomanes-ramosum</i>	<i>Asplenium trilobum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Asplenium vieillardii</i>	<i>Asplundia brunneistigma</i>	<i>Asplundia euryspatha</i>
<i>Assoella purpurascens</i>	<i>Astartea clavulata x Baeckea astarteoides</i>	<i>Astelia alpina</i>
<i>Astelia australiana</i>	<i>Astelia banksii</i>	<i>Astelia chathamica</i>
<i>Astelia fragrans</i>	<i>Astelia grandis</i>	<i>Astelia latifolia</i>
<i>Astelia linearis</i>	<i>Astelia neocalledonica</i>	<i>Astelia nervosa</i>
<i>Astelia papuana</i>	<i>Astelia psychrocharis</i>	<i>Astelia pumila</i>
<i>Astelia solandri</i>	<i>Aster alpinus</i>	<i>Aster asperulus</i>
<i>Aster brachytrichus</i>	<i>Aster flaccidus</i>	<i>Aster x frikartii</i>
<i>Aster himalaicus</i>	<i>Aster luteus</i>	<i>Aster pringlei x novi-belgii</i>
<i>Aster pyrenaeus</i>	<i>Aster savatieri</i>	<i>Aster sikkimensis</i>
<i>Aster tongolensis</i>	<i>Asteranthera ovata</i>	<i>Asteriscus intermedius</i>
<i>Asteriscus maritimus</i>	<i>Asterogyne martiana</i>	<i>Asterogyne spicata</i>
<i>Asterolasia asteriscophora</i>	<i>Asterolasia buxifolia</i>	<i>Asterolasia correifolia</i>
<i>Asterolasia elegans</i>	<i>Asterolasia hexapetala</i>	<i>Asterolasia mollis</i>
<i>Asterolasia muelleri</i>	<i>Asterolasia phebaliooides</i>	<i>Asterolasia trymalioides</i>
<i>Asterolinon linum-stellatum</i>	<i>Asteromyrtus angustifolia</i>	<i>Asteromyrtus brassii</i>
<i>Asteromyrtus lysicephala</i>	<i>Asteromyrtus magnifica</i>	<i>Asteromyrtus symphyocarpa</i>
<i>Asterotrichion discolor</i>	<i>Astilbe x arendssii</i>	<i>Astilbe biternata</i>
<i>Astilbe chinensis</i>	<i>Astilbe glaberrima</i>	<i>Astilbe grandis</i>
<i>Astilbe x hybrida</i>	<i>Astilbe japonica</i>	<i>Astilbe microphylla</i>
<i>Astilbe myriantha</i>	<i>Astilbe rubra</i>	<i>Astilbe simplicifolia</i>
<i>Astilbe thunbergii</i>	<i>Astilboides tabularis</i>	<i>Astonia australiensis</i>
<i>Astragalus aduncus</i>	<i>Astragalus akkensis</i>	<i>Astragalus aksuensis</i>
<i>Astragalus algerianus</i>	<i>Astragalus alopecias</i>	<i>Astragalus alopecurus</i>
<i>Astragalus alpinus</i>	<i>Astragalus amalecitanus</i>	<i>Astragalus amatus</i>
<i>Astragalus amphioxys</i>	<i>Astragalus angustifolius</i>	<i>Astragalus argyroides</i>
<i>Astragalus armeniacus</i>	<i>Astragalus asper</i>	<i>Astragalus atropilosulus</i>
<i>Astragalus australis</i>	<i>Astragalus baionensis</i>	<i>Astragalus brachycalyx</i>
<i>Astragalus bubaloceras</i>	<i>Astragalus bungeanus</i>	<i>Astragalus callichrous</i>
<i>Astragalus calycinus</i>	<i>Astragalus calycosus</i>	<i>Astragalus campylorrhynchus</i>
<i>Astragalus caprinus</i>	<i>Astragalus captiosus</i>	<i>Astragalus caraganae</i>
<i>Astragalus centralpinus</i>	<i>Astragalus chamissonis</i>	<i>Astragalus chinensis</i>
<i>Astragalus chlorostachys</i>	<i>Astragalus chrysochlorus</i>	<i>Astragalus cicer</i>
<i>Astragalus coccineus</i>	<i>Astragalus cognatus</i>	<i>Astragalus coluteocarpus</i>
<i>Astragalus commixtus</i>	<i>Astragalus coodei</i>	<i>Astragalus cornutus</i>
<i>Astragalus crassicarpus</i>	<i>Astragalus cymbicarpos</i>	<i>Astragalus demetrii</i>
<i>Astragalus depressus</i>	<i>Astragalus dipelta</i>	<i>Astragalus echinatus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Astragalus edulis</i>	<i>Astragalus epiglottis</i>	<i>Astragalus exscapus</i>
<i>Astragalus falcatus</i>	<i>Astragalus fastidius</i>	<i>Astragalus filicaulis</i>
<i>Astragalus floccosifolius</i>	<i>Astragalus fraxinifolius</i>	<i>Astragalus fuhsii</i>
<i>Astragalus glaux</i>	<i>Astragalus globiceps</i>	<i>Astragalus glycyphyllos</i>
<i>Astragalus gummifer</i>	<i>Astragalus guttatus</i>	<i>Astragalus hajastanus</i>
<i>Astragalus hamosus</i>	<i>Astragalus harpilobus</i>	<i>Astragalus hemiphaca</i>
<i>Astragalus humifusus</i>	<i>Astragalus incanus</i>	<i>Astragalus kadshorensis</i>
<i>Astragalus lasioglottis</i>	<i>Astragalus lasiopetalus</i>	<i>Astragalus limnocharis</i>
<i>Astragalus lithophilus</i>	<i>Astragalus malacus</i>	<i>Astragalus mareoticus</i>
<i>Astragalus maximowiczii</i>	<i>Astragalus membranaceus</i>	<i>Astragalus microcephalus</i>
<i>Astragalus mollis</i>	<i>Astragalus monspessulanus</i>	<i>Astragalus newberryi</i>
<i>Astragalus norvegicus</i>	<i>Astragalus nutans</i>	<i>Astragalus oxyglottis</i>
<i>Astragalus pallescens</i>	<i>Astragalus paucijugus</i>	<i>Astragalus peduncularis</i>
<i>Astragalus penduliflorus</i>	<i>Astragalus pissisi</i>	<i>Astragalus platyphyllus</i>
<i>Astragalus podocarpus</i>	<i>Astragalus polybotrys</i>	<i>Astragalus ponticus</i>
<i>Astragalus propinquus</i>	<i>Astragalus pseudopurpureus</i>	<i>Astragalus pulchellus</i>
<i>Astragalus pulsiferae</i>	<i>Astragalus purpureus</i>	<i>Astragalus purshii</i>
<i>Astragalus racemosus</i>	<i>Astragalus refractus</i>	<i>Astragalus reinii</i>
<i>Astragalus robbinsii</i>	<i>Astragalus roemerii</i>	<i>Astragalus sanguinolentus</i>
<i>Astragalus schelichowii</i>	<i>Astragalus schmalhausenii</i>	<i>Astragalus scorpiurus</i>
<i>Astragalus sempervirens</i>	<i>Astragalus sieversianus</i>	<i>Astragalus sikkimensis</i>
<i>Astragalus siliqueus</i>	<i>Astragalus solandri</i>	<i>Astragalus spatulatus</i>
<i>Astragalus sphaerophysa</i>	<i>Astragalus stevenianus</i>	<i>Astragalus stipulatus</i>
<i>Astragalus suberosus</i>	<i>Astragalus subumbellatus</i>	<i>Astragalus sulcatus</i>
<i>Astragalus suprapilosus</i>	<i>Astragalus taschkendicus</i>	<i>Astragalus tephrosioides</i>
<i>Astragalus thompsonae</i>	<i>Astragalus traskiae</i>	<i>Astragalus trimestris</i>
<i>Astragalus triradiatus</i>	<i>Astragalus turbinatus</i>	<i>Astragalus unifoliatus</i>
<i>Astragalus unifoliolatus</i>	<i>Astragalus utriger</i>	<i>Astragalus varius</i>
<i>Astragalus vesicarius</i>	<i>Astragalus villosissimus</i>	<i>Astragalus vogelii</i>
<i>Astragalus vulnerariae</i>	<i>Astragalus vulpinus</i>	<i>Astrantia biebersteinii</i>
<i>Astrantia carinthiaca</i>	<i>Astrantia carnolica</i>	<i>Astrantia major</i>
<i>Astrantia maxima</i>	<i>Astridia alba</i>	<i>Astridia citrina</i>
<i>Astridia hallii</i>	<i>Astridia herrei</i>	<i>Astridia longifolia</i>
<i>Astridia lutata</i>	<i>Astridia speciosa</i>	<i>Astridia vanheerdei</i>
<i>Astridia velutina</i>	<i>Astripomoea grantii</i>	<i>Astripomoea malvacea</i>
<i>Astrocaryum aculeatissimum</i>	<i>Astrocaryum aculeatum</i>	<i>Astrocaryum alatum</i>
<i>Astrocaryum campestre</i>	<i>Astrocaryum gynacanthum</i>	<i>Astrocaryum huicungo</i>
<i>Astrocaryum jauari</i>	<i>Astrocaryum malybo</i>	<i>Astrocaryum mexicanum</i>
<i>Astrocaryum murumuru</i>	<i>Astrocaryum standleyanum</i>	<i>Astrocaryum ulei</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Astrocaryum vulgare</i>	<i>Astrolepis cochisensis</i>	<i>Astrolepis laevis</i>
<i>Astrolepis sinuata</i>	<i>Astroloba congesta</i>	<i>Astroloba deltoidea</i>
<i>Astroloba foliolosa</i>	<i>Astroloba herrei</i>	<i>Astroloba pentagona</i>
<i>Astroloba rubriflora</i>	<i>Astroloba skinneri</i>	<i>Astroloba spiralis</i>
<i>Astroloma conostephioides</i>	<i>Astroloma humifusum</i>	<i>Astroloma pinifolium</i>
<i>Astronium fraxinifolium</i>	<i>Astronium graveolens</i>	<i>Astrophytum asterias</i>
<i>Astrophytum asterioides</i>	<i>Astrophytum capricorne</i>	<i>Astrophytum caput-medusae</i>
<i>Astrophytum myriostigma</i>	<i>Astrophytum myriostigma x capricorne</i>	<i>Astrophytum nuda</i>
<i>Astrophytum ornatum</i>	<i>Astrotricha asperifolia</i>	<i>Astrotricha biddulphiana</i>
<i>Astrotricha floccosa</i>	<i>Astrotricha latifolia</i>	<i>Astrotricha ledifolia</i>
<i>Astrotricha linearis</i>	<i>Astrotricha longifolia</i>	<i>Astrotricha obovata</i>
<i>Astrotricha pterocarpa</i>	<i>Astrotricha roddii</i>	x <i>Astroworthia bicarinata</i>
<i>Astydamia canariensis</i>	<i>Astydamia latifolia</i>	<i>Asyneuma canescens</i>
<i>Asystasia bella</i>	<i>Asystasia chelonoides</i>	<i>Asystasia gangetica</i>
<i>Asystasia scandens</i>	<i>Asystasia travancorica</i>	<i>Asystasia violacea</i>
<i>Ataenidia conferta</i>	<i>Atalantia monophylla</i>	<i>Atalaya collina</i>
<i>Atalaya multiflora</i>	<i>Atamosco pulchella</i>	<i>Athamanta chiliosciadia</i>
<i>Athamanta cretensis</i>	<i>Athamanta macedonica</i>	<i>Athamanta turbith</i>
<i>Athanasia acerosa</i>	<i>Athenaea picta</i>	<i>Atherosperma moschatum</i>
<i>Athertonia diversifolia</i>	<i>Athrixia pulverulenta</i>	<i>Athrotaxis cupressoides</i>
<i>Athrotaxis laxifolia</i>	<i>Athrotaxis selaginoides</i>	<i>Athyriopsis thwaitesii</i>
<i>Athyrium accedens</i>	<i>Athyrium assimile</i>	<i>Athyrium bantamense</i>
<i>Athyrium cuspidatum</i>	<i>Athyrium dilatatum</i>	<i>Athyrium drepanopterum</i>
<i>Athyrium filix-femina</i>	<i>Athyrium foliolosum</i>	<i>Athyrium frangulum</i>
<i>Athyrium goeringianum</i>	<i>Athyrium mearnsianum</i>	<i>Athyrium melanolepis</i>
<i>Athyrium moritzianum</i>	<i>Athyrium niponicum</i>	<i>Athyrium otophorum</i>
<i>Athyrium rubripes</i>	<i>Athyrium sheareri</i>	<i>Athyrium spinulosum</i>
<i>Athyrium subrigescens</i>	<i>Athyrium vidalii</i>	<i>Athyrium wardii</i>
<i>Athyrium yokoscense</i>	<i>Atkinsonia ligustrina</i>	<i>Atractocarpus benthamianus</i>
<i>Atractocarpus chartaceus</i>	<i>Atractocarpus fitzalanii</i>	<i>Atractocarpus hirtus</i>
<i>Atractocarpus merikin</i>	<i>Atractocarpus sessilis</i>	<i>Atractylodes macrocephala</i>
<i>Atriplex angulata</i>	<i>Atriplex atacamensis</i>	<i>Atriplex aucheri</i>
<i>Atriplex billardierei</i>	<i>Atriplex canescens</i>	<i>Atriplex conduplicata</i>
<i>Atriplex coquimbana</i>	<i>Atriplex eichleri</i>	<i>Atriplex falcata</i>
<i>Atriplex fissivalvis</i>	<i>Atriplex flabellum</i>	<i>Atriplex gardneri</i>
<i>Atriplex halimus</i>	<i>Atriplex hortensis</i>	<i>Atriplex hymenelytra</i>
<i>Atriplex incrassata</i>	<i>Atriplex inflata</i>	<i>Atriplex infrequens</i>
<i>Atriplex joaquiniana</i>	<i>Atriplex lentiformis</i>	<i>Atriplex leptocarpa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Atriplex madariagae</i>	<i>Atriplex moneta</i>	<i>Atriplex morrisii</i>
<i>Atriplex papillata</i>	<i>Atriplex polycarpa</i>	<i>Atriplex prostrata</i>
<i>Atriplex repanda</i>	<i>Atriplex rhagodioides</i>	<i>Atriplex spinibractea</i>
<i>Atriplex sturtii</i>	<i>Atriplex turbinata</i>	<i>Atriplex undulata</i>
<i>Atropa belladonna</i>	<i>Attalea allenii</i>	<i>Attalea amygdalina</i>
<i>Attalea amylacea</i>	<i>Attalea butyracea</i>	<i>Attalea cephalotus</i>
<i>Attalea cohune</i>	<i>Attalea colenda</i>	<i>Attalea crassispatha</i>
<i>Attalea dubia</i>	<i>Attalea insignis</i>	<i>Attalea lauromulleriana</i>
<i>Attalea leandroana</i>	<i>Attalea macrocarpa</i>	<i>Attalea maripa</i>
<i>Attalea oleifera</i>	<i>Attalea osmantha</i>	<i>Attalea rostrata</i>
<i>Attalea speciosa</i>	<i>Attalea spectabilis</i>	<i>Attalea vitrivir</i>
<i>Aubrieta canescens</i>	<i>Aubrieta x cultorum</i>	<i>Aubrieta deltoidea</i>
<i>Aubrieta erubescens</i>	<i>Aubrieta gracilis</i>	<i>Aubrieta intermedia</i>
<i>Aucuba himalaica</i>	<i>Aucuba japonica</i>	<i>Aulax cancellata</i>
<i>Aulax cneorifolia</i>	<i>Aulax pallasia</i>	<i>Aulax pinifolia</i>
<i>Aulax umbellata</i>	<i>Auranticarpa edentata</i>	<i>Auranticarpa ilicifolia</i>
<i>Auranticarpa melanosperma</i>	<i>Auranticarpa rhombifolia</i>	<i>Aurinia saxatilis</i>
<i>Australina pusilla</i>	<i>Australluma ubomboensis</i>	<i>Australopyrum calcis</i>
<i>Australopyrum velutinum</i>	<i>Austrobaileya scandens</i>	<i>Austrobuxus megacarpus</i>
<i>Austrobuxus nitidus</i>	<i>Austrobuxus swainii</i>	<i>Astrocactus bertinii</i>
<i>Astrocactus patagonicus</i>	<i>Astrocactus philippii</i>	<i>Astrocactus spiniflorus</i>
<i>Austrocylindropuntia cylindrica</i>	<i>Austrocynoglossum latifolium</i>	<i>Austrodanthonia alpicola</i>
<i>Austrodanthonia bipartita</i>	<i>Austrodanthonia carphoides</i>	<i>Austrodanthonia diemenica</i>
<i>Austrodanthonia duttoniana</i>	<i>Austrodanthonia fulva</i>	<i>Austrodanthonia geniculata</i>
<i>Austrodanthonia induta</i>	<i>Austrodanthonia laevis</i>	<i>Austrodanthonia mera</i>
<i>Austrodanthonia monticola</i>	<i>Austrodanthonia oreophila</i>	<i>Austrodanthonia popinensis</i>
<i>Austrodanthonia remota</i>	<i>Austrodanthonia richardsonii</i>	<i>Astrofestuca eriopoda</i>
<i>Austumellera trinervia</i>	<i>Austumyrtus bidwillii</i>	<i>Austumyrtus dulcis</i>
<i>Austumyrtus dulcis x tenuifolia</i>	<i>Austumyrtus fragrantissima</i>	<i>Austumyrtus inophloia</i>
<i>Austumyrtus lasioclada</i>	<i>Austumyrtus metrosideros</i>	<i>Austumyrtus shepherdii</i>
<i>Austumyrtus tenuifolia</i>	<i>Austrosteenisia blackii</i>	<i>Austrostipa aphylla</i>
<i>Austrostipa aquarrii</i>	<i>Austrostipa aristiglumis</i>	<i>Austrostipa blakei</i>
<i>Austrostipa breviglumis</i>	<i>Austrostipa centralis</i>	<i>Austrostipa curticoma</i>
<i>Austrostipa densiflora</i>	<i>Austrostipa echinata</i>	<i>Austrostipa feresetacea</i>
<i>Austrostipa gibbosa</i>	<i>Austrostipa metatoris</i>	<i>Austrostipa muelleri</i>
<i>Austrostipa multispiculitis</i>	<i>Austrostipa mundula</i>	<i>Austrostipa nivicola</i>
<i>Austrostipa nullanulla</i>	<i>Austrostipa oligostachya</i>	<i>Austrostipa petraea</i>
<i>Austrostipa pilata</i>	<i>Austrostipa pubescens</i>	<i>Austrostipa pubinodis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Austrostipa setacea</i>	<i>Austrostipa stipoides</i>	<i>Austrostipa wakoolica</i>
<i>Austrotaxus spicata</i>	<i>Avellinia michelii</i>	<i>Avena abyssinica</i>
<i>Avena barbata</i>	<i>Avena eriantha</i>	<i>Avena fatua</i>
<i>Avena longiglumis</i>	<i>Avena maroccana</i>	<i>Avena sativa</i>
<i>Avena sterilis</i>	<i>Avena strigosa</i>	<i>Avena ventricosa</i>
<i>Avenastrum compressum</i>	<i>Averrhoa bilimbi</i>	<i>Averrhoa carambola</i>
<i>Avicennia eucalyptifolia</i>	<i>Avonia albissima</i>	<i>Avonia dinteri</i>
<i>Avonia papyracea</i>	<i>Avonia quinaria</i>	<i>Avonia recurvata</i>
<i>Avonia ruschii</i>	<i>Avonia ustulata</i>	<i>Axonopus argentinus</i>
<i>Axonopus aureus</i>	<i>Axonopus compressus</i>	<i>Axonopus fissifolius</i>
<i>Axonopus pressus</i>	<i>Axonopus purpusii</i>	<i>Axonopus siccus</i>
<i>Axonopus suffultus</i>	<i>Ayapana triplinervis</i>	<i>Aylostera pseudodeminiuta</i>
<i>Ayltonia macrantha</i>	<i>Ayltonia magalhaesii</i>	<i>Azadirachta indica</i>
<i>Azara celastrina</i>	<i>Azara dentata</i>	<i>Azara integrifolia</i>
<i>Azara lanceolata</i>	<i>Azara microphylla</i>	<i>Azara petiolaris</i>
<i>Azara serrata</i>	<i>Azara serrata x lanceolata</i>	<i>Azara uruguayensis</i>
<i>Azorella biloba</i>	<i>Azorella filamentosa</i>	<i>Azorella glebaria</i>
<i>Azorella incisa</i>	<i>Azorella lycopodioides</i>	<i>Azorella macquariensis</i>
<i>Azorella peduncularis</i>	<i>Azorella pedunculata</i>	<i>Azorella selago</i>
<i>Azorella trifurcata</i>	<i>Azorina vidalii</i>	<i>Aztekium hintonii</i>
<i>Aztekium ritteri</i>	<i>abiana angustifolia</i>	<i>Babiana attenuata</i>
<i>Babiana blanda</i>	<i>Babiana cedarbergensis</i>	<i>Babiana disticha</i>
<i>Babiana dregei</i>	<i>Babiana ecklonii</i>	<i>Babiana fragrans</i>
<i>Babiana hypogea</i>	<i>Babiana leipoldtii</i>	<i>Babiana minuta</i>
<i>Babiana mucronata</i>	<i>Babiana nana</i>	<i>Babiana patersoniae</i>
<i>Babiana patula</i>	<i>Babiana pubescens</i>	<i>Babiana pulchra</i>
<i>Babiana purpurea</i>	<i>Babiana pygmaea</i>	<i>Babiana ringens</i>
<i>Babiana rubrocyannea</i>	<i>Babiana salteri</i>	<i>Babiana sinuata</i>
<i>Babiana spathacea</i>	<i>Babiana stricta</i>	<i>Babiana thunbergii</i>
<i>Babiana tubulosa</i>	<i>Babiana vanzijliae</i>	<i>Babiana villosa</i>
<i>Babingtonia behrii</i>	<i>Babingtonia bidwillii</i>	<i>Babingtonia camphorosmae</i>
<i>Babingtonia crenulata</i>	<i>Babingtonia cunninghamii</i>	<i>Babingtonia densifolia</i>
<i>Babingtonia jucunda</i>	<i>Babingtonia pluriflora</i>	<i>Babingtonia similis</i>
<i>Babingtonia tozerensis</i>	<i>Babingtonia virgata</i>	<i>Baccaurea angulata</i>
<i>Baccaurea bracteata</i>	<i>Baccaurea costulata</i>	<i>Baccaurea hookeri</i>
<i>Baccaurea macrocarpa</i>	<i>Baccaurea motleyana</i>	<i>Baccaurea polyneura</i>
<i>Baccaurea racemosa</i>	<i>Baccharis magellanica</i>	<i>Baccharis sagittalis</i>
<i>Backhousia angustifolia</i>	<i>Backhousia anisata</i>	<i>Backhousia bancroftii</i>
<i>Backhousia citriodora</i>	<i>Backhousia hughesii</i>	<i>Backhousia myrtifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Backhousia sciadophora	Bacopa caroliniana	Bacopa monnierii
Bactris bifida	Bactris brongniartii	Bactris campestris
Bactris caryotifolia	Bactris coloradonis	Bactris concinna
Bactris gasipaes	Bactris glandulosa	Bactris glassmanii
Bactris gracilior	Bactris grayumii	Bactris guineensis
Bactris hondurensis	Bactris longiseta	Bactris major
Bactris maraja	Bactris militaris	Bactris minor
Bactris setosa	Bactris setulosa	Bactris subglobosa
Bactris tomentosa	Baeckea ambigua	Baeckea astarteoides
Baeckea brevifolia	Baeckea camphorata	Baeckea crenatifolia
Baeckea crenulata	Baeckea cryptandrodes	Baeckea cunninghamii
Baeckea densifolia	Baeckea diosmifolia	Baeckea diosmifolia x imbricata
Baeckea fascicularis	Baeckea frutescens	Baeckea gunniana
Baeckea imbricata	Baeckea jucunda	Baeckea latifolia
Baeckea leptocaulis	Baeckea linifolia	Baeckea microphylla
Baeckea oxycoccoides	Baeckea ramosissima	Baeckea schollerifolia
Baeckea stenophylla	Baeckea stowardii	Baeckea tenuifolia
Baeckea utilis	Baeckea virgata	Baeometra uniflora
Bahia ambrosioides	Bahiopsis laciniata	Baikiae plurijuga
Balaka longirostris	Balaka macrocarpa	Balaka microcarpa
Balaka seemannii	Balaka tahitensis	Balaka tuasivica
Balakata baccata	Balanites maughamii	Balanophora papuana
Balanops australiana	Balbisia peduncularis	Balfourodendron riedelianum
Ballota acetabulosa	Ballota nigra	Ballota pseudodictamnus
Baloghia lucida	Baloskion australe	Baloskion fimbriatum
Baloskion gracile	Baloskion longipes	Baloskion pallens
Baloskion stenocoleum	Baloskion tenuiculme	Baloskion tetraphyllum
Balsamocarpon brevifolium	Balsamocitrus dawei	Balsamorhiza sericea
Bambusa arnhemica	Bambusa balcooa	Bambusa bambos
Bambusa basihirsuta	Bambusa beecheyana	Bambusa boniopsis
Bambusa burmanica	Bambusa cerosissima	Bambusa chungii
Bambusa corniculata	Bambusa diaoluoshanensis	Bambusa dissimulator
Bambusa dolichomerithalla	Bambusa emeiensis	Bambusa eutuldoides
Bambusa gibba	Bambusa guangxiensis	Bambusa heterostachya
Bambusa indigena	Bambusa insularis	Bambusa intermedia
Bambusa lako	Bambusa lapidea	Bambusa maculata
Bambusa malingensis	Bambusa mitis	Bambusa moreheadiana
Bambusa multiplex	Bambusa nutans	Bambusa oldhamii

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Bambusa oliveriana</i>	<i>Bambusa pachinensis</i>	<i>Bambusa pvariabilis</i>
<i>Bambusa polymorpha</i>	<i>Bambusa remotiflora</i>	<i>Bambusa rigida</i>
<i>Bambusa rutila</i>	<i>Bambusa sinospinosa</i>	<i>Bambusa stenoaurita</i>
<i>Bambusa surrecta</i>	<i>Bambusa tabacaria</i>	<i>Bambusa textilis</i>
<i>Bambusa tulda</i>	<i>Bambusa tuloides</i>	<i>Bambusa valida</i>
<i>Bambusa variostriata</i>	<i>Bambusa ventricosa</i>	<i>Bambusa vulgaris</i>
<i>Bambusa tuloides</i> x <i>Dendrocalamus latiflorus</i> x <i>Bambusa textilis</i>	<i>Banisteriopsis caapi</i>	<i>Banksia aemula</i>
<i>Banksia aquilonia</i>	<i>Banksia asplenifolia</i>	<i>Banksia brevidentata</i>
<i>Banksia canei</i>	<i>Banksia conferta</i>	<i>Banksia cunninghamii</i>
<i>Banksia dolichostyla</i>	<i>Banksia ericifolia</i>	<i>Banksia ericifolia</i> x <i>spinulosa</i>
<i>Banksia hiemalis</i>	<i>Banksia hookeriana</i> x <i>prionotes</i>	<i>Banksia imbricata</i>
<i>Banksia integrifolia</i>	<i>Banksia integrifolia</i> x <i>marginata</i>	<i>Banksia marescens</i>
<i>Banksia marginata</i>	<i>Banksia oblongifolia</i>	<i>Banksia ornata</i>
<i>Banksia paludosa</i>	<i>Banksia paludosa</i> x <i>robur</i>	<i>Banksia penicillata</i>
<i>Banksia plagiocarpa</i>	<i>Banksia robur</i>	<i>Banksia saxicola</i>
<i>Banksia serrata</i>	<i>Banksia serratifolia</i>	<i>Banksia spinulosa</i>
<i>Banksia spinulosa</i> x <i>ericifolia</i>	<i>Baphia bequaertii</i>	<i>Baphia nitida</i>
<i>Baphia racemosa</i>	<i>Baptisia alba</i>	<i>Baptisia australis</i>
<i>Baptisia bracteata</i>	<i>Baptisia nuttalliana</i>	<i>Baptisia perfoliata</i>
<i>Baptisia sphaerocarpa</i>	<i>Baptisia tinctoria</i>	<i>Baptistonia</i> spp.
<i>Barbarea australis</i>	<i>Barbarea verna</i>	<i>Barbarea vulgaris</i>
<i>Barclaya longifolia</i>	<i>Barkeria</i> spp.	<i>Barleria albostellata</i>
<i>Barleria crassa</i>	<i>Barleria cristata</i>	<i>Barleria micans</i>
<i>Barleria obtusa</i>	<i>Barleria repens</i>	<i>Barleria ventricosa</i>
<i>Barnadesia caryophylla</i>	<i>Barnadesia odorata</i>	<i>Barnadesia spinosa</i>
<i>Barnardia japonica</i>	<i>Barnardia numidica</i>	<i>Barombia schliebenii</i>
<i>Barringtonia asiatica</i>	<i>Barringtonia calyprata</i>	<i>Barringtonia calyptrocalyx</i>
<i>Barringtonia edulis</i>	<i>Barringtonia gracilis</i>	<i>Barringtonia neocaledonica</i>
<i>Barringtonia novae-hiberniae</i>	<i>Barringtonia papuana</i>	<i>Barringtonia procera</i>
<i>Barringtonia racemosa</i>	<i>Barringtonia samoensis</i>	<i>Bartholina ethelae</i>
<i>Bartlettina sordida</i>	<i>Bartschella schumannii</i>	<i>Basella alba</i>
<i>Basselinia deplanchei</i>	<i>Basselinia favieri</i>	<i>Basselinia gracilis</i>
<i>Basselinia pancheri</i>	<i>Basselinia tomentosa</i>	<i>Basselinia velutina</i>
<i>Batatas edulis</i>	<i>Batemannia</i> spp.	<i>Bathya andina</i>
<i>Bauera capitata</i>	<i>Bauera juncea</i>	<i>Bauera microphylla</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Bauera rubioides</i>	<i>Bauera rubioides x sessiliflora</i>	<i>Bauera sessiliflora</i>
<i>Bauerella simplicifolia</i>	<i>Bauhinia acuminata</i>	<i>Bauhinia anamesa</i>
<i>Bauhinia arborea</i>	<i>Bauhinia bauhinioides</i>	<i>Bauhinia bidentata</i>
<i>Bauhinia binata</i>	<i>Bauhinia x blakeana</i>	<i>Bauhinia bohniana</i>
<i>Bauhinia bowkeri</i>	<i>Bauhinia brachycarpa</i>	<i>Bauhinia candida</i>
<i>Bauhinia championii</i>	<i>Bauhinia corniculata</i>	<i>Bauhinia corymbosa</i>
<i>Bauhinia diphylla</i>	<i>Bauhinia divaricata</i>	<i>Bauhinia dolichocalyx</i>
<i>Bauhinia galpinii</i>	<i>Bauhinia genuflexa</i>	<i>Bauhinia gilva</i>
<i>Bauhinia glabra</i>	<i>Bauhinia glauca</i>	<i>Bauhinia grandidieri</i>
<i>Bauhinia guianensis</i>	<i>Bauhinia integrifolia</i>	<i>Bauhinia involucellata</i>
<i>Bauhinia jenningsii</i>	<i>Bauhinia kockiana</i>	<i>Bauhinia lucida</i>
<i>Bauhinia monandra</i>	<i>Bauhinia natalensis</i>	<i>Bauhinia petersiana</i>
<i>Bauhinia petiolata</i>	<i>Bauhinia purpurea</i>	<i>Bauhinia racemosa</i>
<i>Bauhinia reticulata</i>	<i>Bauhinia rufescens</i>	<i>Bauhinia scandens</i>
<i>Bauhinia subrotundifolia</i>	<i>Bauhinia syringifolia</i>	<i>Bauhinia tomentosa</i>
<i>Bauhinia touranensis</i>	<i>Bauhinia vahlii</i>	<i>Bauhinia variegata</i>
<i>Baumea gunnii</i>	<i>Baumea laxa</i>	<i>Baumea teretifolia</i>
<i>Baumea tetragona</i>	<i>Baumea veillonis</i>	<i>Bazzania involuta</i>
<i>Beaucarnea goldmanii</i>	<i>Beaucarnea gracilis</i>	<i>Beaucarnea guatemalensis</i>
<i>Beaucarnea pliabilis</i>	<i>Beaucarnea recurvata</i>	<i>Beaucarnea stricta</i>
<i>Beaufortia dampieri</i>	<i>Beaufortia heterophylla</i>	<i>Beaumontia fragrans</i>
<i>Beaumontia grandiflora</i>	<i>Beaumontia jerdoniana</i>	<i>Beaumontia murtonii</i>
<i>Beauprea asplenoides</i>	<i>Beauprea balansae</i>	<i>Beauprea gracilis</i>
<i>Beauprea montana</i>	<i>Beauprea neglecta</i>	<i>Beauprea pancheri</i>
<i>Beauprea paniculata</i>	<i>Beauprea spathulaefolia</i>	<i>Beaupreopsis paniculata</i>
<i>Beccariophoenix alfredii</i>	<i>Beccariophoenix madagascariensis</i>	<i>Beclardia spp.</i>
<i>Bedfordia arborescens</i>	<i>Bedfordia linearis</i>	<i>Bedfordia salicina</i>
<i>Beesia calthifolia</i>	<i>Begonia acerifolia</i>	<i>Begonia acetosa</i>
<i>Begonia acidia</i>	<i>Begonia aconitifolia</i>	<i>Begonia acutifolia</i>
<i>Begonia admirabilis</i>	<i>Begonia albo-picta</i>	<i>Begonia albopicta</i>
<i>Begonia alnifolia</i>	<i>Begonia amphioxus</i>	<i>Begonia x angularis</i>
<i>Begonia angulata</i>	<i>Begonia annulata</i>	<i>Begonia aptera</i>
<i>Begonia arborescens</i>	<i>Begonia argentea</i>	<i>Begonia x argenteo-guttata</i>
<i>Begonia aridicaulis</i>	<i>Begonia aridicaulis x heracleifolia</i>	<i>Begonia atricha</i>
<i>Begonia attenuata</i>	<i>Begonia auriculata</i>	<i>Begonia balansana</i>
<i>Begonia barkeri</i>	<i>Begonia barsalouxiae</i>	<i>Begonia beddomei</i>
<i>Begonia belli</i>	<i>Begonia bipinnatifida</i>	<i>Begonia bogneri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Begonia boisiana</i>	<i>Begonia boliviensis</i>	<i>Begonia bowerae</i>
<i>Begonia bowerae x carrieae</i>	<i>Begonia bowerae x heracleifolia</i>	<i>Begonia bowerae x mazae</i>
<i>Begonia bowerae x thiemei</i>	<i>Begonia bradei</i>	<i>Begonia brevirimosa</i>
<i>Begonia bufoderma</i>	<i>Begonia bulbifera</i>	<i>Begonia bulbillifera</i>
<i>Begonia cardiocarpa</i>	<i>Begonia carolineifolia</i>	<i>Begonia carrieae</i>
<i>Begonia carrieae x bowerae</i>	<i>Begonia carrieae x carolineifolia</i>	<i>Begonia cathayana</i>
<i>Begonia cavallyensis</i>	<i>Begonia chitoensis</i>	<i>Begonia chlorosticta</i>
<i>Begonia chuniana</i>	<i>Begonia cinnabarinia</i>	<i>Begonia cirrosa</i>
<i>Begonia clarkei</i>	<i>Begonia coccinea</i>	<i>Begonia compta</i>
<i>Begonia conchifolia</i>	<i>Begonia coriacea</i>	<i>Begonia crassicaulis</i>
<i>Begonia x credneri</i>	<i>Begonia crenata</i>	<i>Begonia crispula</i>
<i>Begonia cristobalensis</i>	<i>Begonia cubensis</i>	<i>Begonia cucullata</i>
<i>Begonia davisii</i>	<i>Begonia decora</i>	<i>Begonia deliciosa</i>
<i>Begonia diadema</i>	<i>Begonia dichotoma</i>	<i>Begonia dichroa</i>
<i>Begonia dichroa x maculata</i>	<i>Begonia dietrichiana</i>	<i>Begonia x digswelliana</i>
<i>Begonia digyna</i>	<i>Begonia dipetala</i>	<i>Begonia domingensis</i>
<i>Begonia dominicalis</i>	<i>Begonia dregei</i>	<i>Begonia dregei x lubbersii</i>
<i>Begonia x duchartrei</i>	<i>Begonia echinosepala</i>	<i>Begonia edmundoi</i>
<i>Begonia egregia</i>	<i>Begonia elatostematooides</i>	<i>Begonia epiphytica</i>
<i>Begonia epipsila</i>	<i>Begonia x erythrophylla</i>	<i>Begonia fagifolia</i>
<i>Begonia fenicis</i>	<i>Begonia fernando-costae</i>	<i>Begonia fernandoi-costae</i>
<i>Begonia fimbristipula</i>	<i>Begonia fischeri</i>	<i>Begonia flaviflora</i>
<i>Begonia fluminensis</i>	<i>Begonia foliosa</i>	<i>Begonia formosana</i>
<i>Begonia froebelii</i>	<i>Begonia fruticosa</i>	<i>Begonia fuchsiiifolia</i>
<i>Begonia x fuscomaculata</i>	<i>Begonia gehrtii</i>	<i>Begonia geniculata</i>
<i>Begonia geranioides</i>	<i>Begonia glabra</i>	<i>Begonia glandulosa</i>
<i>Begonia goegoensis</i>	<i>Begonia gracilis</i>	<i>Begonia guaduensis</i>
<i>Begonia haageana</i>	<i>Begonia hatacoa</i>	<i>Begonia hederacea</i>
<i>Begonia hemsleyana</i>	<i>Begonia henryi</i>	<i>Begonia x heracleicotyle</i>
<i>Begonia heracleifolia</i>	<i>Begonia heracleifolia x sandtii</i>	<i>Begonia heracleifolia x strigulosa</i>
<i>Begonia herbacea</i>	<i>Begonia hernandiooides</i>	<i>Begonia x hiemalis</i>
<i>Begonia hirsuta</i>	<i>Begonia hispida</i>	<i>Begonia holtonis</i>
<i>Begonia homonyma</i>	<i>Begonia hookeriana</i>	<i>Begonia hugelii</i>
<i>Begonia x hybrida</i>	<i>Begonia hydrocotylifolia</i>	<i>Begonia hypolipara</i>
<i>Begonia imperialis</i>	<i>Begonia imperialis x heracleifolia</i>	<i>Begonia incana</i>
<i>Begonia incisa</i>	<i>Begonia x ingramii</i>	<i>Begonia involucrata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Begonia isoptera	Begonia itaguassuensis	Begonia jocelinoi
Begonia johnstonii	Begonia juliana	Begonia karwinskyana
Begonia kautskyana	Begonia kellermanii	Begonia kenworthyae
Begonia komoensis	Begonia lanceolata	Begonia langeana
Begonia leathermaniae	Begonia leptotricha	Begonia liebmanni
Begonia limmingheiana	Begonia lindleyana	Begonia listada
Begonia lithophila	Begonia lobata	Begonia lobulata
Begonia lokobensis	Begonia longipes	Begonia loranthoides
Begonia lubbersii	Begonia ludwigii	Begonia luxurians
Begonia luxurians x scharffii	Begonia luzonensis	Begonia lyman-smithii
Begonia lyniceorum	Begonia macdougallii	Begonia macduffieana
Begonia macrocarpa	Begonia maculata	Begonia magnifica
Begonia malabarica	Begonia malachistica	Begonia manicata
Begonia mannii	Begonia martiana	Begonia masoniana
Begonia mazae	Begonia mazae x heracleifolia	Begonia megaphylla
Begonia megaptera	Begonia meridensis	Begonia metallica
Begonia microperma	Begonia minor	Begonia molleri
Begonia mollicaulis	Begonia multinervia	Begonia naumoniensis
Begonia nelumbiifolia	Begonia nitida	Begonia oaxacana
Begonia obliqua	Begonia obscura	Begonia octopetala
Begonia odeteiantha	Begonia odorata	Begonia olbia
Begonia olsoniae	Begonia opuliflora	Begonia ottonis
Begonia oxyanthera	Begonia oxyloba	Begonia oxyphylla
Begonia oxysperma	Begonia paleata	Begonia palmaris
Begonia palmata	Begonia paranaensis	Begonia parilis
Begonia parmata	Begonia partita	Begonia parvifolia
Begonia paulensis	Begonia paupercula	Begonia pearcei
Begonia pedatifida	Begonia peltata	Begonia pentaphylla
Begonia petasitifolia	Begonia philippinensis	Begonia philodendroides
Begonia picta	Begonia pinetorum	Begonia pittieri
Begonia piurensis	Begonia platanifolia	Begonia polyantha
Begonia polygonoides	Begonia popenoei	Begonia populnea
Begonia x prestoniensis	Begonia prismatocarpa	Begonia procumbens
Begonia prostrata	Begonia pruinata	Begonia pseudolubbersii
Begonia pustulata	Begonia pycnantha	Begonia quadrialata
Begonia radicans	Begonia radicans x solananthera	Begonia rajah
Begonia rex	Begonia rex-cultorum	Begonia rhopalocarpa
Begonia x ricinifolia	Begonia robusta	Begonia rockii

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Begonia roezlii</i>	<i>Begonia rosacea</i>	<i>Begonia rotundifolia</i>
<i>Begonia roxburghii</i>	<i>Begonia rudatisii</i>	<i>Begonia rufa</i>
<i>Begonia rufosericea</i>	<i>Begonia salicifolia</i>	<i>Begonia salomonensis</i>
<i>Begonia sandtii</i>	<i>Begonia sanguinea</i>	<i>Begonia santos-limae</i>
<i>Begonia sartorii</i>	<i>Begonia x saundersii</i>	<i>Begonia scabrida</i>
<i>Begonia scapigera</i>	<i>Begonia sceptrum</i>	<i>Begonia scharffiana</i>
<i>Begonia scharffii</i>	<i>Begonia schmidtiana</i>	<i>Begonia scutifolia</i>
<i>Begonia x sedeni</i>	<i>Begonia x semperflorens-cultorum</i>	<i>Begonia sericoneura</i>
<i>Begonia serotina</i>	<i>Begonia serratipetala</i>	<i>Begonia setosa</i>
<i>Begonia sharpeana</i>	<i>Begonia silletensis</i>	<i>Begonia sinofloribunda</i>
<i>Begonia sizemoreae</i>	<i>Begonia socotrana</i>	<i>Begonia solananthera</i>
<i>Begonia soli-mutata</i>	<i>Begonia soli-mutata x thelmae</i>	<i>Begonia sonderana</i>
<i>Begonia sonderiana</i>	<i>Begonia squamulosa</i>	<i>Begonia staudtii</i>
<i>Begonia stipulacea</i>	<i>Begonia strigillosa</i>	<i>Begonia strigosa</i>
<i>Begonia strigulosa</i>	<i>Begonia subvillosa</i>	<i>Begonia suffruticosa</i>
<i>Begonia sulcata</i>	<i>Begonia sunorchis</i>	<i>Begonia sutherlandii</i>
<i>Begonia sychnantha</i>	<i>Begonia taiwaniana</i>	<i>Begonia taliensis</i>
<i>Begonia tayabensis</i>	<i>Begonia tenera</i>	<i>Begonia teuscheri</i>
<i>Begonia thelmae</i>	<i>Begonia thiemei</i>	<i>Begonia thiemei x carolineifolia</i>
<i>Begonia tomentosa</i>	<i>Begonia tonduzii</i>	<i>Begonia x tuberhybrida</i>
<i>Begonia ulmifolia</i>	<i>Begonia umbraculifera</i>	<i>Begonia undulata</i>
<i>Begonia uniflora</i>	<i>Begonia urophylla</i>	<i>Begonia uvana</i>
<i>Begonia valida</i>	<i>Begonia variegata</i>	<i>Begonia veitchii</i>
<i>Begonia velloziana</i>	<i>Begonia venosa</i>	<i>Begonia x verschaffeltii</i>
<i>Begonia versicolor</i>	<i>Begonia vittarifolia</i>	<i>Begonia x weltoniensis</i>
<i>Begonia wollnyi</i>	<i>Begonia wollnyi x mazae</i>	<i>Begonia wollnyi x thiemei</i>
<i>Begonia xanthina</i>	<i>Begonia xingyiensis</i>	<i>Behnia reticulata</i>
<i>Beilschmiedia bancroftii</i>	<i>Beilschmiedia berteroana</i>	<i>Beilschmiedia castrisinensis</i>
<i>Beilschmiedia elliptica</i>	<i>Beilschmiedia miersii</i>	<i>Beilschmiedia obtusifolia</i>
<i>Beilschmiedia peninsularis</i>	<i>Beilschmiedia recurva</i>	<i>Beilschmiedia tarairi</i>
<i>Beilschmiedia tawa</i>	<i>Beilschmiedia tooram</i>	<i>Beilschmiedia volckii</i>
<i>Belamcanda bulbifera</i>	<i>Bellardia trixago</i>	<i>Bellendena montana</i>
<i>Bellevalia albana</i>	<i>Bellevalia atroviolacea</i>	<i>Bellevalia aucheri</i>
<i>Bellevalia brevipedicellata</i>	<i>Bellevalia ciliata</i>	<i>Bellevalia clusiana</i>
<i>Bellevalia crassa</i>	<i>Bellevalia desertorum</i>	<i>Bellevalia dubia</i>
<i>Bellevalia fominii</i>	<i>Bellevalia gracilis</i>	<i>Bellevalia hackelii</i>
<i>Bellevalia hyacinthoides</i>	<i>Bellevalia kurdistanica</i>	<i>Bellevalia longipes</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Bellevalia longistyla</i>	<i>Bellevalia modesta</i>	<i>Bellevalia montana</i>
<i>Bellevalia nivalis</i>	<i>Bellevalia paradoxa</i>	<i>Bellevalia pycnantha</i>
<i>Bellevalia rixii</i>	<i>Bellevalia romana</i>	<i>Bellevalia sarmatica</i>
<i>Bellevalia saviczii</i>	<i>Bellevalia tabriziana</i>	<i>Bellevalia trifoliata</i>
<i>Bellis turkestanica</i>	<i>Bellis webbiana</i>	<i>Bellis perennis</i>
<i>Bellis rotundifolia</i>	<i>Bellium minutum</i>	<i>Beloperone auriculata</i>
<i>Belvisia mucronata</i>	<i>Belvisia spicata</i>	<i>Belvisia squamata</i>
<i>Bencomia brachystachya</i>	<i>Bencomia caudata</i>	<i>Bencomia exstipulata</i>
<i>Bencomia sphaerocarpa</i>	<i>Benincasa hispida</i>	<i>Bentinckia condapanna</i>
<i>Bentinckia nicobarica</i>	<i>Benzoin odoriferum</i>	<i>Berberidopsis beckleri</i>
<i>Berberidopsis corallina</i>	<i>Berberis aemulans</i>	<i>Berberis aetnensis</i>
<i>Berberis amurensis</i>	<i>Berberis angulosa</i>	<i>Berberis approximata</i>
<i>Berberis aquifolium x repens</i>	<i>Berberis arido-calida</i>	<i>Berberis asiatica</i>
<i>Berberis atrocarpa</i>	<i>Berberis bealei</i>	<i>Berberis beaniana</i>
<i>Berberis berberidifolia</i>	<i>Berberis bergmanniae</i>	<i>Berberis boschanii</i>
<i>Berberis brachypoda</i>	<i>Berberis buxifolia</i>	<i>Berberis calliantha</i>
<i>Berberis candidula</i>	<i>Berberis x carminea</i>	<i>Berberis cavalieriei</i>
<i>Berberis cerasina</i>	<i>Berberis x chenaultii</i>	<i>Berberis chinensis</i>
<i>Berberis chitria</i>	<i>Berberis circumsererrata</i>	<i>Berberis commutata</i>
<i>Berberis concinna</i>	<i>Berberis congestiflora</i>	<i>Berberis coryi</i>
<i>Berberis coxii</i>	<i>Berberis crataegina</i>	<i>Berberis darwinii</i>
<i>Berberis dasystachya</i>	<i>Berberis declinata</i>	<i>Berberis delavayi</i>
<i>Berberis densiflora</i>	<i>Berberis diaphana</i>	<i>Berberis dictyophylla</i>
<i>Berberis dielsiana</i>	<i>Berberis dubia</i>	<i>Berberis edgeworthiana</i>
<i>Berberis empetrifolia</i>	<i>Berberis feddeana</i>	<i>Berberis floribunda</i>
<i>Berberis fortunei</i>	<i>Berberis franchetiana</i>	<i>Berberis francisci-ferdinandi</i>
<i>Berberis gagnepainii</i>	<i>Berberis gilgiana</i>	<i>Berberis x gladwynensis</i>
<i>Berberis globosa</i>	<i>Berberis gracilis</i>	<i>Berberis griffithiana</i>
<i>Berberis gyalaica</i>	<i>Berberis hakeoides</i>	<i>Berberis heterophylla</i>
<i>Berberis heteropoda</i>	<i>Berberis x hybridogagnepainii</i>	<i>Berberis ilicifolia</i>
<i>Berberis insignis</i>	<i>Berberis jamesiana</i>	<i>Berberis japonica</i>
<i>Berberis japonica x lomariifolia</i>	<i>Berberis julianae</i>	<i>Berberis kawakamii</i>
<i>Berberis koreana</i>	<i>Berberis koreana x thunbergii</i>	<i>Berberis latifolia</i>
<i>Berberis lecomtei</i>	<i>Berberis lempergiana</i>	<i>Berberis lepidifolia</i>
<i>Berberis leschenaultii</i>	<i>Berberis linearifolia</i>	<i>Berberis x lologensis</i>
<i>Berberis lomariifolia</i>	<i>Berberis loxensis</i>	<i>Berberis lycium</i>
<i>Berberis manipurana</i>	<i>Berberis x media</i>	<i>Berberis mekongensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Berberis x mentorensis	Berberis microphylla	Berberis morrisonensis
Berberis x moserii	Berberis napaulensis	Berberis nervosa
Berberis oblonga	Berberis orthobotrys	Berberis orthobotrys x ottawensis
Berberis x ottawensis	Berberis pallens	Berberis pinnata
Berberis poiretii	Berberis polyantha	Berberis potaninii
Berberis prattii	Berberis x provincialis	Berberis pumila
Berberis regeliana	Berberis replicata	Berberis sargentiana
Berberis sibirica	Berberis sieboldii	Berberis sikkimensis
Berberis soulieana	Berberis x stenophylla	Berberis subcauliata
Berberis suberecta	Berberis taliensis	Berberis taylorii
Berberis temolaica	Berberis tenuifolia	Berberis thunbergii
Berberis thunbergii x vulgaris	Berberis tischleri	Berberis triacanthophora
Berberis tsarongensis	Berberis turcomanica	Berberis veitchii
Berberis verna	Berberis verruculosa	Berberis virescens
Berberis virgetorum	Berberis vulgaris	Berberis x wagneri
Berberis wallichiana	Berberis wilsoniae	Berberis xanthoxylon
Berberis yunnanensis	Berberis zabeliana	Berchemia discolor
Berchemia floribunda	Berchemia lineata	Berchemia racemosa
Berchemia sinica	Berchemia zeyheri	Bergenia crassifolia
Bergenia crassifolia x purpurascens	Bergenia delavayi	Bergenia ligulata
Bergenia pacifica	Bergenia stracheyi	Bergera koenigii
Bergeranthus artus	Bergeranthus concavus	Bergeranthus katbergensis
Bergeranthus multiceps	Bergeranthus scapiger	Bergeranthus vespertinus
Bergerocactus emoryi	Berkheya cuneata	Berkheya spinosa
Berlandiera lyrata	Berneuxia thibetica	Berneuxia yunnanensis
Berrya cordifolia	Berrya javanica	Bersama lucens
Berholletia nobilis	Bertolonia x houtteana	Bertolonia maculata
Bertolonia x marmorata	Bertya astrotricha	Bertya brownii
Bertya cunninghamii	Bertya findlayi	Bertya gummifera
Bertya ingramii	Bertya mitchellii	Bertya mollissima
Bertya oleifolia	Bertya pomaderroides	Bertya rotundifolia
Bertya sharpeana	Berula erecta	Berzelia abrotanoides
Berzelia galpinii	Berzelia intermedia	Berzelia lanuginosa
Berzelia rubra	Berzelia squarrosa	Beschorneria albiflora
Beschorneria bracteata	Beschorneria chiapensis	Beschorneria pubescens
Beschorneria rigida	Beschorneria tubiflora	Beschorneria wrightii
Beschorneria yuccoides	Bessera elegans	Besseya wyomingensis
Beta patellaris	Beta vulgaris	Betula aetnensis

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Betula albosinensis</i>	<i>Betula alnoides</i>	<i>Betula apoiensis</i>
<i>Betula x aschersoniana</i>	<i>Betula atrata</i>	<i>Betula x aurata</i>
<i>Betula austro-sinensis</i>	<i>Betula x caerulea</i>	<i>Betula celtiberica</i>
<i>Betula chichibuensis</i>	<i>Betula chinensis</i>	<i>Betula concinna</i>
<i>Betula corylifolia</i>	<i>Betula costata</i>	<i>Betula cylindrostachya</i>
<i>Betula dahurica</i>	<i>Betula divaricata</i>	<i>Betula ermanii</i>
<i>Betula forrestii</i>	<i>Betula fruticosa</i>	<i>Betula grossa</i>
<i>Betula humilis</i>	<i>Betula insignis</i>	<i>Betula kirghisorum</i>
<i>Betula korshinskyi</i>	<i>Betula lenta</i>	<i>Betula litwinowii</i>
<i>Betula luminifera</i>	<i>Betula maximowicziana</i>	<i>Betula medwediewii</i>
<i>Betula megrelica</i>	<i>Betula nana</i>	<i>Betula nigra</i>
<i>Betula obscura</i>	<i>Betula ovalifolia</i>	<i>Betula papyrifera</i>
<i>Betula pendula</i>	<i>Betula platyphylla</i>	<i>Betula potaninii</i>
<i>Betula pubescens</i>	<i>Betula pumila</i>	<i>Betula raddeana</i>
<i>Betula rockii</i>	<i>Betula rotundifolia</i>	<i>Betula x sandbergii</i>
<i>Betula schmidtii</i>	<i>Betula turkestanica</i>	<i>Betula utilis</i>
<i>Beyeria drummondii</i>	<i>Beyeria lasiocarpa</i>	<i>Beyeria leschenaultii</i>
<i>Biarum bovei</i>	<i>Biarum carduchorum</i>	<i>Biarum carratracense</i>
<i>Biarum davisii</i>	<i>Biarum dispar</i>	<i>Biarum eximium</i>
<i>Biarum spruneri</i>	<i>Biarum tenuifolium</i>	<i>Bidens atrosanguineus</i>
<i>Bidens bipinnata</i>	<i>Bidens cosmoides</i>	<i>Bidens ferulifolia</i>
<i>Bidens pilosa</i>	<i>Bidens triplinervia</i>	<i>Bifora americana</i>
<i>Bifrenaria spp.</i>	<i>Bignonia argyrea</i>	<i>Bignonia argyreo-violascens</i>
<i>Bignonia callistegioides</i>	<i>Bignonia lindleyi</i>	<i>Bignonia ornata</i>
<i>Bijlia cana</i>	<i>Bijlia dilatata</i>	<i>Bijlia tugwelliae</i>
<i>Bikkia grandiflora</i>	<i>Bikkia macrophylla</i>	<i>Bikkia tetrandra</i>
<i>Biljia cana</i>	<i>Billardiera bignoniacaea</i>	<i>Billardiera candida</i>
<i>Billardiera coeruleo-punctata</i>	<i>Billardiera cymosa</i>	<i>Billardiera drummondii</i>
<i>Billardiera erubescens</i>	<i>Billardiera fraseri</i>	<i>Billardiera fusiformis</i>
<i>Billardiera heterophylla x fusiformis</i>	<i>Billardiera longiflora</i>	<i>Billardiera mollis</i>
<i>Billardiera mutabilis</i>	<i>Billardiera ovalis</i>	<i>Billardiera procumbens</i>
<i>Billardiera ringens</i>	<i>Billardiera scandens</i>	<i>Billardiera sericophora</i>
<i>Billbergia (pyramidalis x saundersii) x leptopoda</i>	<i>Billbergia alfonsi-joannis</i>	<i>Billbergia amoena</i>
<i>Billbergia amoena x vittata</i>	<i>Billbergia brasiliensis</i>	<i>Billbergia x breauteana</i>
<i>Billbergia buchholtzii</i>	<i>Billbergia chiapensis</i>	<i>Billbergia chlorantha</i>
<i>Billbergia chlorosticta</i>	<i>Billbergia decora</i>	<i>Billbergia distachia</i>
<i>Billbergia distachia x amoena</i>	<i>Billbergia domingosmartinsis x amoena</i>	<i>Billbergia elegans</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Billbergia euphemiae</i>	<i>Billbergia euphemiae x amoena</i>	<i>Billbergia gigantea</i>
<i>Billbergia horrida</i>	<i>Billbergia horrida x amoena</i>	<i>Billbergia horrida x euphemiae</i>
<i>Billbergia iridifolia</i>	<i>Billbergia x joliboisii</i>	<i>Billbergia kuhlmannii</i>
<i>Billbergia leptopoda</i>	<i>Billbergia leptopoda x vittata</i>	<i>Billbergia lymanii</i>
<i>Billbergia macrocalyx</i>	<i>Billbergia magnifica</i>	<i>Billbergia morelii</i>
<i>Billbergia nana</i>	<i>Billbergia nutans</i>	<i>Billbergia nutans x amoena</i>
<i>Billbergia pallidiflora</i>	<i>Billbergia porteana</i>	<i>Billbergia pyramidalis</i>
<i>Billbergia rosea</i>	<i>Billbergia sanderiana</i>	<i>Billbergia stenopetala</i>
<i>Billbergia viridiflora</i>	<i>Billbergia vittata</i>	<i>Billbergia vittata x amoena x nutans</i>
<i>Billbergia vittata x zebrina</i>	<i>Billbergia x windii</i>	<i>Billbergia x windii x sanderiana</i>
<i>Billbergia nutans x Neoregelia sp.</i>	<i>Billbergia zebrina</i>	<i>Bischofia polycarpa</i>
<i>Biscutella frutescens</i>	<i>Biserrula pelecinus</i>	<i>Bismarckia nobilis</i>
<i>Bistorta carnea</i>	<i>Bistorta elliptica</i>	<i>Bistorta emodi</i>
<i>Bistorta officinalis</i>	<i>Bistorta vaccinifolia</i>	<i>Bituminaria acaulis</i>
<i>Bituminaria bituminosa var. albomarginata</i>	<i>Bituminaria bituminosa var. crassiuscula</i>	<i>Bixa orellana</i>
<i>Blackallia biloba</i>	<i>Blaeria filago</i>	<i>Blakea gracilis</i>
<i>Blandfordia cunninghamii</i>	<i>Blandfordia grandiflora</i>	<i>Blandfordia nobilis</i>
<i>Blandfordia punicea</i>	<i>Blechnum ambiguum</i>	<i>Blechnum articulatum</i>
<i>Blechnum attenuatum</i>	<i>Blechnum australe</i>	<i>Blechnum blechnoides</i>
<i>Blechnum brasiliense</i>	<i>Blechnum camfieldii</i>	<i>Blechnum cartilagineum</i>
<i>Blechnum chambersii</i>	<i>Blechnum christii</i>	<i>Blechnum colensoi</i>
<i>Blechnum discolor</i>	<i>Blechnum diversifolium</i>	<i>Blechnum filiforme</i>
<i>Blechnum fluviatile</i>	<i>Blechnum fragile</i>	<i>Blechnum fraseri</i>
<i>Blechnum fraxineum</i>	<i>Blechnum fraxinifolium</i>	<i>Blechnum gibbum</i>
<i>Blechnum gracile</i>	<i>Blechnum gregsonii</i>	<i>Blechnum membranaceum</i>
<i>Blechnum meridense</i>	<i>Blechnum milnei</i>	<i>Blechnum minus</i>
<i>Blechnum minus x wattsii</i>	<i>Blechnum moorei</i>	<i>Blechnum neocaledonicum</i>
<i>Blechnum nigrum</i>	<i>Blechnum norfolkianum</i>	<i>Blechnum novae-zelandiae</i>
<i>Blechnum nudum</i>	<i>Blechnum obtusatum</i>	<i>Blechnum occidentale</i>
<i>Blechnum oceanicum</i>	<i>Blechnum opacum</i>	<i>Blechnum patersonii</i>
<i>Blechnum penna-marina</i>	<i>Blechnum polypodioides</i>	<i>Blechnum procerum</i>
<i>Blechnum punctulatum</i>	<i>Blechnum serrulatum</i>	<i>Blechnum spicant</i>
<i>Blechnum tabulare</i>	<i>Blechnum vittatum</i>	<i>Blechnum vulcanicum</i>
<i>Blechnum wattsii</i>	<i>Blechnum wattsii x minus</i>	<i>Blechnum whelanii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Blechnum wurunuran</i>	<i>Blechnum moorei x Doodia sp.</i>	<i>Blepharis linariifolia</i>
<i>Blepharocalyx cruckshanksii</i>	<i>Blepharocalyx salicifolius</i>	<i>Blepharocarya involucrigera</i>
<i>Bletia spp.</i>	<i>Bletilla spp.</i>	<i>Blighia sapida</i>
<i>Bloomeria crocea</i>	<i>Bloomeria humilis</i>	<i>Blossfeldia liliputana</i>
<i>Blotiella natalensis</i>	<i>Blumenbachia hieronymi</i>	<i>Bobartia aphylla</i>
<i>Bobartia filiformis</i>	<i>Bobartia gladiata</i>	<i>Bobartia indica</i>
<i>Bobartia longicyma</i>	<i>Bobartia robusta</i>	<i>Boea timonioides</i>
<i>Bobgunnia madagascariensis</i>	<i>Bocconia arborea</i>	<i>Boea hygroscopica</i>
<i>Boea kinneeari</i>	<i>Boechera holboellii</i>	<i>Boehmeria argentea</i>
<i>Boehmeria biloba</i>	<i>Boehmeria calophleba</i>	<i>Boehmeria gigantea</i>
<i>Boehmeria grandifolia</i>	<i>Boehmeria japonica</i>	<i>Boehmeria longispica</i>
<i>Boehmeria platanifolia</i>	<i>Boehmeria sieboldiana</i>	<i>Boehmeria silvestrii</i>
<i>Boehmeria tenacissima</i>	<i>Boenninghausenia albiflora</i>	<i>Boerhavia albiflora</i>
<i>Boerhavia chinensis</i>	<i>Boerhavia diffusa</i>	<i>Boesenbergia rotunda</i>
<i>Bolax glebaria</i>	<i>Bolbitis appendiculata</i>	<i>Bolbitis edanyoi</i>
<i>Bolbitis heteroclita</i>	<i>Bolbitis heudelotii</i>	<i>Bolbitis lonchophora</i>
<i>Bolbitis quoyana</i>	<i>Bolbitis taylorii</i>	<i>Bolivicereus samaipatanus</i>
<i>Bollea spp.</i>	<i>Boltonia asteroides</i>	<i>Boltonia incisa</i>
<i>Bolusafra bituminosa</i>	<i>Bolusanthus speciosus</i>	<i>Bolusiella maudiae</i>
<i>Bomarea acutifolia</i>	<i>Bomarea caldasii</i>	<i>Bomarea carderi</i>
<i>Bomarea edulis</i>	<i>Bomarea hirtella</i>	<i>Bomarea kalbreyeri</i>
<i>Bomarea lobbiana</i>	<i>Bomarea multiflora</i>	<i>Bomarea ovallei</i>
<i>Bomarea patacocensis</i>	<i>Bomarea salsilla</i>	<i>Bomarea shuttleworthii</i>
<i>Bomarea uncifolia</i>	<i>Bombax barrigon</i>	<i>Bombax buonopozense</i>
<i>Bombax costatum</i>	<i>Bombax insigne</i>	<i>Bombax mossambicense</i>
<i>Bommeria ehrenbergiana</i>	<i>Bommeria hispida</i>	<i>Bommeria knoblochii</i>
<i>Bonamia menziesii</i>	<i>Bonatea speciosa</i>	<i>Bonellia macrocarpa</i>
<i>Boophone disticha</i>	<i>Boophone haemanthoides</i>	<i>Boquila trifoliata</i>
<i>Borago officinalis</i>	<i>Borassodendron borneense</i>	<i>Borassodendron machadonis</i>
<i>Borassus aethiopum</i>	<i>Borassus flabellifer</i>	<i>Borassus heineana</i>
<i>Borassus madagascariensis</i>	<i>Borassus sambiranensis</i>	<i>Borojoa patinoi</i>
<i>Boronella koniambiensis</i>	<i>Boronia algida</i>	<i>Boronia amabilis</i>
<i>Boronia anemonifolia</i>	<i>Boronia anethifolia</i>	<i>Boronia barkeriana</i>
<i>Boronia bipinnata</i>	<i>Boronia chartacea</i>	<i>Boronia citrata</i>
<i>Boronia citriodora</i>	<i>Boronia citriodora x muelleri</i>	<i>Boronia crassipes x heterophylla</i>
<i>Boronia deanei</i>	<i>Boronia edwardsii</i>	<i>Boronia elatior</i>
<i>Boronia falcifolia</i>	<i>Boronia filifolia</i>	<i>Boronia floribunda</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Boronia fraseri</i>	<i>Boronia fraseri x mollis</i>	<i>Boronia galbraithiae</i>
<i>Boronia glabra</i>	<i>Boronia grandisepala</i>	<i>Boronia granitica</i>
<i>Boronia gunnii</i>	<i>Boronia heterophylla x molloyae</i>	<i>Boronia keysii</i>
<i>Boronia lanceolata</i>	<i>Boronia latipinna</i>	<i>Boronia ledifolia</i>
<i>Boronia microphylla</i>	<i>Boronia mollis</i>	<i>Boronia muelleri</i>
<i>Boronia nana</i>	<i>Boronia parviflora</i>	<i>Boronia pilosa</i>
<i>Boronia pinnata</i>	<i>Boronia polygalifolia</i>	<i>Boronia repanda</i>
<i>Boronia rhomboidea</i>	<i>Boronia rigens</i>	<i>Boronia rivularis</i>
<i>Boronia rosmarinifolia</i>	<i>Boronia ruppii</i>	<i>Boronia safrolifera</i>
<i>Boronia serrulata</i>	<i>Boronia serrulata x floribunda</i>	<i>Boronia subulifolia</i>
<i>Boronia thujona</i>	<i>Boronia variabilis</i>	<i>Boronia viminea</i>
<i>Boronia warrumbunglensis</i>	<i>Boronia whitei</i>	<i>Borya mirabilis</i>
<i>Borya septentrionalis</i>	<i>Borzicactus aureispinus</i>	<i>Borzicactus paucicostatus</i>
x <i>Borziostoa mirabilis</i>	<i>Bosea amherstiana</i>	<i>Bosea yervamora</i>
<i>Bosistoa brassii</i>	<i>Bosistoa floydii</i>	<i>Bosistoa medicinalis</i>
<i>Bosistoa pentacocca</i>	<i>Bosistoa selwynii</i>	<i>Bosistoa transversa</i>
<i>Bossiaea arenicola</i>	<i>Bossiaea armitii</i>	<i>Bossiaea bracteosa</i>
<i>Bossiaea brownii</i>	<i>Bossiaea buxifolia</i>	<i>Bossiaea carinalis</i>
<i>Bossiaea cinerea</i>	<i>Bossiaea cordigera</i>	<i>Bossiaea ensata</i>
<i>Bossiaea foliosa</i>	<i>Bossiaea heterophylla</i>	<i>Bossiaea laidlawiana</i>
<i>Bossiaea neo-anglica</i>	<i>Bossiaea obcordata</i>	<i>Bossiaea prostrata</i>
<i>Bossiaea rhombifolia</i>	<i>Bossiaea riparia</i>	<i>Bossiaea rupicola</i>
<i>Bossiaea scolopendria</i>	<i>Bossiaea stephensonii</i>	<i>Boswellia neglecta</i>
<i>Boswellia sacra</i>	<i>Boswellia serrata</i>	<i>Boswellia thurifera</i>
<i>Bothriochloa erianthoides</i>	<i>Bothriochloa imperatooides</i>	<i>Bothriochloa insculpta</i>
<i>Bothriochloa ischaemum</i>	<i>Bothriochloa pertusa</i>	<i>Bothriocline fusca</i>
<i>Botrychium australe</i>	<i>Botrychium lunaria</i>	<i>Botrychium lunarioides</i>
<i>Bouchardatia neurococca</i>	<i>Bouea burmanica</i>	<i>Bouea macrophylla</i>
<i>Bouea oppositifolia</i>	<i>Bougainvillea x buttiana</i>	<i>Bougainvillea glabra</i>
<i>Bougainvillea peruviana</i>	<i>Bougainvillea refulgens</i>	<i>Bougainvillea spectabilis</i>
<i>Bougainvillea spectabilis x glabra</i>	<i>Bougainvillea spectabilis x glabra x peruviana</i>	<i>Bougainvillea spectabilis x peruviana</i>
<i>Bouteloua chondrosioides</i>	<i>Bouteloua dactyloides</i>	<i>Bouteloua megapotamica</i>
<i>Bouteloua repens</i>	<i>Bouvardia angustifolia</i>	<i>Bouvardia laevis</i>
<i>Bouvardia leiantha</i>	<i>Bouvardia longiflora</i>	<i>Bouvardia multiflora</i>
<i>Bouvardia scabra</i>	<i>Bouvardia tenuifolia</i>	<i>Bouvardia ternifolia</i>
<i>Bowdichia virgilioides</i>	<i>Bowenia serrulata</i>	<i>Bowenia spectabilis</i>
<i>Bowiea volubilis</i>	<i>Bowkeria triphylla</i>	<i>Bowkeria verticillata</i>
<i>Boykinia aconitifolia</i>	<i>Boykinia major</i>	<i>Boykinia occidentalis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Boykinia rotundifolia</i>	<i>Boykinia tellimoides</i>	<i>Brabejum stellatifolium</i>
<i>Brachiaria atrisola</i>	<i>Brachiaria dura</i>	<i>Brachiaria holosericea</i>
<i>Brachiaria jubata</i>	<i>Brachiaria kurzii</i>	<i>Brachiaria serrifolia</i>
<i>Brachychilum horsfieldii</i>	<i>Brachychilum tenellum</i>	<i>Brachychiton acerifolius</i>
<i>Brachychiton albidus</i>	<i>Brachychiton australis</i>	<i>Brachychiton bidwillii</i>
<i>Brachychiton bidwillii x discolor</i>	<i>Brachychiton chillagoensis</i>	<i>Brachychiton collinus</i>
<i>Brachychiton compactus</i>	<i>Brachychiton discolor</i>	<i>Brachychiton x excellens</i>
<i>Brachychiton garrawayae</i>	<i>Brachychiton grandiflorus</i>	<i>Brachychiton x incarnatus</i>
<i>Brachychiton megaphyllus</i>	<i>Brachychiton muellerianus</i>	<i>Brachychiton paradoxus</i>
<i>Brachychiton populneus</i>	<i>Brachychiton x roseus</i>	<i>Brachychiton rupestris</i>
<i>Brachychiton x turgidulus</i>	<i>Brachychiton x vinicolor</i>	<i>Brachychiton vitifolius</i>
<i>Brachycome angustifolia</i>	<i>Brachycome diversifolia</i>	<i>Brachycome formosa</i>
<i>Brachycome heterophylla</i>	<i>Brachycome x hybrid</i>	<i>Brachycome iberidifolia</i>
<i>Brachycome multifida</i>	<i>Brachycome nivalis</i>	<i>Brachycome spathulata</i>
<i>Brachycorythis helferi</i>	<i>Brachylottis bellidioides</i>	<i>Brachylottis bidwillii</i>
<i>Brachylottis brunonis</i>	<i>Brachylottis buchananii</i>	<i>Brachylottis greyi</i>
<i>Brachylottis haastii</i>	<i>Brachylottis huntii</i>	<i>Brachylottis laxifolia</i>
<i>Brachylottis perdicioides</i>	<i>Brachylottis repanda</i>	<i>Brachylottis revoluta</i>
<i>Brachylaena dentata</i>	<i>Brachylaena discolor</i>	<i>Brachylaena glabra</i>
<i>Brachylaena huillensis</i>	<i>Brachylaena neriiifolia</i>	<i>Brachylaena transvaalensis</i>
<i>Brachyloma ciliatum</i>	<i>Brachyloma daphnoides</i>	<i>Brachyloma depressum</i>
<i>Brachyloma ericoides</i>	<i>Brachyloma saxicola</i>	<i>Brachyloma scorchedinii</i>
<i>Brachyotum ledifolium</i>	<i>Brachyotum lindenii</i>	<i>Brachypodium arbuscula</i>
<i>Brachypodium distachyon</i>	<i>Brachypodium flexum</i>	<i>Brachypodium perrieri</i>
<i>Brachyscome aculeata</i>	<i>Brachyscome angustifolia</i>	<i>Brachyscome angustifolia x formosa</i>
<i>Brachyscome angustifolia x multifida</i>	<i>Brachyscome angustifolia x segmentosa</i>	<i>Brachyscome ascendens</i>
<i>Brachyscome basaltica</i>	<i>Brachyscome campylocarpa</i>	<i>Brachyscome cardiocarpa</i>
<i>Brachyscome chrysoglossa</i>	<i>Brachyscome curvicarpa</i>	<i>Brachyscome decipiens</i>
<i>Brachyscome diversifolia</i>	<i>Brachyscome formosa</i>	<i>Brachyscome formosa x segmentosa</i>
<i>Brachyscome heterodonta</i>	<i>Brachyscome latisquamea</i>	<i>Brachyscome melanocarpa</i>
<i>Brachyscome microcarpa</i>	<i>Brachyscome multifida</i>	<i>Brachyscome multifida x curvicarpa</i>
<i>Brachyscome multifida x rigidula</i>	<i>Brachyscome nivalis</i>	<i>Brachyscome nodosa</i>
<i>Brachyscome obovata</i>	<i>Brachyscome parvula</i>	<i>Brachyscome radicans</i>
<i>Brachyscome readeri</i>	<i>Brachyscome rigidula</i>	<i>Brachyscome rigidula x multifida</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Brachyscome scapiformis</i>	<i>Brachyscome scapigera</i>	<i>Brachyscome segmentosa</i>
<i>Brachyscome sinclairii</i>	<i>Brachyscome spathulata</i>	<i>Brachyscome stolonifera</i>
<i>Brachyscome stuartii</i>	<i>Brachyscome tadgellii</i>	<i>Brachysema bracteolosum</i>
<i>Brachysema macrocarpum</i>	<i>Brachysema melanopetalum</i>	<i>Brachysema minor</i>
<i>Brachystegia boehmii</i>	<i>Brachystegia eurycoma</i>	<i>Brachystegia glaucescens</i>
<i>Brachystegia microphylla</i>	<i>Brachystelma barberiae</i>	<i>Brachystelma burchellii</i>
<i>Brachystelma caffrum</i>	<i>Brachystelma cathcartense</i>	<i>Brachystelma circinatum</i>
<i>Brachystelma coddii</i>	<i>Brachystelma foetidum</i>	<i>Brachystelma gracile</i>
<i>Brachystelma meyerianum</i>	<i>Brachystelma nanum</i>	<i>Brachystelma pulchellum</i>
<i>Brachystelma pygmaeum</i>	<i>Brachystelma remotum</i>	<i>Brachystelma stellatum</i>
<i>Brackenridgea nitida</i>	<i>Bracteantha viscosa</i>	<i>Brahea aculeata</i>
<i>Brahea armata</i>	<i>Brahea bella</i>	<i>Brahea brandegeei</i>
<i>Brahea calcarea</i>	<i>Brahea clara</i>	<i>Brahea decumbens</i>
<i>Brahea dulcis</i>	<i>Brahea edulis</i>	<i>Brahea edulis x brandegeei</i>
<i>Brahea moorei</i>	<i>Brahea nitida</i>	<i>Brahea pimo</i>
<i>Brahea sarukhanii</i>	<i>Brainea insignis</i>	<i>Brandisia glabrescens</i>
<i>Brasenia schreberi</i>	<i>Brasilicereus markgraffii</i>	<i>Brasilicereus phaeacanthus</i>
<i>Brasilicereus phaeacanthus</i>	<i>Brassaiopsis minor</i>	<i>Brassavola spp.</i>
<i>Brassia spp.</i>	<i>Brassica barrelieri</i>	<i>Brassica carinata</i>
<i>Brassica fruticulosa</i>	<i>Brassica gongylodes</i>	<i>Brassica insularis</i>
<i>Brassica juncea</i>	<i>Brassica napus</i>	<i>Brassica nigra</i>
<i>Brassica oleracea</i>	<i>Brassica rapa</i>	<i>Brassica tournefortii</i>
<i>Brassiophoenix drymophloeoides</i>	<i>Brassiophoenix schumannii</i>	<i>Brassolaeliocattleya spp.</i>
<i>Braunsia apiculata</i>	<i>Braunsia geminata</i>	<i>Braunsia maximiliani</i>
<i>Braunsia nelii</i>	<i>Braunsia stayneri</i>	<i>Braxireon humile</i>
<i>Braya thorild-wulffii</i>	<i>Brayera anthelmintica</i>	<i>Bredia sinensis</i>
<i>Breonadia salicina</i>	<i>Breonia chinensis</i>	<i>Breweria baccharoides</i>
<i>Brexia spinosa</i>	<i>Breynia disticha</i>	
<i>Breynia oblongifolia</i>		<i>Breynia stipitata</i>
	<i>Brianhuntleya intrusa</i>	<i>Brickellia eupatorioides</i>
<i>Bridelia cathartica</i>	<i>Bridelia exaltata</i>	<i>Bridelia insulana</i>
<i>Bridelia leichhardtii</i>	<i>Bridelia micrantha</i>	<i>Briegeria teretifolia</i>
x <i>Brigandria calliantha</i>	<i>Briggsia aurantiaca</i>	<i>Briggsia kurzii</i>
<i>Briggsia muscicola</i>	<i>Briggsia penlopia</i>	<i>Brighamia insignis</i>
<i>Brighamia rockii</i>	<i>Brillantaisia kirungae</i>	<i>Brillantaisia palisotii</i>
<i>Brimeura amethystina</i>	<i>Brimeura duvigneaudii</i>	<i>Brimeura fastigiata</i>
<i>Briza brizoides</i>	<i>Briza erecta</i>	<i>Briza glomerata</i>
<i>Briza lamarckiana</i>	<i>Briza maxima</i>	<i>Briza media</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Briza minor</i>	<i>Brocchinia acuminata</i>	<i>Brocchinia gilmartinii</i>
<i>Brocchinia reducta</i>	<i>Brodiae appendiculata</i>	<i>Brodiae californica</i>
<i>Brodiae coronaria</i>	<i>Brodiae elegans</i>	<i>Brodiae filifolia</i>
<i>Brodiae insignis</i>	<i>Brodiae jolonensis</i>	<i>Brodiae kinkiensis</i>
<i>Brodiae minor</i>	<i>Brodiae orcuttii</i>	<i>Brodiae pallida</i>
<i>Brodiae purdyi</i>	<i>Brodiae stellaris</i>	<i>Brodiae terrestris</i>
<i>Brombya platynema</i>	<i>Bromelia agavifolia</i>	<i>Bromelia alsodes</i>
<i>Bromelia balansae</i>	<i>Bromelia flemingii</i>	<i>Bromelia humilis</i>
<i>Bromelia karatas</i>	<i>Bromelia nidus-puellae</i>	<i>Bromelia scarlatina</i>
<i>Bromelia serra</i>	<i>Bromelia sylvestris</i>	<i>Bromheadia alticola</i>
<i>Bromheadia aporooides</i>	<i>Bromheadia finlaysoniana</i>	<i>Bromheadia pulchra</i>
<i>Bromus alopecuros</i>	<i>Bromus angrenicus</i>	<i>Bromus anomalus</i>
<i>Bromus brachyantherus</i>	<i>Bromus bromoideus</i>	<i>Bromus cappadocicus</i>
<i>Bromus catharticus</i>	<i>Bromus diandrus</i>	<i>Bromus frondosus</i>
<i>Bromus grandis</i>	<i>Bromus hordeaceus</i>	<i>Bromus inermis</i>
<i>Bromus japonicus</i>	<i>Bromus laevipes</i>	<i>Bromus lanatipes</i>
<i>Bromus lanceolatus</i>	<i>Bromus leptoclados</i>	<i>Bromus madritensis</i>
<i>Bromus marginatus</i>	<i>Bromus maritimus</i>	<i>Bromus oxyodon</i>
<i>Bromus pannonicus</i>	<i>Bromus parodii</i>	<i>Bromus x pendulinus</i>
<i>Bromus polyanthus</i>	<i>Bromus porteri</i>	<i>Bromus pseudothominii</i>
<i>Bromus richardsonii</i>	<i>Bromus rigidus</i>	<i>Bromus rubens</i>
<i>Bromus setifolius</i>	<i>Bromus sewerzowii</i>	<i>Bromus sitchensis</i>
<i>Bromus stamineus</i>	<i>Bromus sterilis</i>	<i>Bromus striatus</i>
<i>Bromus syriacus</i>	<i>Bromus tomentellus</i>	<i>Bromus tomentosus</i>
<i>Bromus tyttholepis</i>	<i>Bromus variegatus</i>	<i>Brongniartia shrevei</i>
<i>Brongniartikentia lanuginosa</i>	<i>Brongniartikentia vaginata</i>	<i>Brosimum alicastrum</i>
<i>Brosimum gaudichaudii</i>	<i>Brosimum utile</i>	<i>Broughtonia spp.</i>
<i>Broussaisia arguta</i>	<i>Broussonetia kazinoki</i>	<i>Browallia speciosa</i>
<i>Brownanthus corallinus</i>	<i>Brownea ariza</i>	<i>Brownea coccinea</i>
<i>Brownea grandiceps</i>	<i>Brownea grandiceps x macrophylla</i>	<i>Brownea grandiflora</i>
<i>Brownea macrophylla</i>	<i>Brownea ucayalina</i>	<i>Browneopsis disepala</i>
<i>Browningia altissima</i>	<i>Browningia amstutziae</i>	<i>Browningia candelaris</i>
<i>Browningia chlorocarpa</i>	<i>Browningia hertlingiana</i>	<i>Browningia microsperma</i>
<i>Browningia pilleifera</i>	<i>Browningia riosaniensis</i>	<i>Browningia viridis</i>
<i>Brugmansia aurea</i>	<i>Brugmansia x candida</i>	<i>Brugmansia cornigera</i>
<i>Brugmansia x flava</i>	<i>Brugmansia x insignis</i>	<i>Brugmansia knightii</i>
<i>Brugmansia sanguinea</i>	<i>Brugmansia suaveolens</i>	<i>Brugmansia versicolor</i>
<i>Brugmansia vulcanicola</i>	<i>Bruguiera cylindrica</i>	<i>Bruguiera gymnorhiza</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Brunfelsia americana</i>	<i>Brunfelsia australis</i>	<i>Brunfelsia bonodora</i>
<i>Brunfelsia brasiliensis</i>	<i>Brunfelsia eximia</i>	<i>Brunfelsia grandiflora</i>
<i>Brunfelsia hydrangeiformis</i>	<i>Brunfelsia jamaicensis</i>	<i>Brunfelsia lactea</i>
<i>Brunfelsia latifolia</i>	<i>Brunfelsia lindeniana</i>	<i>Brunfelsia pauciflora</i>
<i>Brunfelsia ramosissima</i>	<i>Brunfelsia undulata</i>	<i>Brunfelsia uniflora</i>
<i>Brunia albiflora</i>	<i>Brunia alopecuroides</i>	<i>Brunia laevis</i>
<i>Brunia paleacea</i>	<i>Brunia stokoei</i>	<i>Brunia stokoei x albiflora</i>
<i>Brunnera macrophylla</i>	<i>Brunoniella pumilio</i>	<i>Brunsvigia appendiculata</i>
<i>Brunsvigia bosmaniae</i>	<i>Brunsvigia comptonii</i>	<i>Brunsvigia elandsmontana</i>
<i>Brunsvigia grandiflora</i>	<i>Brunsvigia gregaria</i>	<i>Brunsvigia herrei</i>
<i>Brunsvigia josephinae</i>	<i>Brunsvigia litoralis</i>	<i>Brunsvigia marginata</i>
<i>Brunsvigia minor</i>	<i>Brunsvigia namaquana</i>	<i>Brunsvigia natalensis</i>
<i>Brunsvigia orientalis</i>	<i>Brunsvigia pulchra</i>	<i>Brunsvigia radula</i>
<i>Brunsvigia radulosa</i>	<i>Brunsvigia striata</i>	<i>Bryonia verrucosa</i>
<i>Bryophyllum daigremontianum</i>	<i>Bryophyllum fedtschenkoi</i>	<i>Bubbia semecarpoides</i>
<i>Bucida molinetii</i>	<i>Buckinghamia celsissima</i>	<i>Buckinghamia ferruginiflora</i>
<i>Buckleya lanceolata</i>	<i>Budawangia gnidioides</i>	<i>Buddleja agathosma</i>
<i>Buddleja albiflora</i>	<i>Buddleja alternifolia</i>	<i>Buddleja araucana</i>
<i>Buddleja auriculata</i>	<i>Buddleja brachystachya</i>	<i>Buddleja candida</i>
<i>Buddleja colvilei</i>	<i>Buddleja colvillei</i>	<i>Buddleja cordata</i>
<i>Buddleja crispa</i>	<i>Buddleja davidii</i>	<i>Buddleja delavayi</i>
<i>Buddleja diversifolia</i>	<i>Buddleja dysophylla</i>	<i>Buddleja fallowiana</i>
<i>Buddleja forrestii</i>	<i>Buddleja globosa</i>	<i>Buddleja x intermedia</i>
<i>Buddleja japonica</i>	<i>Buddleja limitanea</i>	<i>Buddleja lindleyana</i>
<i>Buddleja loricata</i>	<i>Buddleja macrostachya</i>	<i>Buddleja madagascariensis</i>
<i>Buddleja nitida</i>	<i>Buddleja nivea</i>	<i>Buddleja paniculata</i>
<i>Buddleja pichinchensis</i>	<i>Buddleja pulchella</i>	<i>Buddleja saligna</i>
<i>Buddleja salvifolia</i>	<i>Buddleja skutchii</i>	<i>Buddleja thyrsoides</i>
<i>Buddleja tucumanensis</i>	<i>Buddleja venenifera</i>	<i>Buddleja x weyeriana</i>
<i>Buglossoides arvensis</i>	<i>Buglossoides gastonii</i>	<i>Bukiniczia cabulica</i>
<i>Bulbine abyssinica</i>	<i>Bulbine alooides</i>	<i>Bulbine annua</i>
<i>Bulbine asphodeloides</i>	<i>Bulbine bulbosa</i>	<i>Bulbine capitata</i>
<i>Bulbine caulescens</i>	<i>Bulbine esterhyseniae</i>	<i>Bulbine favosa</i>
<i>Bulbine filifolia</i>	<i>Bulbine glauca</i>	<i>Bulbine haworthioides</i>
<i>Bulbine latifolia</i>	<i>Bulbine margarethae</i>	<i>Bulbine mesembryanthemoides</i>
<i>Bulbine ophiophylla</i>	<i>Bulbine praemorsa</i>	<i>Bulbine stenophylla</i>
<i>Bulbine succulenta</i>	<i>Bulbine torta</i>	<i>Bulbine vagans</i>
<i>Bulbine wiesei</i>	<i>Bulbinella angustifolia</i>	<i>Bulbinella cauda-felis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Bulbinella caudata</i>	<i>Bulbinella gibpii</i>	<i>Bulbinella hookeri</i>
<i>Bulbinella latifolia</i>	<i>Bulbinella nutans</i>	<i>Bulbinella triquetra</i>
<i>Bulbocodium vernum</i>	<i>Bulbophyllum spp.</i>	<i>Bulnesia arborea</i>
<i>Bunchosia argentea</i>	<i>Bunchosia glandulifera</i>	<i>Buphthalmum salicifolium</i>
<i>Bupleurum aciphyllum</i>	<i>Bupleurum fruticosum</i>	<i>Bupleurum gibraltaricum</i>
<i>Bupleurum glumaceum</i>	<i>Bupleurum hamiltonii</i>	<i>Bupleurum lancifolium</i>
<i>Bupleurum longiinvolucratum</i>	<i>Bupleurum multinerve</i>	<i>Bupleurum ranunculoides</i>
<i>Bupleurum rotundifolium</i>	<i>Bupleurum salicifolium</i>	<i>Bupleurum scorzonerifolium</i>
<i>Bupleurum semicompositum</i>	<i>Bupleurum spinosum</i>	<i>Burbridgea schizocheila</i>
<i>Burchellia bubalina</i>	<i>Burkea africana</i>	<i>Burkillanthus malaccensis</i>
<i>Burnettia cuneata</i>	<i>Burrageara spp.</i>	<i>Burretokentia dumasii</i>
<i>Burretokentia grandiflora</i>	<i>Burretokentia hapala</i>	<i>Burretokentia koghiensis</i>
<i>Burretokentia vieillardii</i>	<i>Bursaria calcicola</i>	<i>Bursaria incana</i>
<i>Bursaria lasiophylla</i>	<i>Bursaria reevesii</i>	<i>Bursaria spinosa</i>
<i>Bursaria tenuifolia</i>	<i>Bursera fagaroides</i>	<i>Bursera hindsiana</i>
<i>Bursera microphylla</i>	<i>Bursera schlechtendalii</i>	<i>Bursera simaruba</i>
<i>Burtonia scabra</i>	<i>Butea monosperma</i>	<i>Butia archeri</i>
<i>Butia campicola</i>	<i>Butia capitata</i>	<i>Butia eriospatha</i>
<i>Butia microspadix</i>	<i>Butia paraguayensis</i>	<i>Butia purpurascens</i>
<i>Butia stolonifera</i>	<i>Butia yatay</i>	<i>Buxus arborea</i>
<i>Buxus balearica</i>	<i>Buxus bodinieri</i>	<i>Buxus cephalantha</i>
<i>Buxus harlandi</i>	<i>Buxus longifolia</i>	<i>Buxus macowanii</i>
<i>Buxus macrophylla</i>	<i>Buxus microphylla</i>	<i>Buxus sempervirens</i>
<i>Buxus sinica</i>	<i>Buxus wallichiana</i>	<i>Byrsonima coriacea</i>
<i>Byrsonima lucida</i>	<i>Byrsonima spicata</i>	<i>Bystropogon canariensis</i>
<i>Bystropogon origanifolius</i>	<i>Bystropogon plumosus</i>	<i>Cabralea canjerana</i>
<i>Cacabus miersii</i>	<i>Caccinia glauca</i>	<i>Cadellia pentastylis</i>
<i>Cadetia chionantha</i>	<i>Cadetia collinsii</i>	<i>Cadetia echinocarpa</i>
<i>Cadetia funiformis</i>	<i>Cadetia maideniana</i>	<i>Cadetia taylori</i>
<i>Cadetia wariana</i>	<i>Cadia purpurea</i>	<i>Caesalpinia alternifolia</i>
<i>Caesalpinia angulicalvis</i>	<i>Caesalpinia bonduc</i>	<i>Caesalpinia bracteosa</i>
<i>Caesalpinia cinclidocarpus</i>	<i>Caesalpinia conzattii</i>	<i>Caesalpinia cucullata</i>
<i>Caesalpinia decapetala</i>	<i>Caesalpinia digyna</i>	<i>Caesalpinia echinata</i>
<i>Caesalpinia ferrea</i>	<i>Caesalpinia gilliesii</i>	<i>Caesalpinia grandis</i>
<i>Caesalpinia paraguariensis</i>	<i>Caesalpinia platyloba</i>	<i>Caesalpinia pulcherrima</i>
<i>Caesalpinia pumila</i>	<i>Caesalpinia regia</i>	<i>Caesalpinia robusta</i>
<i>Caesalpinia rubra</i>	<i>Caesalpinia sappan</i>	<i>Caesalpinia scorchedii</i>
<i>Caesalpinia tara</i>	<i>Caesalpinia tortuosa</i>	<i>Caesalpinia vesicaria</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Caesalpinia violacea</i>	<i>Caesia alpina</i>	<i>Caesia calliantha</i>
<i>Caesia parviflora</i>	<i>Caiophora hibiscifolia</i>	<i>Caiophora lateritia</i>
<i>Cajanus albicans</i>	<i>Cajanus aromaticus</i>	<i>Cajanus cajan</i>
<i>Cajanus goensis</i>	<i>Cajanus grandiflorus</i>	<i>Cajanus lineatus</i>
<i>Cajanus platycarpus</i>	<i>Cajanus rugosus</i>	<i>Cajanus sericeus</i>
<i>Cakile edentula</i>	<i>Cakile maritima</i>	<i>Caladenia spp.</i>
<i>Caladium amabile</i>	<i>Caladium bicolor</i>	<i>Caladium humboldtii</i>
<i>Caladium lindenii</i>	<i>Caladium schomburgkii</i>	<i>Calamagrostis x acutiflora</i>
<i>Calamagrostis angustifolia</i>	<i>Calamagrostis carinata</i>	<i>Calamagrostis crassiuscula</i>
<i>Calamagrostis imbricata</i>	<i>Calamagrostis korotkyi</i>	<i>Calamagrostis minor</i>
<i>Calamagrostis montanensis</i>	<i>Calamagrostis purpurea</i>	<i>Calamagrostis quadriseta</i>
<i>Calamagrostis stricta</i>	<i>Calamagrostis villosa</i>	<i>Calamagrostis viridiflavescens</i>
<i>Calamintha cretica</i>	<i>Calamintha grandiflora</i>	<i>Calamintha nepeta</i>
<i>Calamintha officinalis</i>	<i>Calamophyllum cylindricum</i>	<i>Calamophyllum teretifolium</i>
<i>Calamovilfa gigantea</i>	<i>Calamus arborescens</i>	<i>Calamus aruensis</i>
<i>Calamus asperimus</i>	<i>Calamus australis</i>	<i>Calamus bousigonii</i>
<i>Calamus brassii</i>	<i>Calamus caryotideoides</i>	<i>Calamus castaneus</i>
<i>Calamus ciliaris</i>	<i>Calamus diepenhorstii</i>	<i>Calamus grandifolius</i>
<i>Calamus hollrungii</i>	<i>Calamus longisetus</i>	<i>Calamus marginatus</i>
<i>Calamus merrillii</i>	<i>Calamus mindorensis</i>	<i>Calamus moti</i>
<i>Calamus muelleri</i>	<i>Calamus ornatus</i>	<i>Calamus palustris</i>
<i>Calamus peregrinus</i>	<i>Calamus radicalis</i>	<i>Calamus reyesianus</i>
<i>Calamus rotang</i>	<i>Calamus siphonospathus</i>	<i>Calamus tumidus</i>
<i>Calamus usitatus</i>	<i>Calamus vidalianus</i>	<i>Calamus viminalis</i>
<i>Calamus warburgii</i>	<i>Calandrinia acaulis</i>	<i>Calandrinia acutisepala</i>
<i>Calandrinia affinis</i>	<i>Calandrinia andicola</i>	<i>Calandrinia buridgii</i>
<i>Calandrinia caespitosa</i>	<i>Calandrinia ciliata</i>	<i>Calandrinia cistiflora</i>
<i>Calandrinia colchaguensis</i>	<i>Calandrinia compacta</i>	<i>Calandrinia conferta</i>
<i>Calandrinia copiapina</i>	<i>Calandrinia discolor</i>	<i>Calandrinia frigida</i>
<i>Calandrinia gayana</i>	<i>Calandrinia gilliesii</i>	<i>Calandrinia graminifolia</i>
<i>Calandrinia grandiflora</i>	<i>Calandrinia lindleyana</i>	<i>Calandrinia megarhiza</i>
<i>Calandrinia menziesii</i>	<i>Calandrinia oblongifolia</i>	<i>Calandrinia occulta</i>
<i>Calandrinia patagonica</i>	<i>Calandrinia pickeringii</i>	<i>Calandrinia picta</i>
<i>Calandrinia potentilloides</i>	<i>Calandrinia punae</i>	<i>Calandrinia saltensis</i>
<i>Calandrinia sericea</i>	<i>Calandrinia setosa</i>	<i>Calandrinia speciosa</i>
<i>Calandrinia tricolor</i>	<i>Calandrinia villaroeli</i>	<i>Calandrinia volubilis</i>
<i>Calanthe spp.</i>	<i>Calanthe x Phaius spp.</i>	<i>Calathea acuminata</i>
<i>Calathea aemula</i>	<i>Calathea albertii</i>	<i>Calathea albicans</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Calathea allouia</i>	<i>Calathea angustifolia</i>	<i>Calathea argyraea</i>
<i>Calathea bacheliana</i>	<i>Calathea baraquinii</i>	<i>Calathea bella</i>
<i>Calathea brenesii</i>	<i>Calathea burle-marxii</i>	<i>Calathea cardiophylla</i>
<i>Calathea chimboracensis</i>	<i>Calathea coccinea</i>	<i>Calathea crocata</i>
<i>Calathea crotalifera</i>	<i>Calathea cylindrica</i>	<i>Calathea ecuadoriana</i>
<i>Calathea elliptica</i>	<i>Calathea fasciata</i>	<i>Calathea glaziovii</i>
<i>Calathea hybrids</i>	<i>Calathea insignis</i>	<i>Calathea kegeljani</i>
<i>Calathea lancifolia</i>	<i>Calathea lasiostachya</i>	<i>Calathea leopardina</i>
<i>Calathea leucostachys</i>	<i>Calathea lietzei</i>	<i>Calathea lindeniana</i>
<i>Calathea loeseneri</i>	<i>Calathea louisae</i>	<i>Calathea lutea</i>
<i>Calathea macrosepala</i>	<i>Calathea majestica</i>	<i>Calathea marantifolia</i>
<i>Calathea medio-picta</i>	<i>Calathea metallica</i>	<i>Calathea micans</i>
<i>Calathea microcephala</i>	<i>Calathea musaica</i>	<i>Calathea nigricans</i>
<i>Calathea orbiculata</i>	<i>Calathea orbifolia</i>	<i>Calathea ornata</i>
<i>Calathea pavonii</i>	<i>Calathea picturata</i>	<i>Calathea pseudoveitchiana</i>
<i>Calathea regalis</i>	<i>Calathea roseopicta</i>	<i>Calathea rufibarba</i>
<i>Calathea sanderiana</i>	<i>Calathea sciuroides</i>	<i>Calathea stromanthifolia</i>
<i>Calathea truncata</i>	<i>Calathea undulata</i>	<i>Calathea vaginata</i>
<i>Calathea varians</i>	<i>Calathea variegata</i>	<i>Calathea veitchiana</i>
<i>Calathea warscewiczii</i>	<i>Calathea wiotti</i>	<i>Calathea zebrina</i>
<i>Calathiana pumila</i>	<i>Calatola costaricensis</i>	<i>Calceolaria acutifolia</i>
<i>Calceolaria adscendens</i>	<i>Calceolaria alba</i>	<i>Calceolaria amplexicaulis</i>
<i>Calceolaria arachnoidea</i>	<i>Calceolaria bicrenata</i>	<i>Calceolaria biflora</i>
<i>Calceolaria cana</i>	<i>Calceolaria corymbosa</i>	<i>Calceolaria crenatiflora</i>
<i>Calceolaria dentata</i>	<i>Calceolaria excelsior</i>	<i>Calceolaria falklandica</i>
<i>Calceolaria fiebrigiana</i>	<i>Calceolaria fothergillii</i>	<i>Calceolaria x fruticohybrida</i>
<i>Calceolaria grandiflora</i>	<i>Calceolaria x herbeohybrida</i>	<i>Calceolaria hirsuta</i>
<i>Calceolaria integrifolia</i>	<i>Calceolaria laete-virens</i>	<i>Calceolaria lanigera</i>
<i>Calceolaria mexicana</i>	<i>Calceolaria ovata</i>	<i>Calceolaria parviflora</i>
<i>Calceolaria parvifolia</i>	<i>Calceolaria pavonii</i>	<i>Calceolaria picta</i>
<i>Calceolaria pinifolia</i>	<i>Calceolaria plantaginea</i>	<i>Calceolaria polifolia</i>
<i>Calceolaria polyyrrhiza</i>	<i>Calceolaria purpurea</i>	<i>Calceolaria rugosa</i>
<i>Calceolaria tenella</i>	<i>Calceolaria thyrsiflora</i>	<i>Calceolaria uniflora</i>
<i>Caldcluvia australiensis</i>	<i>Caldcluvia paniculata</i>	<i>Caldcluvia paniculosa</i>
<i>Caldcluvia rosifolia</i>	<i>Calea ternifolia</i>	<i>Caleana major</i>
<i>Caleana minor</i>	<i>Calectasia intermedia</i>	<i>Calendula maroccana</i>
<i>Calendula officinalis</i>	<i>Calia secundiflora</i>	<i>Calibanus hookerii</i>
<i>Calibrachoa hybrida</i>	<i>Calibrachoa parviflora</i>	<i>Calicotome villosa</i>
<i>Caliphruria korsakoffii</i>	<i>Caliphruria subdentata</i>	<i>Callerya atropurpurea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Callerya australis</i>	<i>Callerya cinerea</i>	<i>Callerya megasperma</i>
<i>Callerya pilipes</i>	<i>Callerya reticulata</i>	<i>Calliandra californica</i>
<i>Calliandra chilensis</i>	<i>Calliandra conferta</i>	<i>Calliandra eriophylla</i>
<i>Calliandra grandiflora</i>	<i>Calliandra guildingii</i>	<i>Calliandra haematocephala</i>
<i>Calliandra haematomma</i>	<i>Calliandra juzepczukii</i>	<i>Calliandra parvifolia</i>
<i>Calliandra physocalyx</i>	<i>Calliandra riparia</i>	<i>Calliandra rosei</i>
<i>Calliandra tergemina</i>	<i>Calliandra tweedii</i>	<i>Callianthemum angustifolium</i>
<i>Callianthemum sajanense</i>	<i>Callicarpa americana</i>	<i>Callicarpa bodinieri</i>
<i>Callicarpa cana</i>	<i>Callicarpa cathayana</i>	<i>Callicarpa dichotoma</i>
<i>Callicarpa formosana</i>	<i>Callicarpa japonica</i>	<i>Callicarpa longifolia</i>
<i>Callicarpa macrophylla</i>	<i>Callicarpa membranacea</i>	<i>Callicarpa mollis</i>
<i>Callicarpa nudiflora</i>	<i>Callicarpa pedunculata</i>	<i>Callicarpa reevesii</i>
<i>Callicarpa rubella</i>	<i>Callicarpa x shirasawana</i>	<i>Callichilia barteri</i>
<i>Callicoma serratifolia</i>	<i>Calligonum alatiforme</i>	<i>Calligonum arborescens</i>
<i>Calligonum azel</i>	<i>Calligonum caput-medusae</i>	<i>Calligonum comosum</i>
<i>Calligonum coriaceum</i>	<i>Calligonum dubianskyi</i>	<i>Calligonum elatum</i>
<i>Calligonum eriopodium</i>	<i>Calligonum falcilobum</i>	<i>Calligonum golbeckii</i>
<i>Calligonum gracile</i>	<i>Calligonum junceum</i>	<i>Calligonum kzyl-kumi</i>
<i>Calligonum lanciculatum</i>	<i>Calligonum leucocladum</i>	<i>Calligonum matteianum</i>
<i>Calligonum microcarpum</i>	<i>Calligonum paletzkianum</i>	<i>Calligonum platyacanthum</i>
<i>Calligonum plicatum</i>	<i>Calligonum pulcherrimum</i>	<i>Calligonum rubescens</i>
<i>Calligonum setosum</i>	<i>Calligonum turkestanicum</i>	<i>Callipteris prolifera</i>
<i>Callirhoe involucrata</i>	<i>Callirhoe leiocarpa</i>	<i>Callisia navicularis</i>
<i>Callisia rosea</i>	<i>Callisia tehuantepecana</i>	<i>Callisia warszewicziana</i>
<i>Callistemon acuminatus</i>	<i>Callistemon brachyandrus</i>	<i>Callistemon chisholmii</i>
<i>Callistemon citrinus</i>	<i>Callistemon coccineus</i>	<i>Callistemon comboynensis</i>
<i>Callistemon flavovirens</i>	<i>Callistemon formosus</i>	<i>Callistemon forresterae</i>
<i>Callistemon x hybrid</i>	<i>Callistemon kenmorrisonii</i>	<i>Callistemon lilacinus</i>
<i>Callistemon linearifolius</i>	<i>Callistemon linearis</i>	<i>Callistemon macropunctatus</i>
<i>Callistemon montanus</i>	<i>Callistemon nyallingensis</i>	<i>Callistemon pachyphyllus</i>
<i>Callistemon pallidus</i>	<i>Callistemon pancheri</i>	<i>Callistemon pauciflorus</i>
<i>Callistemon pearsonii</i>	<i>Callistemon pinifolius</i>	<i>Callistemon pityoides</i>
<i>Callistemon polandii</i>	<i>Callistemon pungens</i>	<i>Callistemon recurvus</i>
<i>Callistemon rigidus</i>	<i>Callistemon rugulosus</i>	<i>Callistemon salignus</i>
<i>Callistemon shiresii</i>	<i>Callistemon sieberi</i>	<i>Callistemon speciosus</i>
<i>Callistemon subulatus</i>	<i>Callistemon teretifolius</i>	<i>Callistemon viminalis</i>
<i>Callistemon viridiflorus</i>	<i>Callistephus chinensis</i>	<i>Callistopteris baueriana</i>
<i>Callitricha antarctica</i>	<i>Callitricha brachycarpa</i>	<i>Callitricha hamulata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Callitriche intermedia</i>	<i>Callitriche stagnalis</i>	<i>Callitris baileyi</i>
<i>Callitris cupressiformis</i>	<i>Callitris endlicheri</i>	<i>Callitris gracilis</i>
<i>Callitris intratropica</i>	<i>Callitris macleayana</i>	<i>Callitris monticola</i>
<i>Callitris morrisonii</i>	<i>Callitris muelleri</i>	<i>Callitris oblonga</i>
<i>Callitris rhomboidea</i>	<i>Callitris tuberculata</i>	<i>Callopsis volkensii</i>
<i>Calluna vulgaris</i>	<i>Calocedrus decurrens</i>	<i>Calocedrus formosana</i>
<i>Calocedrus macrolepis</i>	<i>Calocephalus brownii</i>	<i>Calocephalus citreus</i>
<i>Calocephalus lacteus</i>	<i>Calochilus spp.</i>	<i>Calochlaena dubia</i>
<i>Calochlaena villosa</i>	<i>Calochortus albus</i>	<i>Calochortus amabilis</i>
<i>Calochortus amoenus</i>	<i>Calochortus argillosus</i>	<i>Calochortus aureus</i>
<i>Calochortus barbatus</i>	<i>Calochortus bruneaunis</i>	<i>Calochortus caeruleus</i>
<i>Calochortus catalinae</i>	<i>Calochortus clavatus</i>	<i>Calochortus concolor</i>
<i>Calochortus coxii</i>	<i>Calochortus dunnii</i>	<i>Calochortus elegans</i>
<i>Calochortus eurycarpus</i>	<i>Calochortus fimbriatus</i>	<i>Calochortus flexuosus</i>
<i>Calochortus greenei</i>	<i>Calochortus gunnisonii</i>	<i>Calochortus howellii</i>
<i>Calochortus invenustus</i>	<i>Calochortus kennedyi</i>	<i>Calochortus leichtlinii</i>
<i>Calochortus longebarbatus</i>	<i>Calochortus luteus</i>	<i>Calochortus lyallii</i>
<i>Calochortus macrocarpus</i>	<i>Calochortus minimus</i>	<i>Calochortus monophyllus</i>
<i>Calochortus nitidus</i>	<i>Calochortus nudus</i>	<i>Calochortus nuttallii</i>
<i>Calochortus obispoensis</i>	<i>Calochortus palmeri</i>	<i>Calochortus persistens</i>
<i>Calochortus plummerae</i>	<i>Calochortus pulchellus</i>	<i>Calochortus simulans</i>
<i>Calochortus splendens</i>	<i>Calochortus striatus</i>	<i>Calochortus subalpinus</i>
<i>Calochortus superbus</i>	<i>Calochortus tiburonensis</i>	<i>Calochortus tolmiei</i>
<i>Calochortus umbellatus</i>	<i>Calochortus umpquaensis</i>	<i>Calochortus uniflorus</i>
<i>Calochortus venustus</i>	<i>Calochortus vestae</i>	<i>Calochortus weedii</i>
<i>Calochortus westonii</i>	<i>Calodendrum capense</i>	<i>Calomeria amaranthoides</i>
<i>Calophaca wolgarica</i>	<i>Calophanes burkei</i>	<i>Calophyllum costatum</i>
<i>Calophyllum inophyllum</i>	<i>Calophyllum soulattri</i>	<i>Calopogonium mucunoides</i>
<i>Calopogonium velutinum</i>	<i>Calopsis aspera</i>	<i>Calopsis gracilis</i>
<i>Calopsis paniculata</i>	<i>Calopyxis grandidieri</i>	<i>Calorophus lateriflorus</i>
<i>Calosanthes indica</i>	<i>Calospatha scortechinii</i>	<i>Calostemma luteum</i>
<i>Calostemma purpureum</i>	<i>Calostemma scott-sellickiana</i>	<i>Calotis aNCYROCARPA</i>
<i>Calotis anthemoides</i>	<i>Calotis cymbacantha</i>	<i>Calotis glandulosa</i>
<i>Calotis inermis</i>	<i>Calotis scabiosifolia</i>	<i>Calotropis gigantea</i>
<i>Calpurnia aurea</i>	<i>Calpurnia villosa</i>	<i>Caltha alba</i>
<i>Caltha appendiculata</i>	<i>Caltha introloba</i>	<i>Caltha leptosepala</i>
<i>Caltha palustris</i>	<i>Caltha sagittata</i>	<i>Calvoa orientalis</i>
<i>Calvoa sessiliflora</i>	<i>Calycanthus chinensis</i>	<i>Calycanthus floridus</i>
<i>Calycanthus occidentalis</i>	<i>Calycopeplus casuarinoides</i>	<i>Calycopeplus ephedroides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Calycopeplus helmsii</i>	<i>Calydorea amabilis</i>	<i>Calydorea approximata</i>
<i>Calydorea coelestina</i>	<i>Calydorea nuda</i>	<i>Calydorea pallens</i>
<i>Calydorea xyphioides</i>	<i>Calylophus berlandieri</i>	<i>Calylophus serrulatus</i>
<i>Calymmanthera major</i>	<i>Calymmanthera paniculata</i>	<i>Calyptranthes bullata</i>
<i>Calyptranthes syzygium</i>	<i>Calyptrocalyx albertianus</i>	<i>Calyptrocalyx amoenus</i>
<i>Calyptrocalyx archboldianus</i>	<i>Calyptrocalyx arfakianus</i>	<i>Calyptrocalyx awa</i>
<i>Calyptrocalyx caudiculatus</i>	<i>Calyptrocalyx doxanthus</i>	<i>Calyptrocalyx elegans</i>
<i>Calyptrocalyx flabellatus</i>	<i>Calyptrocalyx forbesii</i>	<i>Calyptrocalyx geometromorphis</i>
<i>Calyptrocalyx hollrungii</i>	<i>Calyptrocalyx julianettii</i>	<i>Calyptrocalyx lauterbachianus</i>
<i>Calyptrocalyx laxiflorus</i>	<i>Calyptrocalyx lepidotus</i>	<i>Calyptrocalyx leptostachys</i>
<i>Calyptrocalyx merrillianus</i>	<i>Calyptrocalyx micholitzii</i>	<i>Calyptrocalyx multifidus</i>
<i>Calyptrocalyx pachystachys</i>	<i>Calyptrocalyx pauciflorus</i>	<i>Calyptrocalyx polyphyllus</i>
<i>Calyptrocalyx pusillus</i>	<i>Calyptrocalyx sessiliflorus</i>	<i>Calyptrocalyx spicatus</i>
<i>Calyptrocalyx yamutumene</i>	<i>Calyptrochilum emarginatum</i>	<i>Calyptrogyne allenii</i>
<i>Calyptrogyne anomala</i>	<i>Calyptrogyne condensata</i>	<i>Calyptrogyne costatifrons</i>
<i>Calyptrogyne ghiesbreghtiana</i>	<i>Calyptrogyne herrerae</i>	<i>Calyptrogyne kunaria</i>
<i>Calyptrogyne pubescens</i>	<i>Calyptrogyne sarapiquensis</i>	<i>Calyptrogyne trichostachys</i>
<i>Calyptronoma occidentalis</i>	<i>Calyptronoma plumeriana</i>	<i>Calyptronoma rivalis</i>
<i>Calyptrostegia suaveolens</i>	<i>Calystegia affinis</i>	<i>Calystegia malacophylla</i>
<i>Calystegia marginata</i>	<i>Calystegia tuguriorum</i>	<i>Calythrix exstipulata</i>
<i>Calythropsis aurea</i>	<i>Calytrix alpestris</i>	<i>Calytrix ecalycata</i>
<i>Calytrix ericoides</i>	<i>Calytrix glaberrima</i>	<i>Calytrix gurulmundensis</i>
<i>Calytrix involucrata</i>	<i>Calytrix islensis</i>	<i>Calytrix longiflora</i>
<i>Calytrix smeaniana</i>	<i>Calytrix tenuifolia</i>	<i>Camassia cusickii</i>
<i>Camassia leichtlinii</i>	<i>Camassia scilloides</i>	<i>Camelina sativa</i>
<i>Camellia acutiserrata</i>	<i>Camellia boreali-yunnanica</i>	<i>Camellia brevistyla</i>
<i>Camellia caudata</i>	<i>Camellia chekiangoleosa</i>	<i>Camellia chrysantha</i>
<i>Camellia cordifolia</i>	<i>Camellia crapnelliana</i>	<i>Camellia crassipedala</i>
<i>Camellia crassissima</i>	<i>Camellia cuspidata</i>	<i>Camellia cuspidata x japonica</i>
<i>Camellia cuspidata x saluenensis</i>	<i>Camellia drupifera</i>	<i>Camellia euryoides</i>
<i>Camellia flava</i>	<i>Camellia fluvialis</i>	<i>Camellia forrestii</i>
<i>Camellia fraterna</i>	<i>Camellia fraterna x japonica</i>	<i>Camellia fraterna x japonica x rosiflora</i>
<i>Camellia fraterna x pitardii</i>	<i>Camellia gauchowensis</i>	<i>Camellia granthamiana</i>
<i>Camellia grisei</i>	<i>Camellia gymnogyna</i>	<i>Camellia hiemalis</i>
<i>Camellia x higo</i>	<i>Camellia hongkongensis</i>	<i>Camellia impressinervis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Camellia irrawadiensis</i>	<i>Camellia japonica</i>	<i>Camellia japonica x cuspidata</i>
<i>Camellia japonica x fraterna</i>	<i>Camellia japonica x lutchuensis</i>	<i>Camellia japonica x pitardii</i>
<i>Camellia japonica x reticulata</i>	<i>Camellia japonica x saluenensis</i>	<i>Camellia japonica x sasanqua x reticulata</i>
<i>Camellia kissi</i>	<i>Camellia laotica</i>	<i>Camellia lapidea</i>
<i>Camellia longicarpa</i>	<i>Camellia lutchuensis</i>	<i>Camellia lutchuensis x japonica</i>
<i>Camellia lutchuensis x rusticana</i>	<i>Camellia x maliflora</i>	<i>Camellia nitidissima</i>
<i>Camellia octopetala</i>	<i>Camellia oleifera</i>	<i>Camellia pingguoensis</i>
<i>Camellia pitardii</i>	<i>Camellia polyodonta</i>	<i>Camellia puniceiflora</i>
<i>Camellia reticulata x fraterna</i>	<i>Camellia reticulata x japonica</i>	<i>Camellia reticulata x saluenensis</i>
<i>Camellia rosiflora</i>	<i>Camellia rosiflora x fraterna</i>	<i>Camellia rosiflora x saluenensis</i>
<i>Camellia rubituberculata</i>	<i>Camellia salicifolia</i>	<i>Camellia saluenensis</i>
<i>Camellia saluenensis x cuspidata</i>	<i>Camellia sasanqua</i>	<i>Camellia semiserrata</i>
<i>Camellia sinensis</i>	<i>Camellia tachangensis</i>	<i>Camellia taliensis</i>
<i>Camellia transarisanensis</i>	<i>Camellia tsaii</i>	<i>Camellia x vernalis</i>
<i>Camellia viridicalyx</i>	<i>Camellia wabiske</i>	<i>Camellia x williamsii</i>
<i>Camellia yunnanensis</i>	<i>Camissonia bistorta</i>	<i>Camissonia cheiranthifolia</i>
<i>Camissonia claviformis</i>	<i>Camoensia scandens</i>	<i>Campanula acutiloba</i>
<i>Campanula albanica</i>	<i>Campanula albertii</i>	<i>Campanula alliariifolia</i>
<i>Campanula alpestris</i>	<i>Campanula alpina</i>	<i>Campanula anchusiflora</i>
<i>Campanula andrewsii</i>	<i>Campanula ardonensis</i>	<i>Campanula argaea</i>
<i>Campanula argentea</i>	<i>Campanula argyrotricha</i>	<i>Campanula aristata</i>
<i>Campanula armena</i>	<i>Campanula arvatica</i>	<i>Campanula atlantis</i>
<i>Campanula aucheri</i>	<i>Campanula autraniana</i>	<i>Campanula bayerniana</i>
<i>Campanula bellidifolia</i>	<i>Campanula besenginica</i>	<i>Campanula betulifolia</i>
<i>Campanula bipinnatifida</i>	<i>Campanula bornmuelleri</i>	<i>Campanula buseri</i>
<i>Campanula caespitosa</i>	<i>Campanula calaminthifolia</i>	<i>Campanula cana</i>
<i>Campanula carpatha</i>	<i>Campanula carpatica</i>	<i>Campanula cashmeriana</i>
<i>Campanula celsii</i>	<i>Campanula cenisia</i>	<i>Campanula cervicaria</i>
<i>Campanula cespitosa</i>	<i>Campanula chamissonis</i>	<i>Campanula choruhensis</i>
<i>Campanula choziatowskyi</i>	<i>Campanula ciliata</i>	<i>Campanula cochlearifolia</i>
<i>Campanula collina</i>	<i>Campanula conferta</i>	<i>Campanula coriacea</i>
<i>Campanula crispa</i>	<i>Campanula cymbalaria</i>	<i>Campanula dasyantha</i>
<i>Campanula davisii</i>	<i>Campanula dichotoma</i>	<i>Campanula divaricata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Campanula drabifolia</i>	<i>Campanula elatines</i>	<i>Campanula elatinoides</i>
<i>Campanula excisa</i>	<i>Campanula fenestrellata</i>	<i>Campanula filicaulis</i>
<i>Campanula formanekiana</i>	<i>Campanula fragilis</i>	<i>Campanula fruticulosa</i>
<i>Campanula garganica</i>	<i>Campanula glomerata</i>	<i>Campanula grossekii</i>
<i>Campanula hagielia</i>	<i>Campanula hakkiarica</i>	<i>Campanula hawkinsiana</i>
<i>Campanula x haylodgensis</i>	<i>Campanula hedgei</i>	<i>Campanula hercegovina</i>
<i>Campanula herminii</i>	<i>Campanula heterophylla</i>	<i>Campanula hierapetrae</i>
<i>Campanula hispanica</i>	<i>Campanula hofmannii</i>	<i>Campanula incurva</i>
<i>Campanula x innesii</i>	<i>Campanula involucrata</i>	<i>Campanula isaurica</i>
<i>Campanula isophylla</i>	<i>Campanula kantschavelii</i>	<i>Campanula kemulariae</i>
<i>Campanula keniensis</i>	<i>Campanula kolenatiana</i>	<i>Campanula laciniata</i>
<i>Campanula lactiflora</i>	<i>Campanula lactiflora x punctata</i>	<i>Campanula lasiocarpa</i>
<i>Campanula latifolia</i>	<i>Campanula lazica</i>	<i>Campanula ledebouriana</i>
<i>Campanula longestyla</i>	<i>Campanula longistyla</i>	<i>Campanula lusitanica</i>
<i>Campanula lyrata</i>	<i>Campanula macrorhiza</i>	<i>Campanula macrostyla</i>
<i>Campanula mairei</i>	<i>Campanula makaschvilii</i>	<i>Campanula marchesettii</i>
<i>Campanula medium</i>	<i>Campanula mirabilis</i>	<i>Campanula moesiaca</i>
<i>Campanula mollis</i>	<i>Campanula morettiana</i>	<i>Campanula myrtifolia</i>
<i>Campanula nitida</i>	<i>Campanula nobilis</i>	<i>Campanula oligosperma</i>
<i>Campanula olympica</i>	<i>Campanula oreadum</i>	<i>Campanula orphanidea</i>
<i>Campanula parryi</i>	<i>Campanula persica</i>	<i>Campanula persicifolia</i>
<i>Campanula petraea</i>	<i>Campanula petrophila</i>	<i>Campanula pinnatifida</i>
<i>Campanula piperi</i>	<i>Campanula portenschlagiana</i>	<i>Campanula poscharskyana</i>
<i>Campanula postii</i>	<i>Campanula primulifolia</i>	<i>Campanula x pseudoraineri</i>
<i>Campanula psilostachya</i>	<i>Campanula ptarmicifolia</i>	<i>Campanula pulla</i>
<i>Campanula pulvinaris</i>	<i>Campanula punctata</i>	<i>Campanula pyramidalis</i>
<i>Campanula quercetorum</i>	<i>Campanula raddeana</i>	<i>Campanula rainieri</i>
<i>Campanula rapunculus</i>	<i>Campanula recta</i>	<i>Campanula reiseri</i>
<i>Campanula remotiflora</i>	<i>Campanula rigidipila</i>	<i>Campanula rotundifolia</i>
<i>Campanula rupestris</i>	<i>Campanula rupicola</i>	<i>Campanula sabatia</i>
<i>Campanula sarmatica</i>	<i>Campanula sartorii</i>	<i>Campanula saxatilis</i>
<i>Campanula saxifraga</i>	<i>Campanula scabrella</i>	<i>Campanula scheuchzeri</i>
<i>Campanula scouleri</i>	<i>Campanula serrata</i>	<i>Campanula shetleri</i>
<i>Campanula spatulata</i>	<i>Campanula spicata</i>	<i>Campanula stevenii</i>
<i>Campanula strigillosa</i>	<i>Campanula takesimana</i>	<i>Campanula telephioides</i>
<i>Campanula teucrioides</i>	<i>Campanula thessala</i>	<i>Campanula thrysoides</i>
<i>Campanula tomentosa</i>	<i>Campanula tommasiniana</i>	<i>Campanula topaliana</i>
<i>Campanula trachelium</i>	<i>Campanula trachyphylla</i>	<i>Campanula tridentata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Campanula troegerae</i>	<i>Campanula tymphaea</i>	<i>Campanula uniflora</i>
<i>Campanula valdensis</i>	<i>Campanula van-houttei</i>	<i>Campanula velebitica</i>
<i>Campanula versicolor</i>	<i>Campanula waldsteiniana</i>	<i>Campanula wanneri</i>
<i>Campanula witasekiana</i>	<i>Campanula x wockei</i>	<i>Campanula zoysii</i>
<i>Campanumoea celebica</i>	<i>Campecarpus fulcitus</i>	<i>Camphorosma monspeliacum</i>
<i>Campomanesia guaviroba</i>	<i>Campomanesia guazumifolia</i>	<i>Campomanesia lineatifolia</i>
<i>Campsidium valdivianum</i>	<i>Campsis grandiflora</i>	<i>Campsis radicans</i>
<i>Camptosema rubicundum</i>	<i>Camptotheca acuminata</i>	<i>Campylandra aurantiaca</i>
<i>Campylanthus salsolooides</i>	<i>Campyloneurum angustifolium</i>	<i>Campyloneurum cubense</i>
<i>Campyloneurum latum</i>	<i>Campyloneurum repens</i>	<i>Campyloneurum vexatum</i>
<i>Campylotropis macrocarpa</i>	<i>Campynema lineare</i>	<i>Cananga odorata</i>
<i>Canarina canariensis</i>	<i>Canarium acutifolium</i>	<i>Canarium australasicum</i>
<i>Canarium balansae</i>	<i>Canarium indicum</i>	<i>Canarium lucidum</i>
<i>Canarium muelleri</i>	<i>Canarium odontophyllum</i>	<i>Canarium oleosum</i>
<i>Canarium ovatum</i>	<i>Canarium tramedenum</i>	<i>Canavalia ensiformis</i>
<i>Canavalia galeata</i>	<i>Canavalia gladiata</i>	<i>Canavalia hawaiiensis</i>
<i>Canavalia hirsutissima</i>	<i>Canavalia kauaiensis</i>	<i>Canavalia nitida</i>
<i>Canavalia pubescens</i>	<i>Canella winteriana</i>	<i>Canistropsis albiflora</i>
<i>Canistropsis billbergioides</i>	<i>Canistropsis burchellii</i>	<i>Canistropsis correia-araujoi</i>
<i>Canistropsis microps</i>	<i>Canistropsis seidelii</i>	<i>Canistropsis simulans</i>
<i>Canistrum aurantiacum</i>	<i>Canistrum cyathiforme</i>	<i>Canistrum fosterianum</i>
<i>Canistrum fragrans</i>	<i>Canistrum x hybrids</i>	<i>Canistrum lindenii</i>
<i>Canistrum seidelianum</i>	<i>Canistrum triangulare</i>	<i>Canistrum spp. x Aechmea spp.</i>
<i>Canna cinnabrina</i>	<i>Canna discolor</i>	<i>Canna x generalis</i>
<i>Canna humilis</i>	<i>Canna hybrida</i>	<i>Canna indica</i>
<i>Canna iridiflora</i>	<i>Canna jaegeriana</i>	<i>Canna lanuginosa</i>
<i>Canna latifolium</i>	<i>Canna paniculata</i>	<i>Canna patens</i>
<i>Canna speciosa</i>	<i>Canna warszewiczii</i>	<i>Cannabis sativa</i>
<i>Canthium buxifolium</i>	<i>Canthium coprosmoides</i>	<i>Canthium gracilipes</i>
<i>Canthium latifolium</i>	<i>Canthium odoratum</i>	<i>Canthium oleifolium</i>
<i>Canthium quadrifida</i>	<i>Canthium vacciniifolium</i>	<i>Canthium venosum</i>
<i>Canthium ventosum</i>	<i>Cantua bicolor</i>	<i>Cantua buxifolia</i>
<i>Cantua dependens</i>	<i>Cantua pyrifolia</i>	<i>Capnoides sempervirens</i>
<i>Capparis arborea</i>	<i>Capparis canescens</i>	<i>Capparis diversifolia</i>
<i>Capparis lanceolaris</i>	<i>Capparis loranthifolia</i>	<i>Capparis nummularia</i>
<i>Capparis ornans</i>	<i>Capparis sarmentosa</i>	<i>Capparis zeylanica</i>
<i>Capsella bursa-pastoris</i>	<i>Capsicum annuum</i>	<i>Capsicum baccatum</i>
<i>Capsicum chacoense</i>	<i>Capsicum chinense</i>	<i>Capsicum fastigiatum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Capsicum galapagoense</i>	<i>Capsicum pubescens</i>	<i>Capsicum tovarii</i>
<i>Captaincookia margaretae</i>	<i>Caragana arborescens</i>	<i>Caragana brevispina</i>
<i>Caragana decorticans</i>	<i>Caragana microphylla</i>	<i>Caragana sinica</i>
<i>Caragana tragacanthoides</i>	<i>Caralluma acutangula</i>	<i>Caralluma adscendens</i>
<i>Caralluma arachnoidea</i>	<i>Caralluma burchardii</i>	<i>Caralluma deflersiana</i>
<i>Caralluma gemugofana</i>	<i>Caralluma gracilipes</i>	<i>Caralluma melanantha</i>
<i>Caralluma somalica</i>	<i>Caralluma stalagmifera</i>	<i>Caralluma subulata</i>
<i>Caralluma tubiformis</i>	<i>Carapa procera</i>	<i>Cardamine enneaphyllos</i>
<i>Cardamine gunnii</i>	<i>Cardamine hirsuta</i>	<i>Cardamine lilacina</i>
<i>Cardamine pratensis</i>	<i>Cardamine robusta</i>	<i>Cardamine taquetii</i>
<i>Cardamine waldsteinii</i>	<i>Cardiandra alternifolia</i>	<i>Cardiocrinum cathayanum</i>
<i>Cardiocrinum cordatum</i>	<i>Cardiocrinum giganteum</i>	<i>Cardiospermum grandiflorum</i>
<i>Cardiospermum halicacabum</i>	<i>Carduncellus mitissimus</i>	<i>Carduncellus pinnatus</i>
<i>Carduus pycnocephalus</i>	<i>Cardwellia sublimis</i>	<i>Carex acutata</i>
<i>Carex alba</i>	<i>Carex albescens</i>	<i>Carex albula</i>
<i>Carex alsophila</i>	<i>Carex antoniensis</i>	<i>Carex arcta</i>
<i>Carex bichenoviana</i>	<i>Carex breviculmis</i>	<i>Carex brownii</i>
<i>Carex brunnea</i>	<i>Carex buchananii</i>	<i>Carex calderae</i>
<i>Carex cespitosa</i>	<i>Carex cherokeensis</i>	<i>Carex concinnoides</i>
<i>Carex cuprina</i>	<i>Carex dipsacea</i>	<i>Carex divisa</i>
<i>Carex dolichostachya</i>	<i>Carex donnell-smithii</i>	<i>Carex eburnea</i>
<i>Carex echinata</i>	<i>Carex elata</i>	<i>Carex elingamita</i>
<i>Carex filifolia</i>	<i>Carex firma</i>	<i>Carex flacca</i>
<i>Carex foenea</i>	<i>Carex gaudichaudiana</i>	<i>Carex geyeri</i>
<i>Carex grayi</i>	<i>Carex gunniana</i>	<i>Carex gynandra</i>
<i>Carex gynocrates</i>	<i>Carex hachijoensis</i>	<i>Carex hattoriana</i>
<i>Carex hoodii</i>	<i>Carex horsfieldii</i>	<i>Carex hyalinolepis</i>
<i>Carex hypandra</i>	<i>Carex laeviculmis</i>	<i>Carex limosa</i>
<i>Carex longibrachiata</i>	<i>Carex macloviana</i>	<i>Carex maculata</i>
<i>Carex merritt-fernaldii</i>	<i>Carex mertensii</i>	<i>Carex microptera</i>
<i>Carex Morrowii</i>	<i>Carex muskingumensis</i>	<i>Carex neurochlamys</i>
<i>Carex nigricans</i>	<i>Carex ornithopoda</i>	<i>Carex oshimensis</i>
<i>Carex pachystylis</i>	<i>Carex pendula</i>	<i>Carex petriei</i>
<i>Carex physodes</i>	<i>Carex polyantha</i>	<i>Carex praticola</i>
<i>Carex purpurea</i>	<i>Carex rafflesiana</i>	<i>Carex raynoldssii</i>
<i>Carex riparia</i>	<i>Carex sartwellii</i>	<i>Carex secta</i>
<i>Carex siderosticha</i>	<i>Carex sprengelii</i>	<i>Carex tasmanica</i>
<i>Carex testacea</i>	<i>Carex trifida</i>	<i>Carex vaginata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Carex virgata</i>	<i>Carex viridula</i>	<i>Carex vulpina</i>
<i>Carica hastata</i>	<i>Carica jamaicensis</i>	<i>Carica papaya</i>
<i>Carissa carandas</i>	<i>Carissa macrocarpa</i>	<i>Carissa opaca</i>
<i>Carissa spectabilis</i>	<i>Carissa spinarum</i>	<i>Carlina acaulis</i>
<i>Carlina vulgaris</i>	<i>Carludovica drudei</i>	<i>Carludovica palmata</i>
<i>Carludovica rotundifolia</i>	<i>Carmichaelia appressa</i>	<i>Carmichaelia arborea</i>
<i>Carmichaelia astonii</i>	<i>Carmichaelia australis</i>	<i>Carmichaelia carmichaeliae</i>
<i>Carmichaelia cunninghamii</i>	<i>Carmichaelia egmontiana</i>	<i>Carmichaelia enysii</i>
<i>Carmichaelia exsul</i>	<i>Carmichaelia kirkii</i>	<i>Carmichaelia monroi</i>
<i>Carmichaelia odorata</i>	<i>Carmichaelia petriei</i>	<i>Carmichaelia rivulata</i>
<i>Carmichaelia solandrii</i>	<i>Carmichaelia williamsii</i>	<i>Carmona retusa</i>
<i>Carnarvonia araliifolia</i>	<i>Carnegiea gigantea</i>	<i>Carnegiea tetetzo</i>
<i>Carpentaria acuminata</i>	<i>Carpenteria californica</i>	<i>Carpha alpina</i>
<i>Carpha nivicola</i>	<i>Carpheaea kirondrone</i>	<i>Carphephorus odoratissimus</i>
<i>Carpinus betulus</i>	<i>Carpinus cordata</i>	<i>Carpinus coreana</i>
<i>Carpinus fargesiana</i>	<i>Carpinus fargesii</i>	<i>Carpinus henryana</i>
<i>Carpinus hupeana</i>	<i>Carpinus japonica</i>	<i>Carpinus laxiflora</i>
<i>Carpinus monbeigiana</i>	<i>Carpinus orientalis</i>	<i>Carpinus polyneura</i>
<i>Carpinus schuschaensis</i>	<i>Carpinus shensiensis</i>	<i>Carpinus tschonoskii</i>
<i>Carpinus turczaninowii</i>	<i>Carpinus viminea</i>	<i>Carpobrotus aequilaterus</i>
<i>Carpobrotus dimidiatus</i>	<i>Carpobrotus edulis</i>	<i>Carpobrotus edulis x virescens</i>
<i>Carpobrotus glaucescens</i>	<i>Carpobrotus muirii</i>	<i>Carpobrotus quadrifidus</i>
<i>Carpodetus serratus</i>	<i>Carpolepis laurifolia</i>	<i>Carpolobia lutea</i>
<i>Carpoxylon macrospermum</i>	<i>Carrichtera annua</i>	<i>Carronia multisepalea</i>
<i>Carruanthus caninus</i>	<i>Carruanthus peersii</i>	<i>Carruanthus ringens</i>
<i>Carthamus glaucus</i>	<i>Carthamus palaestinus</i>	<i>Carthamus tinctorius</i>
<i>Carum carvi</i>	<i>Carum roxburghianum</i>	<i>Carya cathayensis</i>
<i>Carya illinoiensis</i>	<i>Carya ovalis</i>	<i>Caryocar glabrum</i>
<i>Caryocar microcarpum</i>	<i>Caryocar nuciferum</i>	<i>Caryocar villosum</i>
<i>Caryopteris x clandonensis</i>	<i>Caryopteris incana</i>	<i>Caryopteris mongholica</i>
<i>Caryota aequatorialis</i>	<i>Caryota bacsonensis</i>	<i>Caryota cumingii</i>
<i>Caryota gigas</i>	<i>Caryota kiriwongensis</i>	<i>Caryota maxima</i>
<i>Caryota mitis</i>	<i>Caryota monostachya</i>	<i>Caryota no</i>
<i>Caryota obtusa</i>	<i>Caryota ochlandra</i>	<i>Caryota ophiopellis</i>
<i>Caryota rumpfiana</i>	<i>Caryota sympetala</i>	<i>Caryota urens</i>
<i>Caryota zebra</i>	<i>Casia clusiifolia</i>	<i>Cascabela thevetioides</i>
<i>Casimiroa edulis</i>	<i>Casimiroa tetraptera</i>	<i>Cassia abbreviata</i>
<i>Cassia arreh</i>	<i>Cassia brewsteri</i>	<i>Cassia charlesiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cassia falcinella</i>	<i>Cassia ferruginea</i>	<i>Cassia fistula</i>
<i>Cassia fistula x javanica</i>	<i>Cassia grandis</i>	<i>Cassia javanica</i>
<i>Cassia leiandra</i>	<i>Cassia leptoclada</i>	<i>Cassia leptophylla</i>
<i>Cassia magnifolia</i>	<i>Cassia nigricans</i>	<i>Cassia pennelliana</i>
<i>Cassia purpusii</i>	<i>Cassia queenslandica</i>	<i>Cassia roxburghii</i>
<i>Cassia sieberiana</i>	<i>Cassine melanocarpa</i>	<i>Cassinia aculeata</i>
<i>Cassinia aureonitens</i>	<i>Cassinia collina</i>	<i>Cassinia cunninghamii</i>
<i>Cassinia denticulata</i>	<i>Cassinia leptcephala</i>	<i>Cassinia subtropica</i>
<i>Cassinia tenuifolia</i>	<i>Cassinia uncata</i>	<i>Cassinopsis capensis</i>
<i>Cassinopsis ilicifolia</i>	<i>Cassiope fastigiata</i>	<i>Cassiope fastigiata x tetragona</i>
<i>Cassiope lycopodioides</i>	<i>Cassiope mertensiana</i>	<i>Cassiope tetragona</i>
<i>Cassipourea verticillata</i>	<i>Castanea dentata</i>	<i>Castanea sativa</i>
<i>Castanea seguini</i>	<i>Castanopsis acuminatissima</i>	<i>Castanopsis carlesii</i>
<i>Castanopsis diversifolia</i>	<i>Castanopsis foxworthyi</i>	<i>Castanopsis sclerophylla</i>
<i>Castanopsis sieboldii</i>	<i>Castanopsis tribuloides</i>	<i>Castanopsis wattii</i>
<i>Castanospermum australe</i>	<i>Castanospora alphandii</i>	<i>Castilleja indivisa</i>
<i>Castilleja linariifolia</i>	<i>Castilleja miniata</i>	<i>Castilleja rhexifolia</i>
<i>Castilleja rubicundula</i>	<i>Casuarina collina</i>	<i>Casuarina cristata</i>
<i>Casuarina cunninghamiana</i>	<i>Casuarina dielsiana</i>	<i>Casuarina equisetifolia</i>
<i>Casuarina glauca</i>	<i>Casuarina grandis</i>	<i>Casuarina monilifera</i>
<i>Casuarina oligodon</i>	<i>Casuarina pinaster</i>	<i>Casuarina rigida</i>
<i>Casuarina striata</i>	<i>Casuarina tessellata</i>	<i>Catalepidia heyana</i>
<i>Catalpa bignonioides</i>	<i>Catalpa bungei</i>	<i>Catalpa x erubescens</i>
<i>Catalpa fargesii</i>	<i>Catalpa speciosa</i>	<i>Catalpa sutchuenensis</i>
<i>Catananche caerulea</i>	<i>Catananche caespitosa</i>	<i>Catananche lutea</i>
<i>Catapodium marinum</i>	<i>Catapodium rigidum</i>	<i>Catasetum spp.</i>
<i>Catha edulis</i>	<i>Catharanthus roseus</i>	<i>Catopheria chiapensis</i>
<i>Catopsis berteroniana</i>	<i>Catopsis floribunda</i>	<i>Catopsis hahnii</i>
<i>Catopsis morreniana</i>	<i>Catopsis nitida</i>	<i>Catopsis nutans</i>
<i>Catopsis sessiliflora</i>	<i>Catopsis subulata</i>	<i>Cattleya spp.</i>
<i>Cattleya x Broughtonia spp.</i>	<i>Cattleyella araguaiensis</i>	<i>Cattleyopsis ortgiesiana</i>
<i>Catunaregam obovata</i>	<i>Catunaregam spinosa</i>	<i>Caucaeae nubigena</i>
<i>Caucaeae spathulata</i>	<i>Caucasalia macrophylla</i>	<i>Caucasalia platyphylloides</i>
<i>Caularthron bicornutum</i>	<i>Caularthron bilamellatum</i>	<i>Caulophyllum robustum</i>
<i>Caulophyllum thalictroides</i>	<i>Caustis blakei</i>	<i>Caustis flexuosa</i>
<i>Caustis recurvata</i>	<i>Caustis restiacea</i>	<i>Cattleya gracilis</i>
<i>Cavanillesia platanifolia</i>	<i>Cavendishia bracteata</i>	<i>Cavendishia capitulata</i>
<i>Cavendishia complectens</i>	<i>Cavendishia endresii</i>	<i>Cavendishia melastomoides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cayratia acris</i>	<i>Cayratia clematidea</i>	<i>Cayratia euryrema</i>
<i>Ceanothus americanus</i>	<i>Ceanothus arboreus</i>	<i>Ceanothus coeruleus</i>
<i>Ceanothus dentatus</i>	<i>Ceanothus divergens</i>	<i>Ceanothus ferrisiae</i>
<i>Ceanothus foliosus</i>	<i>Ceanothus gloriosus</i>	<i>Ceanothus griseus</i>
<i>Ceanothus hartwegii</i>	<i>Ceanothus hybrids</i>	<i>Ceanothus impressus</i>
<i>Ceanothus incanus</i>	<i>Ceanothus jepsonii</i>	<i>Ceanothus masonii</i>
<i>Ceanothus microphyllus</i>	<i>Ceanothus oliganthus</i>	<i>Ceanothus papillosus</i>
<i>Ceanothus parryi</i>	<i>Ceanothus pinetorum</i>	<i>Ceanothus pumilus</i>
<i>Ceanothus rigidus</i>	<i>Ceanothus sonomensis</i>	<i>Ceanothus thyrsiflorus</i>
<i>Ceanothus tomentosus</i>	<i>Cecropia insignis</i>	<i>Cedrela australis</i>
<i>Cedrela fissilis</i>	<i>Cedrela odorata</i>	<i>Cedrela salvadorensis</i>
<i>Cedrela tubiflora</i>	<i>Cedronella canariensis</i>	<i>Cedronella triphylla</i>
<i>Cedrus atlantica</i>	<i>Cedrus deodara</i>	<i>Cedrus libani</i>
<i>Ceiba crispiflora</i>	<i>Ceiba insignis</i>	<i>Ceiba pentandra</i>
<i>Ceiba speciosa</i>	<i>Celastrus angulatus</i>	<i>Celastrus australis</i>
<i>Celastrus hypoleucus</i>	<i>Celastrus orbiculatus</i>	<i>Celastrus paniculatus</i>
<i>Celastrus rosthornianus</i>	<i>Celastrus scandens</i>	<i>Celastrus subspicata</i>
<i>Celmisia adamsii</i>	<i>Celmisia allanii</i>	<i>Celmisia angustifolia</i>
<i>Celmisia argentea</i>	<i>Celmisia armstrongii</i>	<i>Celmisia asteliifolia</i>
<i>Celmisia bellidoides</i>	<i>Celmisia brevifolia</i>	<i>Celmisia coriacea</i>
<i>Celmisia costiniana</i>	<i>Celmisia dallii</i>	<i>Celmisia gracilenta</i>
<i>Celmisia holosericea</i>	<i>Celmisia hookeri</i>	<i>Celmisia incana</i>
<i>Celmisia laricifolia</i>	<i>Celmisia lateralis</i>	<i>Celmisia latifolia</i>
<i>Celmisia longifolia</i>	<i>Celmisia lyallii</i>	<i>Celmisia mackaui</i>
<i>Celmisia major</i>	<i>Celmisia monroi</i>	<i>Celmisia pugioniformis</i>
<i>Celmisia pulchella</i>	<i>Celmisia ramulosa</i>	<i>Celmisia saxifraga</i>
<i>Celmisia semicordata</i>	<i>Celmisia sericophylla</i>	<i>Celmisia sessiliflora</i>
<i>Celmisia setacea</i>	<i>Celmisia spectabilis</i>	<i>Celmisia traversii</i>
<i>Celmisia verbascifolia</i>	<i>Celmisia vernicosa</i>	<i>Celmisia viscosa</i>
<i>Celosia argentea</i>	<i>Celosia huttonii</i>	<i>Celosia pyramidalis</i>
<i>Celosia rosea</i>	<i>Celosia spicata</i>	<i>Celsia arcturus</i>
<i>Celtica gigantea</i>	<i>Celtis amblyphylla</i>	<i>Celtis australis</i>
<i>Celtis bungeana</i>	<i>Celtis caucasica</i>	<i>Celtis ehrenbergiana</i>
<i>Celtis formosana</i>	<i>Celtis glabrata</i>	<i>Celtis hildebrandii</i>
<i>Celtis jessoensis</i>	<i>Celtis julianae</i>	<i>Celtis paniculata</i>
<i>Celtis philippensis</i>	<i>Celtis timorensis</i>	<i>Celtis tournefortii</i>
<i>Celtis yunnanensis</i>	<i>Cenarrhenes nitida</i>	<i>Cenchrus biflorus</i>
<i>Cenchrus ciliaris</i>	<i>Cenchrus echinatus</i>	<i>Cenchrus gracillimus</i>
<i>Cenchrus mitis</i>	<i>Cenchrus prieurii</i>	<i>Cenchrus setiger</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cenia barbata</i>	<i>Cenia hispida</i>	<i>Centaurea africana</i>
<i>Centaurea aggregata</i>	<i>Centaurea alpina</i>	<i>Centaurea americana</i>
<i>Centaurea arbutifolia</i>	<i>Centaurea argentea</i>	<i>Centaurea arguta</i>
<i>Centaurea calcitrapa</i>	<i>Centaurea canariensis</i>	<i>Centaurea chilensis</i>
<i>Centaurea clementei</i>	<i>Centaurea crocodylium</i>	<i>Centaurea cyanoides</i>
<i>Centaurea cyanus</i>	<i>Centaurea dealbata</i>	<i>Centaurea drabifolia</i>
<i>Centaurea faurei</i>	<i>Centaurea gymnocarpa</i>	<i>Centaurea hypoleuca</i>
<i>Centaurea kopetdagensis</i>	<i>Centaurea kotschyana</i>	<i>Centaurea kubanica</i>
<i>Centaurea macrocephala</i>	<i>Centaurea maritima</i>	<i>Centaurea melitensis</i>
<i>Centaurea montana</i>	<i>Centaurea paniculata</i>	<i>Centaurea pawlowskii</i>
<i>Centaurea pontica</i>	<i>Centaurea procumbens</i>	<i>Centaurea pseudophrygia</i>
<i>Centaurea pulcherrima</i>	<i>Centaurea ragusina</i>	<i>Centaurea rothrockii</i>
<i>Centaurea rutifolia</i>	<i>Centaurea salicifolia</i>	<i>Centaurea senegalensis</i>
<i>Centaurea simplicicaulis</i>	<i>Centaurea solstitialis</i>	<i>Centaurea somchetica</i>
<i>Centaurea vanensis</i>	<i>Centaurium chilense</i>	<i>Centaurium erythraea</i>
<i>Centaurium maritimum</i>	<i>Centaurium pulchellum</i>	<i>Centaurium tenuiflorum</i>
<i>Centaurium venustum</i>	<i>Centella cordifolia</i>	<i>Centradenia floribunda</i>
<i>Centradenia inaequilateralis</i>	<i>Centranthus angustifolius</i>	<i>Centranthus lecoqii</i>
<i>Centranthus macrosiphon</i>	<i>Centranthus ruber</i>	<i>Centratherum confertum</i>
<i>Centrolepis monogyna</i>	<i>Centrolepis pedderensis</i>	<i>Centrolobium paraense</i>
<i>Centrolobium tomentosum</i>	<i>Centropodia forskalii</i>	<i>Centropodia glauca</i>
<i>Centropogon coccineus</i>	<i>Centropogon granulosus</i>	<i>Centrosema acutifolium</i>
<i>Centrosema angustifolium</i>	<i>Centrosema arenarium</i>	<i>Centrosema bifidum</i>
<i>Centrosema coriaceum</i>	<i>Centrosema dasyanthum</i>	<i>Centrosema fasciculatum</i>
<i>Centrosema grandiflorum</i>	<i>Centrosema grazielae</i>	<i>Centrosema macrocarpum</i>
<i>Centrosema pascuorum</i>	<i>Centrosema platycarpum</i>	<i>Centrosema pubescens</i>
<i>Centrosema pubescens x acutifolium</i>	<i>Centrosema rotundifolium</i>	<i>Centrosema schiedeanum</i>
<i>Centrosema schottii</i>	<i>Centrosema venosum</i>	<i>Centrosema vexillatum</i>
<i>Cephalanthus occidentalis</i>	<i>Cephalaria cephalobotrys</i>	<i>Cephalaria dipsacoides</i>
<i>Cephalaria flava</i>	<i>Cephalaria gigantea</i>	<i>Cephalaria tchihatchewii</i>
<i>Cephalaria tchihatchewii</i>	<i>Cephalocereus apicicephalium</i>	<i>Cephalocereus chrysacanthus</i>
<i>Cephalocereus columnastrajani</i>	<i>Cephalocereus euphorbioides</i>	<i>Cephalocereus glaucescens</i>
<i>Cephalocereus hoppenstedtii</i>	<i>Cephalocereus leucostele</i>	<i>Cephalocereus nizandensis</i>
<i>Cephalocereus palmeri</i>	<i>Cephalocereus phaeacanthus</i>	<i>Cephalocereus senilis</i>
<i>Cephalocereus totolapensis</i>	<i>Cephalocleistocactus chrysocephalus</i>	<i>Cephalomanes caudatum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cephalomanes obscurum</i>	<i>Cephalophyllum alstonii</i>	<i>Cephalophyllum anemoniflorum</i>
<i>Cephalophyllum aureorubrum</i>	<i>Cephalophyllum caespitosum</i>	<i>Cephalophyllum ebracteatum</i>
<i>Cephalophyllum framesii</i>	<i>Cephalophyllum francisci</i>	<i>Cephalophyllum gracile</i>
<i>Cephalophyllum littlewoodii</i>	<i>Cephalophyllum loreum</i>	<i>Cephalophyllum niveum</i>
<i>Cephalophyllum parvibracteatum</i>	<i>Cephalophyllum pillansii</i>	<i>Cephalophyllum pulchrum</i>
<i>Cephalophyllum purpureo-album</i>	<i>Cephalophyllum regale</i>	<i>Cephalophyllum rigidum</i>
<i>Cephalophyllum spissum</i>	<i>Cephalophyllum spongiosum</i>	<i>Cephalophyllum tricolorum</i>
<i>Cephalostachyum pergracile</i>	<i>Cephalostachyum virgatum</i>	<i>Cephalotaxus drupacea</i>
<i>Cephalotaxus fortunei</i>	<i>Cephalotaxus hainanensis</i>	<i>Cephalotaxus harringtonia</i>
<i>Cephalotaxus harringtonii</i>	<i>Cephalotaxus sinensis</i>	<i>Ceraria namaquensis</i>
<i>Ceraria pygmaea</i>	<i>Cerastium alpinum</i>	<i>Cerastium balearicum</i>
<i>Cerastium beeringianum</i>	<i>Cerastium boissieri</i>	<i>Cerastium candidissimum</i>
<i>Cerastium comatum</i>	<i>Cerastium diffusum</i>	<i>Cerastium glomeratum</i>
<i>Cerastium ovatum</i>	<i>Cerastium pumilum</i>	<i>Cerastium semidecandrum</i>
<i>Cerastium thomasii</i>	<i>Cerastium tomentosum</i>	<i>Cerastium uniflorum</i>
<i>Cerasus caudata</i>	<i>Ceratocilus biglandulosus</i>	<i>Ceratonia siliqua</i>
<i>Ceratopetalum apetalum</i>	<i>Ceratopetalum gummiferum</i>	<i>Ceratopetalum hylandii</i>
<i>Ceratopetalum succirubrum</i>	<i>Ceratopetalum virchowii</i>	<i>Ceratostema amplexicaule</i>
<i>Ceratostigma griffithii</i>	<i>Ceratostigma minus</i>	<i>Ceratostigma plumbaginoides</i>
<i>Ceratostigma willmottianum</i>	<i>Ceratostylis spp.</i>	<i>Ceratozamia hildae</i>
<i>Ceratozamia kuesteriana</i>	<i>Ceratozamia latifolia</i>	<i>Ceratozamia mexicana</i>
<i>Ceratozamia miqueliana</i>	<i>Ceratozamia norstogii</i>	<i>Ceratozamia robusta</i>
<i>Ceratozamia zaragozae</i>	<i>Cerbera floribunda</i>	<i>Cerbera inflata</i>
<i>Cerbera manghas</i>	<i>Cerbera odollam</i>	<i>Cercestis mirabilis</i>
<i>Cercestis taiensis</i>	<i>Cercidiphyllum japonicum</i>	<i>Cercidiphyllum magnificum</i>
<i>Cercis canadensis</i>	<i>Cercis chinensis</i>	<i>Cercis chingii</i>
<i>Cercis glabra</i>	<i>Cercis griffithii</i>	<i>Cercis racemosa</i>
<i>Cercis reniformis</i>	<i>Cercis siliquastrum</i>	<i>Cercocarpus breviflorus</i>
<i>Cercocarpus macrophyllus</i>	<i>Cereus adelmarii</i>	<i>Cereus aethiops</i>
<i>Cereus albicaulis</i>	<i>Cereus amazonicus</i>	<i>Cereus atroviridis</i>
<i>Cereus calcirupicola</i>	<i>Cereus chalibaeus</i>	<i>Cereus comarapanus</i>
<i>Cereus crassisepalus</i>	<i>Cereus curtisi</i>	<i>Cereus dayami</i>
<i>Cereus diffusus</i>	<i>Cereus fernambucensis</i>	<i>Cereus fricii</i>
<i>Cereus haageanus</i>	<i>Cereus hankeanus</i>	<i>Cereus hildmannianus</i>
<i>Cereus horrispinus</i>	<i>Cereus huilunchu</i>	<i>Cereus huntingtonianus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cereus insularis</i>	<i>Cereus lanosus</i>	<i>Cereus lauterbachii</i>
<i>Cereus mirabella</i>	<i>Cereus mortensenii</i>	<i>Cereus pachyrhizus</i>
<i>Cereus phantnospermus</i>	<i>Cereus polyacanthus</i>	<i>Cereus repandus</i>
<i>Cereus rhodoleucanthus</i>	<i>Cereus russelianus</i>	<i>Cereus saddianus</i>
<i>Cereus saxicola</i>	<i>Cereus sepium</i>	<i>Cereus sericifer</i>
<i>Cereus smithianus</i>	<i>Cereus spegazzinii</i>	<i>Cereus stenogonus</i>
<i>Cereus triqueter</i>	<i>Cerinthe aspera</i>	<i>Cerinthe glabra</i>
<i>Cerinthe major</i>	<i>Ceriops decandra</i>	<i>Cerochlamys gemina</i>
<i>Cerochlamys pachyphylla</i>	<i>Ceropegia africana</i>	<i>Ceropegia ampliata</i>
<i>Ceropegia arenaria</i>	<i>Ceropegia aristolochioides</i>	<i>Ceropegia ballyana</i>
<i>Ceropegia barklyi</i>	<i>Ceropegia bulbosa</i>	<i>Ceropegia carnosa</i>
<i>Ceropegia cimiciodora</i>	<i>Ceropegia crassifolia</i>	<i>Ceropegia cyananchoides</i>
<i>Ceropegia debilis</i>	<i>Ceropegia decidua</i>	<i>Ceropegia dichotoma</i>
<i>Ceropegia distincta</i>	<i>Ceropegia elegans</i>	<i>Ceropegia fusca</i>
<i>Ceropegia gemmifera</i>	<i>Ceropegia hastata</i>	<i>Ceropegia haygarthii</i>
<i>Ceropegia intermedia</i>	<i>Ceropegia linearis</i>	<i>Ceropegia lugardae</i>
<i>Ceropegia nilotica</i>	<i>Ceropegia occulta</i>	<i>Ceropegia oculata</i>
<i>Ceropegia racemosa</i>	<i>Ceropegia radicans</i>	<i>Ceropegia rendallii</i>
<i>Ceropegia robynsiana</i>	<i>Ceropegia rupicola</i>	<i>Ceropegia sandersoni</i>
<i>Ceropegia sandersonii</i>	<i>Ceropegia seticorona</i>	<i>Ceropegia stapeliiformis</i>
<i>Ceropegia stenantha</i>	<i>Ceropegia variegata</i>	<i>Ceropegia verruculosa</i>
<i>Ceropegia woodii</i>	<i>Ceroxylon alpinum</i>	<i>Ceroxylon amazonicum</i>
<i>Ceroxylon ceriferum</i>	<i>Ceroxylon echinulatum</i>	<i>Ceroxylon interruptum</i>
<i>Ceroxylon parvifrons</i>	<i>Ceroxylon parvum</i>	<i>Ceroxylon quindiuense</i>
<i>Ceroxylon sasaimae</i>	<i>Ceroxylon ventricosum</i>	<i>Ceroxylon vogelianum</i>
<i>Ceroxylon weberbaueri</i>	<i>Cestrum aurantiacum</i>	<i>Cestrum elegans</i>
<i>Cestrum elegans</i> x <i>fasciculatum</i>	<i>Cestrum endlicheri</i>	<i>Cestrum fasciculatum</i>
<i>Cestrum laurifolium</i>	<i>Cestrum newelli</i>	<i>Cestrum nocturnum</i>
<i>Cestrum parqui</i>	<i>Cestrum psittacinum</i>	<i>Cestrum roseum</i>
<i>Chadsia grevei</i>	<i>Chaenactis nevadensis</i>	<i>Chaenomeles cathayensis</i>
<i>Chaenomeles japonica</i>	<i>Chaenomeles speciosa</i>	<i>Chaenomeles x superba</i>
<i>Chaenorhinum glareosum</i>	<i>Chaenorhinum organifolium</i>	<i>Chaerophyllum bulbosum</i>
<i>Chaerophyllum hirsutum</i>	<i>Chaerophyllum temulum</i>	<i>Chaetachme aristata</i>
<i>Chaetobromus involucratus</i>	<i>Chaetocalyx brasiliensis</i>	<i>Chaetocalyx longiflorus</i>
<i>Chamaelao africana</i>	<i>Chamaeanthus robertsii</i>	<i>Chamaebatia millefolium</i>
<i>Chamaecereus sylvestrii</i>	<i>Chamaecostus cuspidatus</i>	<i>Chamaecrista absus</i>
<i>Chamaecrista biensis</i>	<i>Chamaecrista dimidiata</i>	<i>Chamaecrista diphylla</i>
<i>Chamaecrista falcinella</i>	<i>Chamaecrista glandulosa</i>	<i>Chamaecrista pumila</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Chamaecrista pygmaea</i>	<i>Chamaecrista rotundifolia</i>	<i>Chamaecyparis formosensis</i>
<i>Chamaecyparis funebris</i>	<i>Chamaecyparis lawsoniana</i>	<i>Chamaecyparis obtusa</i>
<i>Chamaecyparis pisifera</i>	<i>Chamaecyparis thyoides</i>	<i>Chamaecytisus albus</i>
<i>Chamaecytisus hirsutus</i>	<i>Chamaecytisus palmensis</i>	<i>Chamaecytisus prolifer</i>
<i>Chamaecytisus ratisbonensis</i>	<i>Chamaedaphne calyculata</i>	<i>Chamaedorea adscendens</i>
<i>Chamaedorea allenii</i>	<i>Chamaedorea alternans</i>	<i>Chamaedorea amabilis</i>
<i>Chamaedorea angustisecta</i>	<i>Chamaedorea arenbergiana</i>	<i>Chamaedorea atrovirens</i>
<i>Chamaedorea brachypoda</i>	<i>Chamaedorea carchensis</i>	<i>Chamaedorea castillo-montii</i>
<i>Chamaedorea cataractarum</i>	<i>Chamaedorea correae</i>	<i>Chamaedorea costaricana</i>
<i>Chamaedorea dammeriana</i>	<i>Chamaedorea deckeriana</i>	<i>Chamaedorea donnell-smithii</i>
<i>Chamaedorea elatior</i>	<i>Chamaedorea elegans</i>	<i>Chamaedorea ernestii-augustii</i>
<i>Chamaedorea falcifera</i>	<i>Chamaedorea foveata</i>	<i>Chamaedorea fractiflexa</i>
<i>Chamaedorea fragrans</i>	<i>Chamaedorea frondosa</i>	<i>Chamaedorea geomorfomiris</i>
<i>Chamaedorea glaucifolia</i>	<i>Chamaedorea graminifolia</i>	<i>Chamaedorea guntheriana</i>
<i>Chamaedorea hodelii</i>	<i>Chamaedorea hooperiana</i>	<i>Chamaedorea ibarrae</i>
<i>Chamaedorea keeleriorum</i>	<i>Chamaedorea klotzschiana</i>	<i>Chamaedorea latisecta</i>
<i>Chamaedorea lehmannii</i>	<i>Chamaedorea liebmannii</i>	<i>Chamaedorea linearis</i>
<i>Chamaedorea lucidifrons</i>	<i>Chamaedorea macrocarpa</i>	<i>Chamaedorea macrospadix</i>
<i>Chamaedorea matae</i>	<i>Chamaedorea metallica</i>	<i>Chamaedorea microphylla</i>
<i>Chamaedorea microspadix</i>	<i>Chamaedorea minima</i>	<i>Chamaedorea moliniana</i>
<i>Chamaedorea murriensis</i>	<i>Chamaedorea nationsiana</i>	<i>Chamaedorea neurochlamys</i>
<i>Chamaedorea nubium</i>	<i>Chamaedorea oblongata</i>	<i>Chamaedorea oreophila</i>
<i>Chamaedorea pachecoana</i>	<i>Chamaedorea palmeriana</i>	<i>Chamaedorea parvisecta</i>
<i>Chamaedorea pauciflora</i>	<i>Chamaedorea pedunculata</i>	<i>Chamaedorea pinnatifrons</i>
<i>Chamaedorea pittieri</i>	<i>Chamaedorea plumosa</i>	<i>Chamaedorea pochtlensis</i>
<i>Chamaedorea ponderosa</i>	<i>Chamaedorea pumila</i>	<i>Chamaedorea pygmaea</i>
<i>Chamaedorea queroana</i>	<i>Chamaedorea radicalis</i>	<i>Chamaedorea recurvata</i>
<i>Chamaedorea rhizomatosa</i>	<i>Chamaedorea rigida</i>	<i>Chamaedorea robertii</i>
<i>Chamaedorea rojasiana</i>	<i>Chamaedorea rossteniorum</i>	<i>Chamaedorea sartorii</i>
<i>Chamaedorea scheryi</i>	<i>Chamaedorea schiedeana</i>	<i>Chamaedorea schippii</i>
<i>Chamaedorea seifrizii</i>	<i>Chamaedorea selvae</i>	<i>Chamaedorea simplex</i>
<i>Chamaedorea skutchii</i>	<i>Chamaedorea stenocarpa</i>	<i>Chamaedorea stolonifera</i>
<i>Chamaedorea stricta</i>	<i>Chamaedorea subjectifolia</i>	<i>Chamaedorea sullivaniorum</i>
<i>Chamaedorea tenella</i>	<i>Chamaedorea tenerrima</i>	<i>Chamaedorea tepejilote</i>
<i>Chamaedorea tuerckheimii</i>	<i>Chamaedorea undulatifolia</i>	<i>Chamaedorea verecunda</i>
<i>Chamaedorea volcanensis</i>	<i>Chamaedorea vulgata</i>	<i>Chamaedorea warszewiczii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Chamaedorea wendlandi</i>	<i>Chamaedorea whitelockiana</i>	<i>Chamaedorea woodsoniana</i>
<i>Chamaedorea zamorae</i>	<i>Chamaelirium luteum</i>	<i>Chamaemelum nobile</i>
<i>Chamaeranthemum gaudichaudii</i>	<i>Chamaeranthemum igneum</i>	<i>Chamaerops humilis</i>
<i>Chamaesyce atoto</i>	<i>Chamaesyce hirta</i>	<i>Chamaesyce hyssopifolia</i>
<i>Chambeyronia hookerii</i>	<i>Chambeyronia lepidota</i>	<i>Chambeyronia macrocarpa</i>
<i>Chamelaucium conostigmum</i>	<i>Chamelaucium floriferum x uncinatum</i>	<i>Chamelaucium hallii</i>
<i>Chamelaucium halophilum</i>	<i>Chamelaucium juniperinum</i>	<i>Chamelaucium leptocaulum</i>
<i>Chamelaucium lullfitzii</i>	<i>Chamelaucium megalopetalum x micranthum</i>	<i>Chamelaucium megalopetalum x uncinatum</i>
<i>Chamelaucium naviculum</i>	<i>Chamelaucium oenanthum</i>	<i>Chamelaucium repens</i>
<i>Chamelaucium uncinatum x axillare</i>	<i>Chamelaucium uncinatum x ciliatum</i>	<i>Chamelaucium uncinatum x forrestii</i>
<i>Chamelaucium uncinatum x megalopetalum</i>	<i>Chamelaucium uncinatum x micranthum</i>	<i>Chamelaucium sp. x Verticordia sp.</i>
<i>Chamerion latifolium</i>	<i>Chapmannia prismatica</i>	<i>Chaptalia ignota</i>
<i>Charpentiera obovata</i>	<i>Chasmanthe aethiopica</i>	<i>Chasmanthe bicolor</i>
<i>Chasmanthe floribunda</i>	<i>Chasmatophyllum braunsii</i>	<i>Chasmatophyllum musculinum</i>
<i>Chasmatophyllum nelii</i>	<i>Chasmatophyllum willowmorense</i>	<i>Chassalia curviflora</i>
<i>Cheesemania radicata</i>	<i>Cheilanthes argentea</i>	<i>Cheilanthes aurea</i>
<i>Cheilanthes capensis</i>	<i>Cheilanthes farinosa</i>	<i>Cheilanthes hirta</i>
<i>Cheilanthes hispanica</i>	<i>Cheilanthes lanosa</i>	<i>Cheilanthes multifida</i>
<i>Cheilanthes myriophylla</i>	<i>Cheilanthes nitida</i>	<i>Cheilanthes pteridioides</i>
<i>Cheilanthes tenuifolia</i>	<i>Cheilanthes tomentosa</i>	<i>Cheilanthes vellea</i>
<i>Cheilocostus speciosus</i>	<i>Cheiranthera alternifolia</i>	<i>Cheiranthera cyanea</i>
<i>Cheiranthera linearis</i>	<i>Cheiranthera linearis x cyanea</i>	<i>Cheiranthus cinereus</i>
<i>Cheiridopsis aurea</i>	<i>Cheiridopsis brownii</i>	<i>Cheiridopsis candidissima</i>
<i>Cheiridopsis carnea</i>	<i>Cheiridopsis comptonii</i>	<i>Cheiridopsis crassa</i>
<i>Cheiridopsis cuprea</i>	<i>Cheiridopsis denticulata</i>	<i>Cheiridopsis derenbergiana</i>
<i>Cheiridopsis excavata</i>	<i>Cheiridopsis inspersa</i>	<i>Cheiridopsis meyeri</i>
<i>Cheiridopsis minor</i>	<i>Cheiridopsis peculiaris</i>	<i>Cheiridopsis pillansii</i>
<i>Cheiridopsis purpurascens</i>	<i>Cheiridopsis purpurea</i>	<i>Cheiridopsis quadrifolia</i>
<i>Cheiridopsis rostrata</i>	<i>Cheiridopsis rudis</i>	<i>Cheiridopsis speciosa</i>
<i>Cheiridopsis tuberculata</i>	<i>Cheiridopsis turbinata</i>	<i>Cheiridopsis vanheerdei</i>
<i>Cheiridopsis vanzylii</i>	<i>Cheirolophus canariensis</i>	<i>Chelidonium majus</i>
<i>Chelone glabra</i>	<i>Chelone lyoni</i>	<i>Chelone obliqua</i>
<i>Chelonistele perakensis</i>	<i>Chelonistele sulphurea</i>	<i>Chelonopsis moschata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Chelyocarpus chuco</i>	<i>Chelyocarpus dianeurus</i>	<i>Chelyocarpus repens</i>
<i>Chelyocarpus ulei</i>	<i>Chelyorchis ampliata</i>	<i>Chengiopanax sciadophylloides</i>
<i>Chenopodium album</i>	<i>Chenopodium bonus-henricus</i>	<i>Chenopodium carinatum</i>
<i>Chenopodium giganteum</i>	<i>Chenopodium glaucum</i>	<i>Chenopodium inflatum</i>
<i>Chenopodium macrospermum</i>	<i>Chenopodium murale</i>	<i>Chenopodium quinoa</i>
<i>Chenopodium rhadinostachyum</i>	<i>Chileorebutia napina</i>	<i>Chilocista spp.</i>
<i>Chiloglottis spp.</i>	<i>Chilopsis linearis</i>	<i>Chiloschista lunifera</i>
<i>Chiloschista luniferus</i>	<i>Chiloschista phyllorhiza</i>	<i>Chiloschista usneoides</i>
<i>Chimaphila maculata</i>	<i>Chimaphila umbellata</i>	<i>Chimonanthus nitens</i>
<i>Chimonanthus praecox</i>	<i>Chimonanthus salicifolius</i>	<i>Chimonanthus yunnanensis</i>
<i>Chimonanthus zhejiangensis</i>	<i>Chimonobambusa quadrangularis</i>	<i>Chimonobambusa tumidissinoda</i>
<i>Chingia pseudoferox</i>	<i>Chionachne gigantea</i>	<i>Chionachne koenigii</i>
<i>Chionachne punctata</i>	<i>Chionanthus ramiflorus</i>	<i>Chionanthus retusus</i>
<i>Chionanthus sieumeri</i>	<i>Chionanthus virginicus</i>	<i>Chionochloa conspicua</i>
<i>Chionochloa frigida</i>	<i>Chionochloa oreophila</i>	<i>Chionochloa pallens</i>
<i>Chionochloa pallida</i>	<i>Chionochloa rigida</i>	<i>Chionodoxa albescens</i>
<i>Chionodoxa cretica</i>	<i>Chionodoxa lochiae</i>	<i>Chionodoxa luciliae</i>
<i>Chionodoxa sardensis</i>	<i>Chionodoxa siehei</i>	<i>Chionogentias barringtonensis</i>
<i>Chionogentias bawbawensis</i>	<i>Chionogentias brevisepala</i>	<i>Chionogentias clelandii</i>
<i>Chionogentias cunninghamii</i>	<i>Chionogentias demissa</i>	<i>Chionogentias diemensis</i>
<i>Chionogentias eichleri</i>	<i>Chionogentias grandis</i>	<i>Chionogentias gunniana</i>
<i>Chionogentias muelleriana</i>	<i>Chionogentias pleurogynoides</i>	<i>Chionogentias polypesperes</i>
<i>Chionogentias sylvicola</i>	<i>Chionohebe ciliolata</i>	<i>Chionohebe densifolia</i>
<i>Chiranthodendron pentadactylon</i>	<i>Chirita depressa</i>	<i>Chirita fruticola</i>
<i>Chirita horsfieldii</i>	<i>Chirita involucrata</i>	<i>Chirita langshanica</i>
<i>Chirita lavandulacea</i>	<i>Chirita marcanii</i>	<i>Chirita micromusa</i>
<i>Chirita moonii</i>	<i>Chirita pumila</i>	<i>Chirita sinensis</i>
<i>Chirita tamiana</i>	<i>Chirita walkeri</i>	<i>Chirita zeylanica</i>
<i>Chironia baccifera</i>	<i>Chironia floribunda</i>	<i>Chironia frutescens</i>
<i>Chironia linoides</i>	<i>Chisocheton longistipitatus</i>	x <i>Chitalpa tashkentensis</i>
<i>Chlidanthus fragrans</i>	<i>Chlidanthus soratensis</i>	<i>Chloanthes glandulosa</i>
<i>Chloanthes parviflora</i>	<i>Chloanthes stoechadis</i>	<i>Chloranthus inconspicuus</i>
<i>Chloranthus officinalis</i>	<i>Chloris amethystea</i>	<i>Chloris berroi</i>
<i>Chloris bournei</i>	<i>Chloris castilloniana</i>	<i>Chloris cucullata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Chloris divaricata</i>	<i>Chloris elata</i>	<i>Chloris gayana</i>
<i>Chloris mossambicensis</i>	<i>Chloris roxburghiana</i>	<i>Chloris subdolichostachya</i>
<i>Chloris submutica</i>	<i>Chloris ventricosa</i>	<i>Chloris virgata</i>
<i>Chlorocardium rodiei</i>	<i>Chlorogalum parviflorum</i>	<i>Chlorophytum alismifolium</i>
<i>Chlorophytum amaniense</i>	<i>Chlorophytum bichetii</i>	<i>Chlorophytum bowkeri</i>
<i>Chlorophytum colubrinum</i>	<i>Chlorophytum comosum</i>	<i>Chlorophytum filipendulum</i>
<i>Chlorophytum krookianum</i>	<i>Chlorophytum longifolium</i>	<i>Chlorophytum longiscapum</i>
<i>Chlorophytum macrophyllum</i>	<i>Chlorophytum madagascariense</i>	<i>Chlorophytum mannii</i>
<i>Chlorophytum minor</i>	<i>Chlorophytum orchidastrum</i>	<i>Chlorophytum sparsiflorum</i>
<i>Chlorophytum subpetiolatum</i>	<i>Chlorophytum trichophlebium</i>	<i>Chlorophytum triflorum</i>
<i>Chlorophytum tuberosum</i>	<i>Chlorospatha atropurpurea</i>	<i>Chlorospatha croatiana</i>
<i>Chlorospatha dodsonii</i>	<i>Chlorospatha hannoniae</i>	<i>Chlorospatha ilensis</i>
<i>Chlorospatha kolbii</i>	<i>Chlorospatha longipoda</i>	<i>Chlorospatha pubescens</i>
<i>Chloroxylon swietenia</i>	<i>Choerospondias axillaris</i>	<i>Choisya dumosa</i>
<i>Choisya ternata</i>	<i>Choisya ternata x arizonica</i>	<i>Chondrodendron tomentosum</i>
<i>Chondropetalum deustum</i>	<i>Chondrorhyncha spp.</i>	<i>Chondrosrum brevisetum</i>
<i>Chonemorpha fragrans</i>	<i>Chonemorpha penangensis</i>	<i>Chordifex dimorphus</i>
<i>Chordifex fastigiatus</i>	<i>Chordifex hookeri</i>	<i>Chordospartium muritai</i>
<i>Choretrum candollei</i>	<i>Choricarpia leptopetala</i>	<i>Choricarpia subargentea</i>
<i>Choriceras majus</i>	<i>Choriceras tricorne</i>	<i>Chorispora macropoda</i>
<i>Chorispora sabulosa</i>	<i>Choristemon humilis</i>	<i>Chorizema cordatum x varium</i>
<i>Chortolirion angolense</i>	<i>Christella acuminata</i>	<i>Christella arida</i>
<i>Christella distans</i>	<i>Christella subpubescens</i>	<i>Christensonia vietnamica</i>
<i>Christia obcordata</i>	<i>Christia vespertilionis</i>	<i>Chrozophora tinctoria</i>
<i>Chrysanthemum coronarium</i>	<i>Chrysanthemum foeniculaceum</i>	<i>Chrysanthemum haradjanii</i>
<i>Chrysanthemum hybridum</i>	<i>Chrysanthemum indicum</i>	<i>Chrysanthemum japonense</i>
<i>Chrysanthemum mawii</i>	<i>Chrysanthemum x morifolium</i>	<i>Chrysanthemum pacificum</i>
<i>Chrysanthemum segetum</i>	<i>Chrysanthemum shiwogiku</i>	<i>Chrysanthemum weyrichii</i>
<i>Chrysanthemum zawadskii</i>	<i>Chrysocephalum baxteri</i>	<i>Chrysochloa orientalis</i>
<i>Chrysocoma coma-aurea</i>	<i>Chrysocyathus pyrenaicus</i>	<i>Chrysolepis chrysophylla</i>
<i>Chrysophyllum cainito</i>	<i>Chrysophyllum flexuosum</i>	<i>Chrysophyllum gonocarpum</i>
<i>Chrysophyllum imperiale</i>	<i>Chrysophyllum lanceolatum</i>	<i>Chrysophyllum marginatum</i>
<i>Chrysophyllum pruniferum</i>	<i>Chrysophyllum pruniforme</i>	<i>Chrysophyllum roxburghii</i>
<i>Chrysopogon aucheri</i>	<i>Chrysopogon elongatus</i>	<i>Chrysopogon nigritanus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Chrysopogon plumulosus</i>	<i>Chrysopogon serrulatus</i>	<i>Chrysopogon zizanioides</i>
<i>Chrysopsis gossypina</i>	<i>Chrysopsis mariana</i>	<i>Chrysosplenium alternifolium</i>
<i>Chrysosplenium macrophyllum</i>	<i>Chrysothemis pulchella</i>	<i>Chukrasia tabularis</i>
<i>Chuniophoenix hainanensis</i>	<i>Chuniophoenix nana</i>	<i>Chuquiraga jussieui</i>
<i>Chusquea coronalis</i>	<i>Chusquea culeou</i>	<i>Chusquea foliosa</i>
<i>Chusquea lehmannii</i>	<i>Chusquea liebmannii</i>	<i>Chusquea pittieri</i>
<i>Chysis spp.</i>	<i>Cibotium assamicum</i>	<i>Cibotium barometz</i>
<i>Cibotium chamissoi</i>	<i>Cibotium glaucum</i>	<i>Cibotium menziesii</i>
<i>Cibotium regale</i>	<i>Cibotium schiedei</i>	<i>Cicendia filiformis</i>
<i>Cicendia quadrangularis</i>	<i>Cicer arietinum</i>	<i>Cicer cuneatum</i>
<i>Cicer songaricum</i>	<i>Cichorium endivia</i>	<i>Cichorium intybus</i>
<i>Cimicifuga biternata</i>	<i>Cimicifuga brachycarpa</i>	<i>Cimicifuga elata</i>
<i>Cimicifuga japonica</i>	<i>Cimicifuga laciniata</i>	<i>Cimicifuga mairei</i>
<i>Cimicifuga ramosa</i>	<i>Cimicifuga rubifolia</i>	<i>Cimicifuga yunnanensis</i>
<i>Cinchona calisaya</i>	<i>Cineraria saxifraga</i>	<i>Cineraria tussilaginis</i>
<i>Cinnamomum aromaticum</i>	<i>Cinnamomum baileyanum</i>	<i>Cinnamomum bodinieri</i>
<i>Cinnamomum camphora</i>	<i>Cinnamomum dulce</i>	<i>Cinnamomum iners</i>
<i>Cinnamomum japonicum</i>	<i>Cinnamomum laubatii</i>	<i>Cinnamomum loureiroi</i>
<i>Cinnamomum oliveri</i>	<i>Cinnamomum parthenoxylon</i>	<i>Cinnamomum platyphyllum</i>
<i>Cinnamomum septentrioiale</i>	<i>Cinnamomum tamala</i>	<i>Cinnamomum verum</i>
<i>Cinnamomum virens</i>	<i>Cinnamomum yabunikkei</i>	<i>Cintia knizei</i>
<i>Cipocereus bradei</i>	<i>Cipocereus crassispalpus</i>	<i>Cipocereus minensis</i>
<i>Cipocereus pleurocarpus</i>	<i>Cipocereus pusilliflorus</i>	<i>Cipura paludosa</i>
<i>Cipura xanthomelas</i>	<i>Cirrhaea spp.</i>	<i>Cirsium conspicuum</i>
<i>Cirsium montanum</i>	<i>Cirsium vulgare</i>	<i>Cischweinfia spp.</i>
<i>Cissus alata</i>	<i>Cissus amazonica</i>	<i>Cissus antarctica</i>
<i>Cissus discolor</i>	<i>Cissus hastata</i>	<i>Cissus heterophylla</i>
<i>Cissus hypoglauca</i>	<i>Cissus kerrii</i>	<i>Cissus lanigera</i>
<i>Cissus lindeni</i>	<i>Cissus oblonga</i>	<i>Cissus oblongifolia</i>
<i>Cissus opaca</i>	<i>Cissus penninervis</i>	<i>Cissus rhomboidea</i>
<i>Cissus rotundifolia</i>	<i>Cissus sandersonii</i>	<i>Cissus sterculiifolia</i>
<i>Cissus striata</i>	<i>Cissus trilobata</i>	<i>Cissus tuberosa</i>
<i>Cissus verticillata</i>	<i>Cissus vinosa</i>	<i>Cistanche flava</i>
<i>Cistanthe guadalupensis</i>	<i>Cistanthe umbellata</i>	<i>Cistus albanicus</i>
<i>Cistus albidus</i>	<i>Cistus x argenteus</i>	<i>Cistus x canescens</i>
<i>Cistus cinereus</i>	<i>Cistus clusii</i>	<i>Cistus creticus</i>
<i>Cistus crispus</i>	<i>Cistus crispus x dansereauii</i>	<i>Cistus x cyprius</i>
<i>Cistus x dansereauii</i>	<i>Cistus ericoides</i>	<i>Cistus x florentinus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cistus formosissimus</i>	<i>Cistus heterophyllus</i>	<i>Cistus x hybridus</i>
<i>Cistus x incanus</i>	<i>Cistus inflatus</i>	<i>Cistus ladanifer</i>
<i>Cistus x laxus</i>	<i>Cistus x ledon</i>	<i>Cistus libanotis</i>
<i>Cistus loretii</i>	<i>Cistus monspeliensis</i>	<i>Cistus monspeliensis x parviflorus</i>
<i>Cistus x obtusifolius</i>	<i>Cistus osbeckiifolius</i>	<i>Cistus palhinhae</i>
<i>Cistus parviflorus</i>	<i>Cistus x pulverulentus</i>	<i>Cistus x purpureus</i>
<i>Cistus rosmarinifolius</i>	<i>Cistus salviifolius</i>	<i>Cistus x sintenisii</i>
<i>Cistus x skanbergii</i>	<i>Cistus x stenophyllum</i>	<i>Cistus symphytoides</i>
<i>Cistus undulatus</i>	<i>Cistus x wintoniensis</i>	<i>Citharexylum berlandieri</i>
<i>Citharexylum cinereum</i>	<i>Citharexylum hidalgense</i>	<i>Citharexylum montevidense</i>
<i>Citharexylum myrianthum</i>	<i>Citharexylum spinosum</i>	<i>Citriobatus lancifolius</i>
<i>Citriobatus linearis</i>	<i>Citriobatus multiflorus</i>	<i>Citriobatus pauciflorus</i>
<i>Citriobatus spinescens</i>	<i>Citronella moorei</i>	<i>Citronella mucronata</i>
<i>Citronella smythii</i>	<i>Citrullus colocynthis</i>	<i>Citrullus lanatus</i>
<i>Citrus aurantiaca</i>	<i>Citrus aurantiifolia</i>	<i>Citrus aurantium</i>
<i>Citrus x aurantium x trifoliata</i>	<i>Citrus bergamia</i>	<i>Citrus deliciosa</i>
<i>Citrus x floridana</i>	<i>Citrus grandis x reticulata</i>	<i>Citrus hystrix</i>
<i>Citrus ichagensis x reticulata</i>	<i>Citrus ichangensis</i>	<i>Citrus indica</i>
<i>Citrus jambhiri</i>	<i>Citrus junos</i>	<i>Citrus karna</i>
<i>Citrus latifolia</i>	<i>Citrus limettoides</i>	<i>Citrus limon</i>
<i>Citrus limon x aurantium</i>	<i>Citrus limon x sinensis</i>	<i>Citrus x limonia</i>
<i>Citrus macrophylla</i>	<i>Citrus madurensis</i>	<i>Citrus maxima</i>
<i>Citrus maxima x reticulata</i>	<i>Citrus medica</i>	<i>Citrus meyeri</i>
<i>Citrus x microcarpa</i>	<i>Citrus myrtifolia</i>	<i>Citrus x nobilis</i>
<i>Citrus x paradisi</i>	<i>Citrus paradisi x reticulata</i>	<i>Citrus pennivesiculata</i>
<i>Citrus reticulata</i>	<i>Citrus reticulata x paradisi</i>	<i>Citrus reticulata x sinensis</i>
<i>Citrus sinensis</i>	<i>Citrus suhuiensis</i>	<i>Citrus sunki</i>
<i>Citrus tachibana</i>	<i>Citrus taiwanica</i>	<i>Citrus x tangelo</i>
<i>Citrus unshiu</i>	<i>Citrus x virgata</i>	<i>Citrus paradisi x Poncirus trifoliata</i>
<i>Citrus sinensis x Poncirus trifoliata</i>	<i>Cladium acutum</i>	<i>Cladrastis delavayi</i>
<i>Cladrastis kentukea</i>	<i>Cladrastis wilsonii</i>	<i>Claoxylon australe</i>
<i>Claoxylon tenerifolium</i>	<i>Clappertonia ficifolia</i>	<i>Clarkia amoena</i>
<i>Clarkia bottae</i>	<i>Clarkia romanizovii</i>	<i>Clarkia rubicunda</i>
<i>Clarkia tenella</i>	<i>Clarkia unguiculata</i>	<i>Clausena brevistylo</i>
<i>Clausena harmandiana</i>	<i>Clausena inequalis</i>	<i>Clausena lansium</i>
<i>Clausena smyrelliana</i>	<i>Clavija hookeri</i>	<i>Claytonia acutifolia</i>
<i>Claytonia asarifolia</i>	<i>Claytonia australasica</i>	<i>Claytonia exigua</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Claytonia lanceolata</i>	<i>Claytonia megarhiza</i>	<i>Claytonia nevadensis</i>
<i>Claytonia sarmentosa</i>	<i>Claytonia scamaniana</i>	<i>Claytonia tuberosa</i>
<i>Cleidion claoxyloides</i>	<i>Cleisostoma spp.</i>	<i>Cleistanthus apodus</i>
<i>Cleistanthus hylandii</i>	<i>Cleistanthus oblongifolius</i>	<i>Cleistanthus peninsularis</i>
<i>Cleistocactus acanthurus</i>	<i>Cleistocactus baumannii</i>	<i>Cleistocactus brookeae</i>
<i>Cleistocactus buchtienii</i>	<i>Cleistocactus candelilla</i>	<i>Cleistocactus celsianus</i>
<i>Cleistocactus chotaensis</i>	<i>Cleistocactus crassispens</i>	<i>Cleistocactus dependens</i>
<i>Cleistocactus fieldianus</i>	<i>Cleistocactus fossulatus</i>	<i>Cleistocactus grossei</i>
<i>Cleistocactus horstii</i>	<i>Cleistocactus hyalacanthus</i>	<i>Cleistocactus icosagonus</i>
<i>Cleistocactus leonensis</i>	<i>Cleistocactus luribayensis</i>	<i>Cleistocactus morawetzianus</i>
<i>Cleistocactus neoroezlii</i>	<i>Cleistocactus pachycladus</i>	<i>Cleistocactus palhuayensis</i>
<i>Cleistocactus parapetiensis</i>	<i>Cleistocactus parviflorus</i>	<i>Cleistocactus piraymirensis</i>
<i>Cleistocactus reae</i>	<i>Cleistocactus ritteri</i>	<i>Cleistocactus roezlii</i>
<i>Cleistocactus rojoi</i>	<i>Cleistocactus roseiflorus</i>	<i>Cleistocactus samaipatanus</i>
<i>Cleistocactus sepium</i>	<i>Cleistocactus serpens</i>	<i>Cleistocactus sextonianus</i>
<i>Cleistocactus smaragdiflorus</i>	<i>Cleistocactus strausii</i>	<i>Cleistocactus tarijensis</i>
<i>Cleistocactus tenuiserpens</i>	<i>Cleistocactus tominensis</i>	<i>Cleistocactus tupizensis</i>
<i>Cleistocactus variispinus</i>	<i>Cleistocactus winteri</i>	<i>Cleistocalyx fullageri</i>
<i>Cleistocalyx gustavioides</i>	<i>Cleistocalyx operculatus</i>	<i>Clematepistephium smilacifolium</i>
<i>Clematis addisonii</i>	<i>Clematis afoliata</i>	<i>Clematis akebiooides</i>
<i>Clematis alpina</i>	<i>Clematis aristata x gentianoides</i>	<i>Clematis armandii</i>
<i>Clematis azurea</i>	<i>Clematis balearica</i>	<i>Clematis barbellata</i>
<i>Clematis x bonstedtii</i>	<i>Clematis bracteata</i>	<i>Clematis buchananiana</i>
<i>Clematis x cartmanii</i>	<i>Clematis chiisanensis</i>	<i>Clematis chinensis</i>
<i>Clematis chrysantha</i>	<i>Clematis chrysocoma</i>	<i>Clematis cirrhosa</i>
<i>Clematis columbiana</i>	<i>Clematis crispa</i>	<i>Clematis cruttwellii</i>
<i>Clematis cunninghamii</i>	<i>Clematis douglasii</i>	<i>Clematis x durandii</i>
<i>Clematis x eriostemon</i>	<i>Clematis fasciculiflora</i>	<i>Clematis fawcettii</i>
<i>Clematis florida</i>	<i>Clematis foetida</i>	<i>Clematis forsteri</i>
<i>Clematis fremontii</i>	<i>Clematis gentianoides</i>	<i>Clematis gentianoides x aristata</i>
<i>Clematis glycinoides</i>	<i>Clematis gouriana</i>	<i>Clematis grandiflora</i>
<i>Clematis grata</i>	<i>Clematis gratopsis</i>	<i>Clematis grewiiflora</i>
<i>Clematis heracleifolia</i>	<i>Clematis hirsutissima</i>	<i>Clematis hookeriana</i>
<i>Clematis integrifolia</i>	<i>Clematis x jackmanii</i>	<i>Clematis x jouiniana</i>
<i>Clematis jubata</i>	<i>Clematis koreana</i>	<i>Clematis lanuginosa</i>
<i>Clematis lasiantha</i>	<i>Clematis x lawsoniana</i>	<i>Clematis macropetala</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Clematis marata</i>	<i>Clematis marmoraria</i>	<i>Clematis meyeniana</i>
<i>Clematis microphylla</i>	<i>Clematis montana</i>	<i>Clematis napaensis</i>
<i>Clematis occidentalis</i>	<i>Clematis ochroleuca</i>	<i>Clematis orientalis</i>
<i>Clematis parviflora</i>	<i>Clematis patens</i>	<i>Clematis petrae</i>
<i>Clematis petriei</i>	<i>Clematis pitcheri</i>	<i>Clematis potaninii</i>
<i>Clematis pubescens</i>	<i>Clematis recta</i>	<i>Clematis rehderiana</i>
<i>Clematis repens</i>	<i>Clematis reticulata</i>	<i>Clematis serratifolia</i>
<i>Clematis sibirica</i>	<i>Clematis songarica</i>	<i>Clematis stans</i>
<i>Clematis tashiroi</i>	<i>Clematis terniflora</i>	<i>Clematis texensis</i>
<i>Clematis tibetana</i>	<i>Clematis x triternata</i>	<i>Clematis tuberosa</i>
<i>Clematis uncinata</i>	<i>Clematis x vedrariensis</i>	<i>Clematis villosa</i>
<i>Clematis virginiana</i>	<i>Clematis viticella</i>	<i>Clematis welwitschii</i>
<i>Clematopsis villosa</i>	<i>Cleome gynandra</i>	<i>Cleome hassleriana</i>
<i>Cleome isomeris</i>	<i>Cleome violacea</i>	<i>Cleretum papulosum</i>
<i>Clermontia montis-loa</i>	<i>Clerodendrum buchananii</i>	<i>Clerodendrum bungei</i>
<i>Clerodendrum costatum</i>	<i>Clerodendrum cunninghamii</i>	<i>Clerodendrum cyrtophyllum</i>
<i>Clerodendrum dusenii</i>	<i>Clerodendrum glabrum</i>	<i>Clerodendrum griffithianum</i>
<i>Clerodendrum hettiae</i>	<i>Clerodendrum kaichianum</i>	<i>Clerodendrum kwangtungense</i>
<i>Clerodendrum lanceolatum</i>	<i>Clerodendrum longiflorum</i>	<i>Clerodendrum minahassae</i>
<i>Clerodendrum phlomidis</i>	<i>Clerodendrum sahelangii</i>	<i>Clerodendrum schweinfurthii</i>
<i>Clerodendrum speciosissimum</i>	<i>Clerodendrum splendens</i>	<i>Clerodendrum thomsoniae</i>
<i>Clerodendrum tracyanum</i>	<i>Clerodendrum trichotomum</i>	<i>Clerodendrum vinosum</i>
<i>Clerodendrum wallichii</i>	<i>Clerodendrum zambesianum</i>	<i>Clethra acuminata</i>
<i>Clethra alnifolia</i>	<i>Clethra arborea</i>	<i>Clethra barbinervis</i>
<i>Clethra delavayi</i>	<i>Clethra fargesii</i>	<i>Clethra gelida</i>
<i>Clethra monostachya</i>	<i>Clethra pringlei</i>	<i>Clethra suaveolens</i>
<i>Cleyera fortunei</i>	<i>Cleyera japonica</i>	<i>Clianthus puniceus</i>
<i>Clidemia setosa</i>	<i>Cliffortia monophylla</i>	<i>Cliffortia nitidula</i>
<i>Clinogyne oligantha</i>	<i>Clinopodium arkansanum</i>	<i>Clinopodium carolinianum</i>
<i>Clinopodium douglasii</i>	<i>Clinopodium vulgare</i>	<i>Clinosperma bractealis</i>
<i>Clinostigma carolinense</i>	<i>Clinostigma exorrhizum</i>	<i>Clinostigma gronophyllum</i>
<i>Clinostigma haerestigma</i>	<i>Clinostigma harlandii</i>	<i>Clinostigma onchorhynchum</i>
<i>Clinostigma ponapense</i>	<i>Clinostigma samoense</i>	<i>Clinostigma savaiiense</i>
<i>Clinostigma savoryanum</i>	<i>Clinostigma warburgii</i>	<i>Clintonia alpina</i>
<i>Clintonia andrewsiana</i>	<i>Clintonia udensis</i>	<i>Clintonia umbellulata</i>
<i>Clintonia uniflora</i>	<i>Clitoria amazonum</i>	<i>Clitoria dendrina</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Clitoria fragrans</i>	<i>Clitoria guianensis</i>	<i>Clitoria mariana</i>
<i>Clitoria stipularis</i>	<i>Clitoria ternatea</i>	<i>Clivia caulescens</i>
<i>Clivia gardenii</i>	<i>Clivia miniata</i>	<i>Clivia miniata x gardenii</i>
<i>Clivia mirabilis</i>	<i>Clivia nobilis</i>	<i>Clivia robusta</i>
<i>Cloezia buxifolia</i>	<i>Clowesia rosea</i>	<i>Clowesia russelliana</i>
<i>Clusia major</i>	<i>Clusia rosea</i>	<i>Clusia torresii</i>
<i>Clusiella elegans</i>	<i>Clutia pulchella</i>	<i>Clymenia polyandra</i>
<i>Clytostoma callistegioides</i>	<i>Cneoridium dumosum</i>	<i>Cneorum tricoccon</i>
<i>Cnesmocarpon dasyantha</i>	<i>Cnicus benedictus</i>	<i>Cnidium monnierii</i>
<i>Coccineorchis navarrensis</i>	<i>Coccinia rehmannii</i>	<i>Coccinia sessilifolia</i>
<i>Coccoloba cowellii</i>	<i>Coccoloba diversifolia</i>	<i>Coccoloba excoriata</i>
<i>Coccoloba latifolia</i>	<i>Coccoloba nivea</i>	<i>Coccoloba platyclada</i>
<i>Coccoloba uvifera</i>	<i>Cocconerion minus</i>	<i>Coccothrinax acunana</i>
<i>Coccothrinax alexandri</i>	<i>Coccothrinax argentata</i>	<i>Coccothrinax argentea</i>
<i>Coccothrinax baracoensis</i>	<i>Coccothrinax barbadensis</i>	<i>Coccothrinax bermudezii</i>
<i>Coccothrinax borhidiana</i>	<i>Coccothrinax boschiana</i>	<i>Coccothrinax camagueyana</i>
<i>Coccothrinax clarensis</i>	<i>Coccothrinax concolor</i>	<i>Coccothrinax crinita</i>
<i>Coccothrinax cupularis</i>	<i>Coccothrinax dussiana</i>	<i>Coccothrinax ekmanii</i>
<i>Coccothrinax elegans</i>	<i>Coccothrinax fagildei</i>	<i>Coccothrinax fragrans</i>
<i>Coccothrinax garciana</i>	<i>Coccothrinax gracilis</i>	<i>Coccothrinax guantanamensis</i>
<i>Coccothrinax gundlachii</i>	<i>Coccothrinax hiorami</i>	<i>Coccothrinax inaguensis</i>
<i>Coccothrinax jamaicensis</i>	<i>Coccothrinax leonis</i>	<i>Coccothrinax litoralis</i>
<i>Coccothrinax macroglossa</i>	<i>Coccothrinax martii</i>	<i>Coccothrinax microphylla</i>
<i>Coccothrinax miraguama</i>	<i>Coccothrinax moaensis</i>	<i>Coccothrinax montana</i>
<i>Coccothrinax munizii</i>	<i>Coccothrinax muricata</i>	<i>Coccothrinax nipensis</i>
<i>Coccothrinax orientalis</i>	<i>Coccothrinax pauciramosa</i>	<i>Coccothrinax proctorii</i>
<i>Coccothrinax pseudorigida</i>	<i>Coccothrinax pumila</i>	<i>Coccothrinax readii</i>
<i>Coccothrinax rigida</i>	<i>Coccothrinax salvatoris</i>	<i>Coccothrinax saxicola</i>
<i>Coccothrinax scoparia</i>	<i>Coccothrinax spissa</i>	<i>Coccothrinax trinitensis</i>
<i>Coccothrinax victorini</i>	<i>Coccothrinax yunquensis</i>	<i>Coccothrinax yuraguana</i>
<i>Cocculus thunbergii</i>	<i>Cochleanthes spp.</i>	<i>Cochlearia officinalis</i>
<i>Cochlioda spp.</i>	<i>Cochliostema odoratissimum</i>	<i>Cochlospermum gillivraei</i>
<i>Cochlospermum religiosum</i>	<i>Cocos nucifera</i>	<i>Codariocalyx motorius</i>
<i>Codiaeum peltatum</i>	<i>Codiaeum pictum</i>	<i>Codiaeum variegatum</i>
<i>Codonanthe gracilis</i>	<i>Codonocarpus attenuatus</i>	<i>Codonocarpus pyramidalis</i>
<i>Codonopsis bhutanica</i>	<i>Codonopsis bulleyana</i>	<i>Codonopsis cardiophylla</i>
<i>Codonopsis celebica</i>	<i>Codonopsis clematidea</i>	<i>Codonopsis convolvulacea</i>
<i>Codonopsis dicentrifolia</i>	<i>Codonopsis forrestii</i>	<i>Codonopsis grey-wilsonii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Codonopsis handeliana</i>	<i>Codonopsis lanceolata</i>	<i>Codonopsis meleagris</i>
<i>Codonopsis mollis</i>	<i>Codonopsis obtusa</i>	<i>Codonopsis ovata</i>
<i>Codonopsis pilosula</i>	<i>Codonopsis tangshen</i>	<i>Codonopsis tubulosa</i>
<i>Codonopsis ussuriensis</i>	<i>Codonopsis vinciflora</i>	<i>Codonopsis viridiflora</i>
<i>Codonopsis viridis</i>	<i>Coelachyrum yemenicum</i>	<i>Coelebogyne ilicifolia</i>
<i>Coelia spp.</i>	<i>Coelogyne spp.</i>	<i>Coelospermum decipiens</i>
<i>Coelospermum paniculatum</i>	<i>Coffea arabica</i>	<i>Coffea canephora</i>
<i>Coffea zanguebariae</i>	<i>Coix lacryma-jobi</i>	<i>Cojoba arborea</i>
<i>Cola caulinflora</i>	<i>Cola lateritia</i>	<i>Cola urceolata</i>
<i>Colax spp.</i>	<i>Colchicum agrippinum</i>	<i>Colchicum arenarium</i>
<i>Colchicum asteranthum</i>	<i>Colchicum atropurpureum</i>	<i>Colchicum atticum</i>
<i>Colchicum autumnale</i>	<i>Colchicum balansae</i>	<i>Colchicum baytopiorum</i>
<i>Colchicum bifolium</i>	<i>Colchicum bivonae</i>	<i>Colchicum boissieri</i>
<i>Colchicum borisii</i>	<i>Colchicum bornmuelleri</i>	<i>Colchicum brachyphyllum</i>
<i>Colchicum burttii</i>	<i>Colchicum byzantinum</i>	<i>Colchicum callicymbium</i>
<i>Colchicum chalcedonicum</i>	<i>Colchicum cilicicum</i>	<i>Colchicum corsicum</i>
<i>Colchicum cousturieri</i>	<i>Colchicum creticum</i>	<i>Colchicum cupanii</i>
<i>Colchicum davisii</i>	<i>Colchicum deserti-syriaci</i>	<i>Colchicum diampolis</i>
<i>Colchicum falcifolium</i>	<i>Colchicum feinbruniae</i>	<i>Colchicum filifolium</i>
<i>Colchicum fominii</i>	<i>Colchicum giganteum</i>	<i>Colchicum graecum</i>
<i>Colchicum haynaldii</i>	<i>Colchicum hirsutum</i>	<i>Colchicum hungaricum</i>
<i>Colchicum hydrophilum</i>	<i>Colchicum kesselringii</i>	<i>Colchicum kotschy</i>
<i>Colchicum kurdicum</i>	<i>Colchicum laetum</i>	<i>Colchicum latifolium</i>
<i>Colchicum lingulatum</i>	<i>Colchicum lusitanum</i>	<i>Colchicum macedonicum</i>
<i>Colchicum macrophyllum</i>	<i>Colchicum micranthum</i>	<i>Colchicum minutum</i>
<i>Colchicum montanum</i>	<i>Colchicum munzurense</i>	<i>Colchicum neapolitanum</i>
<i>Colchicum parlatoris</i>	<i>Colchicum parnassicum</i>	<i>Colchicum paschei</i>
<i>Colchicum persicum</i>	<i>Colchicum polyphyllum</i>	<i>Colchicum psaridis</i>
<i>Colchicum pusillum</i>	<i>Colchicum rhodopaeum</i>	<i>Colchicum robustum</i>
<i>Colchicum roseum</i>	<i>Colchicum sanguicolle</i>	<i>Colchicum schimperi</i>
<i>Colchicum serpentinum</i>	<i>Colchicum sfikasianum</i>	<i>Colchicum soboliferum</i>
<i>Colchicum speciosum</i>	<i>Colchicum steveni</i>	<i>Colchicum stevenii</i>
<i>Colchicum szovitsii</i>	<i>Colchicum tenorii</i>	<i>Colchicum trigynum</i>
<i>Colchicum triphyllum</i>	<i>Colchicum troodi</i>	<i>Colchicum turicum</i>
<i>Colchicum umbrosum</i>	<i>Colchicum wendelboi</i>	<i>Colchicum woronowii</i>
<i>Coleocephalocereus braunii</i>	<i>Coleocephalocereus diersianus</i>	<i>Coleocephalocereus estevesii</i>
<i>Coleocephalocereus fluminensis</i>	<i>Coleocephalocereus goebelianus</i>	<i>Coleocephalocereus purpureus</i>
<i>Coleochloa setifera</i>	<i>Coleonema album</i>	<i>Coleonema pulchrum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Coleostephus multicaulis</i>	<i>Collabium nebulosum</i>	<i>Colletia armata</i>
<i>Collinsia bartsiifolia</i>	<i>Collinsia heterophylla</i>	<i>Collinsia verna</i>
<i>Collinsonia canadensis</i>	<i>Collomia biflora</i>	<i>Collospermum hastatum</i>
<i>Colmanara</i> spp.	<i>Colobanthus affinis</i>	<i>Colobanthus affinis</i> x <i>apetalus</i>
<i>Colobanthus apetalus</i>	<i>Colobanthus crassifolius</i>	<i>Colobanthus curtisiae</i>
<i>Colobanthus kerguelensis</i>	<i>Colobanthus muelleri</i>	<i>Colobanthus muscoides</i>
<i>Colobanthus nivicola</i>	<i>Colobanthus pulvinatus</i>	<i>Colobanthus subulatus</i>
<i>Colocasia affinis</i>	<i>Colocasia esculenta</i>	<i>Colocasia fallax</i>
<i>Colocasia gigantea</i>	<i>Colocasia x marchallii</i>	<i>Cologania angustifolia</i>
<i>Colpoon compressum</i>	<i>Colpothrinax aphanopetala</i>	<i>Colpothrinax cookii</i>
<i>Colpothrinax wrightii</i>	<i>Colquhounia coccinea</i>	<i>Columnea ambigua</i>
<i>Columnea arguta</i>	<i>Columnea x banksii</i>	<i>Columnea consanguinea</i>
<i>Columnea crassifolia</i>	<i>Columnea flaccida</i>	<i>Columnea gloria</i>
<i>Columnea hirta</i>	<i>Columnea lepidocaula</i>	<i>Columnea microphylla</i>
<i>Columnea nicaraguensis</i>	<i>Columnea orientandina</i>	<i>Columnea picta</i>
<i>Columnea purpurata</i>	<i>Columnea purpureovittata</i>	<i>Columnea quereti</i>
<i>Columnea sanguinea</i>	<i>Columnea scandens</i>	<i>Columnea schiedeana</i>
<i>Columnea x vedrariensis</i>	<i>Colutea abyssinica</i>	<i>Colutea arborescens</i>
<i>Colutea x media</i>	<i>Colutea melanocalyx</i>	<i>Colutea persica</i>
<i>Colvillea racemosa</i>	<i>Colysis ampla</i>	<i>Colysis pteropus</i>
<i>Colysis sayeri</i>	<i>Colysis wrightii</i>	<i>Comanthosphace japonica</i>
<i>Comarostaphylis diversifolia</i>	<i>Comarostaphylis lucida</i>	<i>Combera minima</i>
<i>Combretum aculeatum</i>	<i>Combretum alfredii</i>	<i>Combretum bracteosum</i>
<i>Combretum caffrum</i>	<i>Combretum coccineum</i>	<i>Combretum comosum</i>
<i>Combretum constrictum</i>	<i>Combretum engleri</i>	<i>Combretum erythrophyllum</i>
<i>Combretum farinosum</i>	<i>Combretum fruticosum</i>	<i>Combretum grandiflorum</i>
<i>Combretum kraussii</i>	<i>Combretum micranthum</i>	<i>Combretum microphyllum</i>
<i>Combretum molle</i>	<i>Combretum mossambicense</i>	<i>Combretum padoides</i>
<i>Combretum roxburghii</i>	<i>Comesa</i> spp.	<i>Comesperma ericinum</i>
<i>Comesperma retusum</i>	<i>Commelina benghalensis</i>	<i>Commelina dianthifolia</i>
<i>Commersonia bartramia</i>	<i>Commersonia echinata</i>	<i>Commersonia fraseri</i>
<i>Commersonia tatei</i>	<i>Commicarpus chinensis</i>	<i>Commicarpus plumbagineus</i>
<i>Commiphora africana</i>	<i>Commiphora capensis</i>	<i>Commiphora gileadensis</i>
<i>Commiphora guidottii</i>	<i>Commiphora merkeri</i>	<i>Commiphora myrrha</i>
<i>Commiphora schimperi</i>	<i>Commiphora wightii</i>	<i>Comparettia</i> spp.
<i>Comptonia peregrina</i>	<i>Conandron ramondioides</i>	<i>Conanthera bifolia</i>
<i>Conanthera campanulata</i>	<i>Conanthera echeandia</i>	<i>Conanthera johowii</i>
<i>Conanthera simsii</i>	<i>Condalia velutina</i>	<i>Congea griffithiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Congea tomentosa</i>	<i>Congea velutina</i>	<i>Conicosia communis</i>
<i>Conicosia elongata</i>	<i>Coniogramme fraxinea</i>	<i>Coniogramme gracilis</i>
<i>Coniogramme intermedia</i>	<i>Coniogramme japonica</i>	<i>Connarus conchocarpus</i>
<i>Conophytum achabense</i>	<i>Conophytum acutum</i>	<i>Conophytum albiflorum</i>
<i>Conophytum angelicae</i>	<i>Conophytum auriflorum</i>	<i>Conophytum bicarinatum</i>
<i>Conophytum bilobum</i>	<i>Conophytum blandum</i>	<i>Conophytum bolusiae</i>
<i>Conophytum breve</i>	<i>Conophytum brunneum</i>	<i>Conophytum burgeri</i>
<i>Conophytum calculus</i>	<i>Conophytum caroli</i>	<i>Conophytum carpianum</i>
<i>Conophytum chauviniae</i>	<i>Conophytum concavum</i>	<i>Conophytum cubicum</i>
<i>Conophytum cupreflorum</i>	<i>Conophytum devium</i>	<i>Conophytum ectypum</i>
<i>Conophytum ectypum x bilobum</i>	<i>Conophytum ernstii</i>	<i>Conophytum ficiforme</i>
<i>Conophytum flavum</i>	<i>Conophytum francisci</i>	<i>Conophytum fraternum</i>
<i>Conophytum friedrichiae</i>	<i>Conophytum frutescens</i>	<i>Conophytum fulleri</i>
<i>Conophytum globosum</i>	<i>Conophytum gracile</i>	<i>Conophytum gratum</i>
<i>Conophytum hammeri</i>	<i>Conophytum herreanthus</i>	<i>Conophytum hians</i>
<i>Conophytum jarmilae</i>	<i>Conophytum karamapoense</i>	<i>Conophytum klinghardtense</i>
<i>Conophytum kubusanum</i>	<i>Conophytum leiopoldtii</i>	<i>Conophytum limpidum</i>
<i>Conophytum lithopsoides</i>	<i>Conophytum loeschianum</i>	<i>Conophytum longum</i>
<i>Conophytum luckhoffii</i>	<i>Conophytum lydiae</i>	<i>Conophytum marginatum</i>
<i>Conophytum maughanii</i>	<i>Conophytum meyerae</i>	<i>Conophytum meyeri</i>
<i>Conophytum minimum</i>	<i>Conophytum minusculum</i>	<i>Conophytum minutum</i>
<i>Conophytum obcordellum</i>	<i>Conophytum obscurum</i>	<i>Conophytum pageae</i>
<i>Conophytum pearsonii</i>	<i>Conophytum pellucidum</i>	<i>Conophytum phoeniceum</i>
<i>Conophytum piluliforme</i>	<i>Conophytum placitum</i>	<i>Conophytum praesectum</i>
<i>Conophytum pubicalyx</i>	<i>Conophytum quaesitum</i>	<i>Conophytum ratum</i>
<i>Conophytum regale</i>	<i>Conophytum ricardianum</i>	<i>Conophytum roodiae</i>
<i>Conophytum ruschii</i>	<i>Conophytum saxetanum</i>	<i>Conophytum schlechteri</i>
<i>Conophytum smorenskadiense</i>	<i>Conophytum stephanii</i>	<i>Conophytum subfenestratum</i>
<i>Conophytum tantillum</i>	<i>Conophytum taylorianum</i>	<i>Conophytum truncatum</i>
<i>Conophytum udabihense</i>	<i>Conophytum ursprungianum</i>	<i>Conophytum uviforme</i>
<i>Conophytum vanheerdei</i>	<i>Conophytum vanheerdi</i>	<i>Conophytum velutinum</i>
<i>Conophytum violaciflorum</i>	<i>Conophytum viridicatum</i>	<i>Conophytum wettsteinii</i>
<i>Conophytum wiggetae</i>	<i>Conophytum wiggetae</i>	<i>Conospermum dorrienii</i>
<i>Conospermum ellipticum</i>	<i>Conospermum ericifolium</i>	<i>Conospermum longifolium</i>
<i>Conospermum mitchellii</i>	<i>Conospermum patens</i>	<i>Conospermum taxifolium</i>
<i>Conospermum tenuifolium</i>	<i>Conostylis crassinervia</i>	<i>Conostylis preissii</i>
<i>Conostylis canescens x Anigozanthos sp.</i>	<i>Conradina verticillata</i>	<i>Consolida ajacis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Consolida ajacis x orientalis</i>	<i>Consolida orientalis</i>	<i>Consolida regalis</i>
<i>Consolida rugulosa</i>	<i>Convallaria keiskei</i>	<i>Convallaria majalis</i>
<i>Convolvulus abruptus</i>	<i>Convolvulus canariensis</i>	<i>Convolvulus cantabrica</i>
<i>Convolvulus chilensis</i>	<i>Convolvulus cneorum</i>	<i>Convolvulus compactus</i>
<i>Convolvulus erubescens</i>	<i>Convolvulus floridus</i>	<i>Convolvulus hystrix</i>
<i>Convolvulus lopezsocasi</i>	<i>Convolvulus maritimus</i>	<i>Convolvulus mauritanicus</i>
<i>Convolvulus olgae</i>	<i>Convolvulus plebeius</i>	<i>Convolvulus prostratus</i>
<i>Convolvulus sabatius</i>	<i>Convolvulus scoparius</i>	<i>Convolvulus trilobus</i>
<i>Convolvulus velutinus</i>	<i>Conyza bonariensis</i>	<i>Conyza canadensis</i>
<i>Conyzia parva</i>	<i>Conyza sumatrensis</i>	<i>Conzattia multiflora</i>
<i>Cooperia drummondii</i>	<i>Cooperia pedunculata</i>	<i>Coopernochla barbata</i>
<i>Copaifera langsdorffii</i>	<i>Copaifera pubiflora</i>	<i>Copaifera venezuelana</i>
<i>Copernicia alba</i>	<i>Copernicia baileyana</i>	<i>Copernicia berteroana</i>
<i>Copernicia brittonorum</i>	<i>Copernicia burretiana</i>	<i>Copernicia cowellii</i>
<i>Copernicia ekmanii</i>	<i>Copernicia fallaensis</i>	<i>Copernicia gigas</i>
<i>Copernicia glabrescens</i>	<i>Copernicia hospita</i>	<i>Copernicia longiglossa</i>
<i>Copernicia macroglossa</i>	<i>Copernicia x occidentalis</i>	<i>Copernicia prunifera</i>
<i>Copernicia rigida</i>	<i>Copernicia x shaferi</i>	<i>Copernicia x sueroana</i>
<i>Copernicia tectorum</i>	<i>Copernicia x textilis</i>	<i>Copernicia x vespertilionum</i>
<i>Copiapoa calderana</i>	<i>Copiapoa cinerascens</i>	<i>Copiapoa cinerea</i>
<i>Copiapoa coquimbana</i>	<i>Copiapoa echinoides</i>	<i>Copiapoa fiedleriana</i>
<i>Copiapoa humilis</i>	<i>Copiapoa hypogaea</i>	<i>Copiapoa krainziana</i>
<i>Copiapoa laui</i>	<i>Copiapoa longistaminea</i>	<i>Copiapoa malletiana</i>
<i>Copiapoa marginata</i>	<i>Copiapoa megarhiza</i>	<i>Copiapoa montana</i>
<i>Copiapoa rupestris</i>	<i>Copiapoa serpentisulcata</i>	<i>Copiapoa solaris</i>
<i>Copiapoa tenuissima</i>	<i>Coprosma acerosa</i>	<i>Coprosma acutifolia</i>
<i>Coprosma areolata</i>	<i>Coprosma astoni</i>	<i>Coprosma atropurpurea</i>
<i>Coprosma australis</i>	<i>Coprosma brunnea</i>	<i>Coprosma cheesemanii</i>
<i>Coprosma x conferta</i>	<i>Coprosma crassifolia</i>	<i>Coprosma x cunninghamii</i>
<i>Coprosma divergens</i>	<i>Coprosma foetidissima</i>	<i>Coprosma granadensis</i>
<i>Coprosma grandifolia</i>	<i>Coprosma hirtella</i>	<i>Coprosma kauensis</i>
<i>Coprosma x kirkii</i>	<i>Coprosma linariifolia</i>	<i>Coprosma macrocarpa</i>
<i>Coprosma microcarpa</i>	<i>Coprosma moorei</i>	<i>Coprosma niphophila</i>
<i>Coprosma nitida</i>	<i>Coprosma nivalis</i>	<i>Coprosma parviflora</i>
<i>Coprosma perpusilla</i>	<i>Coprosma petriei</i>	<i>Coprosma prisca</i>
<i>Coprosma propinqua</i>	<i>Coprosma pseudocuneata</i>	<i>Coprosma pumila</i>
<i>Coprosma putida</i>	<i>Coprosma quadrifida</i>	<i>Coprosma repens</i>
<i>Coprosma repens x rhamnoides</i>	<i>Coprosma rhamnoides</i>	<i>Coprosma rigida</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Coprosma rotundifolia</i>	<i>Coprosma rugosa</i>	<i>Coprosma spathulata</i>
<i>Coprosma tenuicaulis</i>	<i>Coprosma tenuifolia</i>	<i>Coprosma virescens</i>
<i>Coprosma waima</i>	<i>Coptis chinensis</i>	<i>Coptis laciniata</i>
<i>Coptis trifolia</i>	<i>Coptosperma rhodesiacum</i>	<i>Corallocarpus boehmii</i>
<i>Corallorrhiza odontorhiza</i>	<i>Corchoropsis crenata</i>	<i>Corchorus aestuans</i>
<i>Corchorus capsularis</i>	<i>Corchorus cunninghamii</i>	<i>Corchorus olitorius</i>
<i>Corchorus reynoldsiae</i>	<i>Corchorus trilocularis</i>	<i>Cordeauxia edulis</i>
<i>Cordia alliodora</i>	<i>Cordia decandra</i>	<i>Cordia dodecandra</i>
<i>Cordia ecalyculata</i>	<i>Cordia grandicalyx</i>	<i>Cordia oncocalyx</i>
<i>Cordia ovalis</i>	<i>Cordia parvifolia</i>	<i>Cordia superba</i>
<i>Cordia trichotoma</i>	<i>Cordia wallichii</i>	<i>Cordyline australis</i>
<i>Cordyline banksii</i>	<i>Cordyline baueri</i>	<i>Cordyline cammifolia</i>
<i>Cordyline congesta</i>	<i>Cordyline dracaenoides</i>	<i>Cordyline fruticosa</i>
<i>Cordyline haageana</i>	<i>Cordyline indivisa</i>	<i>Cordyline manners-suttoniae</i>
<i>Cordyline murchisoniae</i>	<i>Cordyline petiolaris</i>	<i>Cordyline petiolaris x fruticosa</i>
<i>Cordyline pumilio</i>	<i>Cordyline rubra</i>	<i>Cordyline stricta</i>
<i>Coreopsis delphiniifolia</i>	<i>Coreopsis grandiflora</i>	<i>Coreopsis lanceolata</i>
<i>Coreopsis major</i>	<i>Coreopsis maritima</i>	<i>Coreopsis palmata</i>
<i>Coreopsis pubescens</i>	<i>Coreopsis rosea</i>	<i>Coreopsis stillmanii</i>
<i>Coreopsis tinctoria</i>	<i>Coreopsis tripteris</i>	<i>Coreopsis verticillata</i>
<i>Coriandrum sativum</i>	<i>Coriaria angustissima</i>	<i>Coriaria arborea</i>
<i>Coriaria japonica</i>	<i>Coriaria myrtifolia</i>	<i>Coriaria sarmentosa</i>
<i>Coriaria sinica</i>	<i>Coriaria terminalis</i>	<i>Cornukaempferia aurantiflora</i>
<i>Cornus alba</i>	<i>Cornus alternifolia</i>	<i>Cornus amomum</i>
<i>Cornus angustata</i>	<i>Cornus asperifolia</i>	<i>Cornus bretschneideri</i>
<i>Cornus canadensis</i>	<i>Cornus capitata</i>	<i>Cornus capitata x kousa</i>
<i>Cornus chinensis</i>	<i>Cornus citrina</i>	<i>Cornus controversa</i>
<i>Cornus darvasica</i>	<i>Cornus florida</i>	<i>Cornus florida x kousa</i>
<i>Cornus florida x nuttallii</i>	<i>Cornus foemina</i>	<i>Cornus glabrata</i>
<i>Cornus hemsleyi</i>	<i>Cornus iberica</i>	<i>Cornus kousa</i>
<i>Cornus macrophylla</i>	<i>Cornus mas</i>	<i>Cornus meyeri</i>
<i>Cornus officinalis</i>	<i>Cornus paucinervis</i>	<i>Cornus poliophylla</i>
<i>Cornus pubescens</i>	<i>Cornus pumila</i>	<i>Cornus sericea</i>
<i>Cornus sessilis</i>	<i>Cornus walteri</i>	<i>Cornutia grandifolia</i>
<i>Cornutia pyramidata</i>	<i>Corokia buddleioides</i>	<i>Corokia carpodetoides</i>
<i>Corokia cotoneaster</i>	<i>Corokia macrocarpa</i>	<i>Corokia x virgata</i>
<i>Corokia whiteana</i>	<i>Coronidium elatum</i>	<i>Coronilla juncea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Coronilla minima</i>	<i>Coronilla viminalis</i>	<i>Corpuscularia lehmannii</i>
<i>Correa aemula</i>	<i>Correa aemula x calycina</i>	<i>Correa aemula x pulchella</i>
<i>Correa alba</i>	<i>Correa backhousiana</i>	<i>Correa backhousiana x alba</i>
<i>Correa baauerlenii</i>	<i>Correa calycina</i>	<i>Correa decumbens</i>
<i>Correa eburnea</i>	<i>Correa glabra</i>	<i>Correa hybrid</i>
<i>Correa lawrenceana</i>	<i>Correa lawrenciana</i>	<i>Correa x magnifica</i>
<i>Correa minor</i>	<i>Correa pulchella</i>	<i>Correa reflexa</i>
<i>Correa schlechtendalii</i>	<i>Corrigiola litoralis</i>	<i>Corryocactus apiciflorus</i>
<i>Corryocactus aureus</i>	<i>Corryocactus brachypetalus</i>	<i>Corryocactus brevistylus</i>
<i>Corryocactus erectus</i>	<i>Corryocactus melanotrichus</i>	<i>Corryocactus puquiensis</i>
<i>Corryocactus quadrangularis</i>	<i>Corryocactus squarrosus</i>	<i>Corryocactus tenuiculus</i>
<i>Cortaderia rudiuscula</i>	<i>Cortaderia toetoe</i>	<i>Cortia wallichiana</i>
<i>Cortusa matthioli</i>	<i>Coryanthes spp.</i>	<i>Corybas spp.</i>
<i>Corydalis adunca</i>	<i>Corydalis afghanica</i>	<i>Corydalis aitchisonii</i>
<i>Corydalis alaschanica</i>	<i>Corydalis alexeenkoana</i>	<i>Corydalis x allenii</i>
<i>Corydalis alpestris</i>	<i>Corydalis alpina</i>	<i>Corydalis ambigua</i>
<i>Corydalis angustifolia</i>	<i>Corydalis benecincta</i>	<i>Corydalis blanda</i>
<i>Corydalis bracteata</i>	<i>Corydalis buschii</i>	<i>Corydalis caucasica</i>
<i>Corydalis cava</i>	<i>Corydalis chionophila</i>	<i>Corydalis conorrhiza</i>
<i>Corydalis curviflora</i>	<i>Corydalis darwasica</i>	<i>Corydalis densiflora</i>
<i>Corydalis ericifolia</i>	<i>Corydalis elata</i>	<i>Corydalis elata x flexuosa</i>
<i>Corydalis elegans</i>	<i>Corydalis emanuelii</i>	<i>Corydalis erdelii</i>
<i>Corydalis firouzii</i>	<i>Corydalis flaccida</i>	<i>Corydalis flexuosa</i>
<i>Corydalis fumariifolia</i>	<i>Corydalis gigantea</i>	<i>Corydalis glaucescens</i>
<i>Corydalis gorinensis</i>	<i>Corydalis gotlandica</i>	<i>Corydalis govaniana</i>
<i>Corydalis grandicalyx</i>	<i>Corydalis griffithii</i>	<i>Corydalis hallaisanensis</i>
<i>Corydalis haussknechti</i>	<i>Corydalis hemidicentra</i>	<i>Corydalis henrikii</i>
<i>Corydalis heterocarpa</i>	<i>Corydalis integra</i>	<i>Corydalis intermedia</i>
<i>Corydalis juncea</i>	<i>Corydalis kusnetzovii</i>	<i>Corydalis latiflora</i>
<i>Corydalis ledebouriana</i>	<i>Corydalis linstowiana</i>	<i>Corydalis longipes</i>
<i>Corydalis magadanica</i>	<i>Corydalis malkensis</i>	<i>Corydalis maracandica</i>
<i>Corydalis megacalyx</i>	<i>Corydalis meifolia</i>	<i>Corydalis melanochlora</i>
<i>Corydalis mildbraedii</i>	<i>Corydalis moorcroftiana</i>	<i>Corydalis nobilis</i>
<i>Corydalis nudicaulis</i>	<i>Corydalis ochotensis</i>	<i>Corydalis oppositifolia</i>
<i>Corydalis ornata</i>	<i>Corydalis orthoceras</i>	<i>Corydalis oxypetala</i>
<i>Corydalis pachycentra</i>	<i>Corydalis paczoskii</i>	<i>Corydalis papilligera</i>
<i>Corydalis parnassica</i>	<i>Corydalis paschei</i>	<i>Corydalis pauciflora</i>
<i>Corydalis persica</i>	<i>Corydalis petrophila</i>	<i>Corydalis polygala</i>
<i>Corydalis popovii</i>	<i>Corydalis pseudoadoxa</i>	<i>Corydalis pumila</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Corydalis ruksansii</i>	<i>Corydalis rupestris</i>	<i>Corydalis rutifolia</i>
<i>Corydalis scaberula</i>	<i>Corydalis schanginii</i>	<i>Corydalis scouleri</i>
<i>Corydalis seisumsiana</i>	<i>Corydalis sewerzowi</i>	<i>Corydalis smithiana</i>
<i>Corydalis solidia</i>	<i>Corydalis taliensis</i>	<i>Corydalis tauricola</i>
<i>Corydalis thrysiflora</i>	<i>Corydalis tibeto-oppositifolia</i>	<i>Corydalis tomentella</i>
<i>Corydalis trternatifolia</i>	<i>Corydalis ussuriensis</i>	<i>Corydalis vaginans</i>
<i>Corydalis verticillaris</i>	<i>Corydalis vittae</i>	<i>Corydalis wendelboi</i>
<i>Corydalis wilsonii</i>	<i>Corydalis zetterlundii</i>	<i>Corylopsis glabrescens</i>
<i>Corylopsis gotoana</i>	<i>Corylopsis griffithii</i>	<i>Corylopsis multiflora</i>
<i>Corylopsis pauciflora</i>	<i>Corylopsis platypetala</i>	<i>Corylopsis sinensis</i>
<i>Corylopsis spicata</i>	<i>Corylopsis veitchiana</i>	<i>Corylus avellana</i>
<i>Corylus chinensis</i>	<i>Corylus colurna</i>	<i>Corylus ferox</i>
<i>Corylus sieboldiana</i>	<i>Corymbia abergiana</i>	<i>Corymbia arnhemensis</i>
<i>Corymbia bloxsomei</i>	<i>Corymbia brachycarpa</i>	<i>Corymbia bunites</i>
<i>Corymbia calophylla x ficifolia</i>	<i>Corymbia calophylla x haematoxylon</i>	<i>Corymbia capricornia</i>
<i>Corymbia citriodora</i>	<i>Corymbia citriodora x eximia</i>	<i>Corymbia clandestina</i>
<i>Corymbia clarksoniana</i>	<i>Corymbia dolichocarpa</i>	<i>Corymbia dolichocarpa x tumescens</i>
<i>Corymbia ellipsoidea</i>	<i>Corymbia erythrophloia</i>	<i>Corymbia eximia</i>
<i>Corymbia gilbertensis</i>	<i>Corymbia gummifera</i>	<i>Corymbia hendersonii</i>
<i>Corymbia henryi</i>	<i>Corymbia hylandii</i>	<i>Corymbia intermedia</i>
<i>Corymbia jacobsiana</i>	<i>Corymbia kombolgiensis</i>	<i>Corymbia lamprophylla</i>
<i>Corymbia leichhardtii</i>	<i>Corymbia leptoloma</i>	<i>Corymbia maculata</i>
<i>Corymbia novoguineensis</i>	<i>Corymbia x nowraensis</i>	<i>Corymbia ollaris</i>
<i>Corymbia oocarpa</i>	<i>Corymbia papuana</i>	<i>Corymbia peltata</i>
<i>Corymbia petalophylla</i>	<i>Corymbia pocillum</i>	<i>Corymbia polyclada</i>
<i>Corymbia porphyritica</i>	<i>Corymbia porrecta</i>	<i>Corymbia ptychocarpa x ficifolia</i>
<i>Corymbia rhodops</i>	<i>Corymbia scabrida</i>	<i>Corymbia setosa</i>
<i>Corymbia sphaerica</i>	<i>Corymbia stockeri</i>	<i>Corymbia terminalis</i>
<i>Corymbia tessellaris</i>	<i>Corymbia torelliana</i>	<i>Corymbia trachyphloia</i>
<i>Corymbia umbonata</i>	<i>Corymbia watsoniana</i>	<i>Corymbia xanthope</i>
<i>Corynabutilon ochsenii</i>	<i>Corynabutilon x suntense</i>	<i>Corynabutilon vitifolium</i>
<i>Corynocarpus laevigatus</i>	<i>Corynocarpus rupestris</i>	<i>Corynostylis hybanthus</i>
<i>Corynotheca licrota</i>	<i>Corypha griffithiana</i>	<i>Corypha lecomtei</i>
<i>Corypha microclada</i>	<i>Corypha taliera</i>	<i>Corypha utan</i>
<i>Coryphantha borwigii</i>	<i>Coryphantha bumamma</i>	<i>Coryphantha calipensis</i>
<i>Coryphantha calochlora</i>	<i>Coryphantha clava</i>	<i>Coryphantha clavata</i>
<i>Coryphantha compacta</i>	<i>Coryphantha cornifera</i>	<i>Coryphantha delaetiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Coryphantha durangensis</i>	<i>Coryphantha elephantidens</i>	<i>Coryphantha erecta</i>
<i>Coryphantha glanduligera</i>	<i>Coryphantha guerkeana</i>	<i>Coryphantha longicornis</i>
<i>Coryphantha macromeris</i>	<i>Coryphantha maiz-tablasensis</i>	<i>Coryphantha octacantha</i>
<i>Coryphantha odorata</i>	<i>Coryphantha ottonis</i>	<i>Coryphantha pallida</i>
<i>Coryphantha poselgeriana</i>	<i>Coryphantha potosiana</i>	<i>Coryphantha pulleineana</i>
<i>Coryphantha pycnacantha</i>	<i>Coryphantha radians</i>	<i>Coryphantha ramillosa</i>
<i>Coryphantha recurvata</i>	<i>Coryphantha salm-dyckiana</i>	<i>Coryphantha scolymoides</i>
<i>Coryphantha sulcolanata</i>	<i>Coryphantha villarensis</i>	<i>Coryphantha werdermannii</i>
<i>Corytoplectus capitatus</i>	<i>Corytoplectus speciosus</i>	<i>Cosmidium burridgeanum</i>
<i>Cosmos atrosanguineus</i>	<i>Cosmos bipinnatus</i>	<i>Cosmos diversifolius</i>
<i>Cosmos peucedanifolius</i>	<i>Cosmos sulphureus</i>	<i>Costus afer</i>
<i>Costus arabicus</i>	<i>Costus barbatus</i>	<i>Costus bicolor</i>
<i>Costus chartaceus</i>	<i>Costus claviger</i>	<i>Costus comosus</i>
<i>Costus comosus x productus</i>	<i>Costus deistelii</i>	<i>Costus dubius</i>
<i>Costus erythrocoryne</i>	<i>Costus erythrophyllus</i>	<i>Costus guanaiensis</i>
<i>Costus lucanusianus</i>	<i>Costus malortieanus</i>	<i>Costus megalobractea</i>
<i>Costus pictus</i>	<i>Costus potierae</i>	<i>Costus productus</i>
<i>Costus productus x varzearum</i>	<i>Costus pulverulentus</i>	<i>Costus ruber</i>
<i>Costus speciosus</i>	<i>Costus spectabilis</i>	<i>Costus spicatus</i>
<i>Costus spiralis</i>	<i>Costus stenophyllus</i>	<i>Costus subsessilis</i>
<i>Costus vargasii</i>	<i>Costus villosissimus</i>	<i>Costus woodsonii</i>
<i>Cotinus coggygria</i>	<i>Cotinus obovatus</i>	<i>Cotinus obovatus x coggygria</i>
<i>Cotoneaster adpressus</i>	<i>Cotoneaster bullatus</i>	<i>Cotoneaster cinnabarinus</i>
<i>Cotoneaster cochleata</i>	<i>Cotoneaster x crispii</i>	<i>Cotoneaster dammeri</i>
<i>Cotoneaster denticulatus</i>	<i>Cotoneaster distichus</i>	<i>Cotoneaster franchetii</i>
<i>Cotoneaster glabratus</i>	<i>Cotoneaster glaucophyllus</i>	<i>Cotoneaster harrovianus</i>
<i>Cotoneaster harrysmithii</i>	<i>Cotoneaster hebephylloides</i>	<i>Cotoneaster horizontalis</i>
<i>Cotoneaster humilis</i>	<i>Cotoneaster insignis</i>	<i>Cotoneaster integerrimus</i>
<i>Cotoneaster khasiensis</i>	<i>Cotoneaster kitaibelii</i>	<i>Cotoneaster ludlowii</i>
<i>Cotoneaster microphyllus</i>	<i>Cotoneaster nanchuanicus</i>	<i>Cotoneaster nebrodensis</i>
<i>Cotoneaster nitidus</i>	<i>Cotoneaster pannosus</i>	<i>Cotoneaster racemiflorus</i>
<i>Cotoneaster radicans</i>	<i>Cotoneaster reticulatus</i>	<i>Cotoneaster rhytidophyllus</i>
<i>Cotoneaster roseus</i>	<i>Cotoneaster rubens</i>	<i>Cotoneaster submultiflorus</i>
<i>Cotoneaster thymifolia</i>	<i>Cotula alpina</i>	<i>Cotula barbata</i>
<i>Cotula bipinnata</i>	<i>Cotula coronopifolia</i>	<i>Cotula duckittiae</i>
<i>Cotula filicula</i>	<i>Cotula longipes</i>	<i>Cotula pectinata</i>
<i>Cotula perpusilla</i>	<i>Cotula plumosa</i>	<i>Cotula pyrethrifolia</i>
<i>Cotula rotundata</i>	<i>Cotula sericea</i>	<i>Cotula turbinata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cotyledon barbeyi</i>	<i>Cotyledon buchholziana</i>	<i>Cotyledon cuneata</i>
<i>Cotyledon deasii</i>	<i>Cotyledon eliseae</i>	<i>Cotyledon gibbiflora</i>
<i>Cotyledon integra</i>	<i>Cotyledon ladysmithiensis</i>	<i>Cotyledon linguifolia</i>
<i>Cotyledon luteosquamata</i>	<i>Cotyledon macrantha</i>	<i>Cotyledon orbiculata</i>
<i>Cotyledon paniculata</i>	<i>Cotyledon papillaris</i>	<i>Cotyledon pendens</i>
<i>Cotyledon sinus-alexandri</i>	<i>Cotyledon teretifolia</i>	<i>Cotyledon tomentosa</i>
<i>Cotyledon umbilicus</i>	<i>Cotyledon undulata</i>	<i>Cotyledon velutina</i>
<i>Couma utilis</i>	<i>Couroupita guianensis</i>	<i>Coveniella poecilophlebia</i>
<i>Crabbea reticulata</i>	<i>Crabbea velutina</i>	<i>Craibia brownii</i>
<i>Craibia zimmermannii</i>	<i>Craibiodendron yunnanense</i>	<i>Crambe abyssinica</i>
<i>Crambe cordifolia</i>	<i>Crambe maritima</i>	<i>Crambe scaberrima</i>
<i>Crambe strigosa</i>	<i>Crambe tataria</i>	<i>Craspedia alba</i>
<i>Craspedia alpina</i>	<i>Craspedia aurantia</i>	<i>Craspedia canens</i>
<i>Craspedia coolaminica</i>	<i>Craspedia costimiana</i>	<i>Craspedia glauca</i>
<i>Craspedia globosa</i>	<i>Craspedia incana</i>	<i>Craspedia jamesii</i>
<i>Craspedia lamicola</i>	<i>Craspedia lanata</i>	<i>Craspedia leucantha</i>
<i>Craspedia maxgrayi</i>	<i>Craspedia paludicola</i>	<i>Craspedia pleiocephala</i>
<i>Crassula uniflora</i>	<i>Craspedorhachis africana</i>	<i>Crassula alata</i>
<i>Crassula alba</i>	<i>Crassula albiblora</i>	<i>Crassula alstonii</i>
<i>Crassula arborescens</i>	<i>Crassula argyrophylla</i>	<i>Crassula arta</i>
<i>Crassula atropurpurea</i>	<i>Crassula barbata</i>	<i>Crassula barklyi</i>
<i>Crassula brevifolia</i>	<i>Crassula capitella</i>	<i>Crassula coccinea</i>
<i>Crassula columella</i>	<i>Crassula corallina</i>	<i>Crassula cordata</i>
<i>Crassula cornuta</i>	<i>Crassula cotyledonis</i>	<i>Crassula deceptor</i>
<i>Crassula deltoidea</i>	<i>Crassula ernesti</i>	<i>Crassula falcata x mesembryanthemopsis</i>
<i>Crassula globularioides</i>	<i>Crassula glomerata</i>	<i>Crassula granvikii</i>
<i>Crassula grisea</i>	<i>Crassula helmsii</i>	<i>Crassula hemisphaerica</i>
<i>Crassula hirtipes</i>	<i>Crassula lactea</i>	<i>Crassula lanuginosa</i>
<i>Crassula linguifolia</i>	<i>Crassula littlewoodii</i>	<i>Crassula macowaniana</i>
<i>Crassula marchandii</i>	<i>Crassula mesembryanthemoides</i>	<i>Crassula mesembryanthemopsis</i>
<i>Crassula montana</i>	<i>Crassula moschata</i>	<i>Crassula multicava</i>
<i>Crassula multiflora</i>	<i>Crassula muscosa</i>	<i>Crassula namaquensis</i>
<i>Crassula natans</i>	<i>Crassula nealeana</i>	<i>Crassula nudicaulis</i>
<i>Crassula obliqua</i>	<i>Crassula obovata</i>	<i>Crassula obtusa</i>
<i>Crassula ovata</i>	<i>Crassula pellucida</i>	<i>Crassula perfoliata</i>
<i>Crassula perforata</i>	<i>Crassula phyturus</i>	<i>Crassula picturata</i>
<i>Crassula plegmatoides</i>	<i>Crassula pruinosa</i>	<i>Crassula pseudolycopodioides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Crassula pyramidalis</i>	<i>Crassula quadrangularis</i>	<i>Crassula rattrayi</i>
<i>Crassula rogersii</i>	<i>Crassula rubricaulis</i>	<i>Crassula rupestris</i>
<i>Crassula rupestris x quadrangularis</i>	<i>Crassula sarmentosa</i>	<i>Crassula schmidii</i>
<i>Crassula schoenlandii</i>	<i>Crassula socialis</i>	<i>Crassula spectabilis</i>
<i>Crassula streyi</i>	<i>Crassula subaphylla</i>	<i>Crassula susannae</i>
<i>Crassula swaziensis</i>	<i>Crassula tecta</i>	<i>Crassula teres</i>
<i>Crassula tetragona</i>	<i>Crassula thunbergiana</i>	<i>Crassula tomentosa</i>
<i>Crassula vaginata</i>	<i>Crassula versicolor</i>	<i>Crassula volkensii</i>
<i>Crataegomespilus grandiflora</i>	<i>Crataegus aestivalis</i>	<i>Crataegus atrosanguinea</i>
<i>Crataegus azarolus</i>	<i>Crataegus berberifolia</i>	<i>Crataegus brachyacantha</i>
<i>Crataegus brainerdi</i>	<i>Crataegus chlorosarca</i>	<i>Crataegus coccinea</i>
<i>Crataegus crus-galli</i>	<i>Crataegus x durobrivensis</i>	<i>Crataegus emersoniana</i>
<i>Crataegus gracilior</i>	<i>Crataegus hupehensis</i>	<i>Crataegus intricata</i>
<i>Crataegus jonesiae</i>	<i>Crataegus laevigata</i>	<i>Crataegus x lavallei</i>
<i>Crataegus layii</i>	<i>Crataegus mexicana</i>	<i>Crataegus nitida</i>
<i>Crataegus opaca</i>	<i>Crataegus pentagyna</i>	<i>Crataegus phaenopyrum</i>
<i>Crataegus pruinosa</i>	<i>Crataegus rhipidophylla</i>	<i>Crataegus scabrifolia</i>
<i>Crataegus smithii</i>	<i>Crataegus spathulata</i>	<i>Crataegus suborbiculata</i>
<i>Crataegus tanacetifolia</i>	<i>Crataegus wilsonii</i>	<i>Crataeva gynandra</i>
<i>Crataeva nurvala</i>	<i>Craterostigma nanum</i>	<i>Crateva palmeri</i>
<i>Crateva religiosa</i>	<i>Cratylia argentea</i>	<i>Cratylia mollis</i>
<i>Crawfurdia angustata</i>	<i>Crawfurdia crawfurdioides</i>	<i>Cremanthodium rhocephalum</i>
<i>Cremnothamnus thomsonii</i>	<i>Crepidomanes bipunctatum</i>	<i>Crepidomanes johnstonense</i>
<i>Crepidomanes pallidum</i>	<i>Crepidomanes saxifragoides</i>	<i>Crepidomanes vitiense</i>
<i>Crepis burejensis</i>	<i>Crepis capillaris</i>	<i>Crepis commutata</i>
<i>Crepis foetida</i>	<i>Crepis incana</i>	<i>Crepis intermedia</i>
<i>Crepis pygmaea</i>	<i>Crepis rubra</i>	<i>Crepis vesicaria</i>
<i>Crescentia cujete</i>	<i>Crescentia mirabilis</i>	<i>Creusa sarcocaulis</i>
<i>Cribbia brachyceras</i>	<i>Crinodendron hookerianum</i>	<i>Crinodendron patagua</i>
<i>Crinum abyssinicum</i>	<i>Crinum acaule</i>	<i>Crinum album</i>
<i>Crinum amoenum</i>	<i>Crinum arenarium</i>	<i>Crinum asiaticum</i>
<i>Crinum augustum</i>	<i>Crinum aurantiacum</i>	<i>Crinum bambusetum</i>
<i>Crinum baumii</i>	<i>Crinum biflorum</i>	<i>Crinum brachynema</i>
<i>Crinum bracteatum</i>	<i>Crinum brisanicum</i>	<i>Crinum broussonetii</i>
<i>Crinum bulbispernum</i>	<i>Crinum buphanoides</i>	<i>Crinum calamistratum</i>
<i>Crinum campanulatum</i>	<i>Crinum capense</i>	<i>Crinum carolo-schmidii</i>
<i>Crinum concinnum</i>	<i>Crinum crassicaule</i>	<i>Crinum crispum</i>
<i>Crinum delagoense</i>	<i>Crinum distichum</i>	<i>Crinum douglasii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Crinum erubescens</i>	<i>Crinum euchrophyllum</i>	<i>Crinum fimbriatum</i>
<i>Crinum firmifolium</i>	<i>Crinum giessii</i>	<i>Crinum glaucum</i>
<i>Crinum graminicola</i>	<i>Crinum hardyi</i>	<i>Crinum harmsii</i>
<i>Crinum hildebrandtii</i>	<i>Crinum humile</i>	<i>Crinum jagus</i>
<i>Crinum johnstonii</i>	<i>Crinum kirkii</i>	<i>Crinum kunthianum</i>
<i>Crinum latifolium</i>	<i>Crinum laurentii</i>	<i>Crinum lineare</i>
<i>Crinum lorifolium</i>	<i>Crinum lugardiae</i>	<i>Crinum luteolum</i>
<i>Crinum macowanii</i>	<i>Crinum mauritianum</i>	<i>Crinum mccoyi</i>
<i>Crinum minimum</i>	<i>Crinum modestum</i>	<i>Crinum moorei</i>
<i>Crinum natans</i>	<i>Crinum occiduale</i>	<i>Crinum oliganthum</i>
<i>Crinum ornatum</i>	<i>Crinum paludosum</i>	<i>Crinum papillosum</i>
<i>Crinum parvibulbosum</i>	<i>Crinum pauciflorum</i>	<i>Crinum pedunculatum</i>
<i>Crinum politifolium</i>	<i>Crinum x powellii</i>	<i>Crinum pratense</i>
<i>Crinum purpurascens</i>	<i>Crinum rautanenianum</i>	<i>Crinum razafindratsirae</i>
<i>Crinum razafindratsiraea</i>	<i>Crinum x scabrum</i>	<i>Crinum scabrum</i>
<i>Crinum stuhlmannii</i>	<i>Crinum subcernuum</i>	<i>Crinum thaianum</i>
<i>Crinum trifidum</i>	<i>Crinum vanillodorum</i>	<i>Crinum variabile</i>
<i>Crinum venosum</i>	<i>Crinum verdoorniae</i>	<i>Crinum xanthophyllum</i>
<i>Crinum xerophilum</i>	<i>Crinum yemense</i>	<i>Crinum yuccaeides</i>
<i>Crispiloba disperma</i>	<i>Crithmum maritimum</i>	<i>Crocosmia aurea</i>
<i>Crocosmia x crocosmiiflora</i>	<i>Crocosmia fucata</i>	<i>Crocosmia latifolia</i>
<i>Crocosmia masoniorum</i>	<i>Crocosmia pottsii</i>	<i>Crocus abantensis</i>
<i>Crocus adamii</i>	<i>Crocus adanensis</i>	<i>Crocus alatavicus</i>
<i>Crocus albiflorus</i>	<i>Crocus aleppicus</i>	<i>Crocus almehensis</i>
<i>Crocus ancyrensis</i>	<i>Crocus antalyensis</i>	<i>Crocus asturicus</i>
<i>Crocus asumaniae</i>	<i>Crocus aureus</i>	<i>Crocus autranii</i>
<i>Crocus balansae</i>	<i>Crocus biflorus</i>	<i>Crocus boryi</i>
<i>Crocus boulosii</i>	<i>Crocus cambessedesii</i>	<i>Crocus cancellatus</i>
<i>Crocus candidus</i>	<i>Crocus carpetanus</i>	<i>Crocus cartwrightianus</i>
<i>Crocus caspius</i>	<i>Crocus chrysanthus</i>	<i>Crocus corsicus</i>
<i>Crocus cvijicji</i>	<i>Crocus cyprinus</i>	<i>Crocus dalmaticus</i>
<i>Crocus danfordiae</i>	<i>Crocus etruscus</i>	<i>Crocus flavus</i>
<i>Crocus fleischeri</i>	<i>Crocus gargaricus</i>	<i>Crocus gilanicus</i>
<i>Crocus goulimyi</i>	<i>Crocus graveolens</i>	<i>Crocus hadriaticus</i>
<i>Crocus hartmannianus</i>	<i>Crocus hermoneus</i>	<i>Crocus hyemalis</i>
<i>Crocus karduchorum</i>	<i>Crocus kerndorffiorum</i>	<i>Crocus korolkowii</i>
<i>Crocus kosaninii</i>	<i>Crocus kotschyanus</i>	<i>Crocus laevigatus</i>
<i>Crocus leichtlinii</i>	<i>Crocus longiflorus</i>	<i>Crocus x luteus</i>
<i>Crocus malyi</i>	<i>Crocus matthewii</i>	<i>Crocus medius</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Crocus michelsonii</i>	<i>Crocus minimus</i>	<i>Crocus moabiticus</i>
<i>Crocus nevadensis</i>	<i>Crocus niveus</i>	<i>Crocus nudiflorus</i>
<i>Crocus ochroleucus</i>	<i>Crocus olivieri</i>	<i>Crocus oreocreticus</i>
<i>Crocus pallasii</i>	<i>Crocus paschei</i>	<i>Crocus pelistericus</i>
<i>Crocus pulchellus</i>	<i>Crocus pulchellus x speciosus</i>	<i>Crocus reticulatus</i>
<i>Crocus robertianus</i>	<i>Crocus rujanensis</i>	<i>Crocus sativus</i>
<i>Crocus scardicus</i>	<i>Crocus scharojanii</i>	<i>Crocus serotinus</i>
<i>Crocus sieberi</i>	<i>Crocus sieheanus</i>	<i>Crocus speciosus</i>
<i>Crocus suwarowianus</i>	<i>Crocus thomasii</i>	<i>Crocus tommasinianus</i>
<i>Crocus tournefortii</i>	<i>Crocus vallicola</i>	<i>Crocus veluchensis</i>
<i>Crocus vernus</i>	<i>Crocus vernus</i>	<i>Crocus vernus x flavus</i>
<i>Crocus vitellinus</i>	<i>Crocus zonatus</i>	<i>Crossandra flava</i>
<i>Crossandra guineensis</i>	<i>Crossandra infundibuliformis</i>	<i>Crossandra massaica</i>
<i>Crossandra mucronata</i>	<i>Crossandra nilotica</i>	<i>Crossandra puberula</i>
<i>Crossandra pungens</i>	<i>Crossandra subacaulis</i>	<i>Crossopteryx febrifuga</i>
<i>Crossosoma bigelovii</i>	<i>Crossosperma velutina</i>	<i>Crossyne flava</i>
<i>Crossyne guttata</i>	<i>Crotalaria agatiflora</i>	<i>Crotalaria beddomeana</i>
<i>Crotalaria benthamiana</i>	<i>Crotalaria brevidens</i>	<i>Crotalaria capensis</i>
<i>Crotalaria goreensis</i>	<i>Crotalaria juncea</i>	<i>Crotalaria meyeriana</i>
<i>Crotalaria mitchellii</i>	<i>Crotalaria prostrata</i>	<i>Crotalaria semperflorens</i>
<i>Crotalaria spectabilis</i>	<i>Crotalaria trifoliastrum</i>	<i>Croton acronychioides</i>
<i>Croton ambovombensis</i>	<i>Croton angustifolius</i>	<i>Croton arnemicus</i>
<i>Croton byrnesii</i>	<i>Croton ciliatoglandulifer</i>	<i>Croton eluteria</i>
<i>Croton euryphyllus</i>	<i>Croton ferrugineus</i>	<i>Croton gratissimus</i>
<i>Croton insularis</i>	<i>Croton japirensis</i>	<i>Croton laurinus</i>
<i>Croton longifolius</i>	<i>Croton macrostachyus</i>	<i>Croton megalobotrys</i>
<i>Croton phebaliodes</i>	<i>Croton sagraeanus</i>	<i>Croton setigerus</i>
<i>Croton spiralis</i>	<i>Croton stigmatosus</i>	<i>Croton sylvaticus</i>
<i>Croton triacros</i>	<i>Croton verreauxii</i>	<i>Crowea dentata</i>
<i>Crowea exalata</i>	<i>Crowea exalata x saligna</i>	<i>Crowea saligna</i>
<i>Crucianella aegyptiaca</i>	<i>Cruckshanksia pumila</i>	<i>Cryosophila albida</i>
<i>Cryosophila cookii</i>	<i>Cryosophila grayumii</i>	<i>Cryosophila guagara</i>
<i>Cryosophila kalbreyeri</i>	<i>Cryosophila macrocarpa</i>	<i>Cryosophila nana</i>
<i>Cryosophila stauracantha</i>	<i>Cryosophila warscewiczii</i>	<i>Cryosophila williamsii</i>
<i>Crypsinus simplicissimus</i>	<i>Crypsis schoenoides</i>	<i>Cryptandra alpina</i>
<i>Cryptandra amara</i>	<i>Cryptandra buxifolia</i>	<i>Cryptandra ericoides</i>
<i>Cryptandra grandiflora</i>	<i>Cryptandra lanosiflora</i>	<i>Cryptandra leucophracta</i>
<i>Cryptandra pimeleoides</i>	<i>Cryptandra propinquua</i>	<i>Cryptandra scorchedinii</i>
<i>Cryptandra spinescens</i>	<i>Cryptandra tomentosa</i>	<i>Cryptandra waterhousii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cryptanthus acaulis</i>	<i>Cryptanthus arelii</i>	<i>Cryptanthus bahianus</i>
<i>Cryptanthus beuckeri</i>	<i>Cryptanthus bivittatus</i>	<i>Cryptanthus bromelioides</i>
<i>Cryptanthus exaltatus</i>	<i>Cryptanthus fosterianus</i>	<i>Cryptanthus glaziovii</i>
<i>Cryptanthus grazielae</i>	<i>Cryptanthus x hybrids</i>	<i>Cryptanthus lacerdae</i>
<i>Cryptanthus makoyanus</i>	<i>Cryptanthus marginatus</i>	<i>Cryptanthus maritimus</i>
<i>Cryptanthus praetextus</i>	<i>Cryptanthus pseudopetiolatus</i>	<i>Cryptanthus sinuosus</i>
<i>Cryptanthus ubairensis</i>	<i>Cryptanthus warren-loosei</i>	<i>Cryptanthus zonatus</i>
x <i>Cryptbergia meadii</i>	x <i>Cryptbergia rubra</i>	<i>Cryptocarya angulata</i>
<i>Cryptocarya bamagana</i>	<i>Cryptocarya bellendenkerana</i>	<i>Cryptocarya bidwillii</i>
<i>Cryptocarya brassii</i>	<i>Cryptocarya burckiana</i>	<i>Cryptocarya chinensis</i>
<i>Cryptocarya cinnamomifolia</i>	<i>Cryptocarya clarksoniana</i>	<i>Cryptocarya claudiana</i>
<i>Cryptocarya cocosoides</i>	<i>Cryptocarya corrugata</i>	<i>Cryptocarya densiflora</i>
<i>Cryptocarya elliptica</i>	<i>Cryptocarya endiandrifolia</i>	<i>Cryptocarya erythroxylon</i>
<i>Cryptocarya exfoliata</i>	<i>Cryptocarya floydii</i>	<i>Cryptocarya foetida</i>
<i>Cryptocarya foveolata</i>	<i>Cryptocarya glabella</i>	<i>Cryptocarya glaucescens</i>
<i>Cryptocarya grandis</i>	<i>Cryptocarya gregsonii</i>	<i>Cryptocarya hypospodia</i>
<i>Cryptocarya laevigata</i>	<i>Cryptocarya leucophylla</i>	<i>Cryptocarya lividula</i>
<i>Cryptocarya macdonaldii</i>	<i>Cryptocarya mackinnoniana</i>	<i>Cryptocarya melanocarpa</i>
<i>Cryptocarya microneura</i>	<i>Cryptocarya murrayi</i>	<i>Cryptocarya nitens</i>
<i>Cryptocarya nova-anglica</i>	<i>Cryptocarya oblata</i>	<i>Cryptocarya oblongifolia</i>
<i>Cryptocarya obovata</i>	<i>Cryptocarya onoprienkoana</i>	<i>Cryptocarya pleurosperma</i>
<i>Cryptocarya rhodosperma</i>	<i>Cryptocarya rigida</i>	<i>Cryptocarya rubra</i>
<i>Cryptocarya saccharata</i>	<i>Cryptocarya sclerophylla</i>	<i>Cryptocarya scorchnia</i>
<i>Cryptocarya triplinervis</i>	<i>Cryptocarya vulgaris</i>	<i>Cryptocarya williwilliana</i>
<i>Cryptocarya woodii</i>	<i>Cryptocarya wyliei</i>	<i>Cryptocentrum standleyi</i>
<i>Cryptochilus sanguinea</i>	<i>Cryptocoryne affinis</i>	<i>Cryptocoryne albida</i>
<i>Cryptocoryne aponogetifolia</i>	<i>Cryptocoryne balansae</i>	<i>Cryptocoryne beckettii</i>
<i>Cryptocoryne ciliata</i>	<i>Cryptocoryne cordata</i>	<i>Cryptocoryne crispatula</i>
<i>Cryptocoryne griffithii</i>	<i>Cryptocoryne lingua</i>	<i>Cryptocoryne longicauda</i>
<i>Cryptocoryne lucens</i>	<i>Cryptocoryne lutea</i>	<i>Cryptocoryne moehlmannii</i>
<i>Cryptocoryne nevillii</i>	<i>Cryptocoryne nurii</i>	<i>Cryptocoryne parva</i>
<i>Cryptocoryne petchii</i>	<i>Cryptocoryne pontederiifolia</i>	<i>Cryptocoryne retrospiralis</i>
<i>Cryptocoryne spiralis</i>	<i>Cryptocoryne tonkinensis</i>	<i>Cryptocoryne undulata</i>
<i>Cryptocoryne walkeri</i>	<i>Cryptocoryne wendtii</i>	<i>Cryptocoryne x willisii</i>
<i>Cryptogramma crispa</i>	<i>Cryptolepis sinensis</i>	<i>Cryptomeria japonica</i>
<i>Cryptopus spp.</i>	<i>Cryptostephanus haemanthoides</i>	<i>Cryptostephanus vansonii</i>
<i>Cryptostylis erecta</i>	<i>Cryptostylis hunteriana</i>	<i>Cryptostylis leptochila</i>
<i>Cryptostylis subulata</i>	<i>Cryptotaenia canadensis</i>	<i>Cryptotaenia japonica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Crysophila warscewiczii</i>	<i>Ctenanthe amabilis</i>	<i>Ctenanthe burle-marxii</i>
<i>Ctenanthe compressa</i>	<i>Ctenanthe kummeriana</i>	<i>Ctenanthe lubbersiana</i>
<i>Ctenanthe oppenheimiana</i>	<i>Ctenanthe setosa</i>	<i>Ctenitis eatonii</i>
<i>Ctenitis grandis</i>	<i>Ctenitis hirta</i>	<i>Ctenitis lanuginosa</i>
<i>Ctenitis lepigera</i>	<i>Ctenitis sloanei</i>	<i>Ctenitis subglandulosa</i>
<i>Ctenium elegans</i>	<i>Ctenopteris heterophylla</i>	<i>Cubanola domingensis</i>
<i>Cucumeropsis mannii</i>	<i>Cucumis africanus</i>	<i>Cucumis heptadactylus</i>
<i>Cucumis humifructus</i>	<i>Cucumis meeusei</i>	<i>Cucumis melo</i>
<i>Cucumis myriocarpus</i>	<i>Cucumis pustulatus</i>	<i>Cucumis sagittatus</i>
<i>Cucumis sativus</i>	<i>Cucurbita argyrosperma</i>	<i>Cucurbita ecuadorensis</i>
<i>Cucurbita ficifolia</i>	<i>Cucurbita gracilior</i>	<i>Cucurbita maxima</i>
<i>Cucurbita moschata</i>	<i>Cucurbita okeechobeensis</i>	<i>Cucurbita palmata</i>
<i>Cucurbita pedatifolia</i>	<i>Cucurbita pepo</i>	<i>Cuitlauzina pendula</i>
<i>Cuitlauzina pulchella</i>	<i>Culcasia falcifolia</i>	<i>Culcasia lanceolata</i>
<i>Culcasia liberica</i>	<i>Culcasia panduriformis</i>	<i>Culcasia seretii</i>
<i>Culcita dubia</i>	<i>Cullen drupaceum</i>	<i>Cullen microcephalum</i>
<i>Cullen parvum</i>	<i>Cullen tenax</i>	<i>Cullen tomentosum</i>
<i>Cuminum cyminum</i>	<i>Cumulopuntia rossiana</i>	<i>Cunila origanooides</i>
<i>Cunninghamia cupressoides</i>	<i>Cunninghamia lanceolata</i>	<i>Cunonia capensis</i>
<i>Cunonia macrophylla</i>	<i>Cunonia purpurea</i>	<i>Cupania americana</i>
<i>Cupania longifolia</i>	<i>Cupania vernalis</i>	<i>Cupaniopsis cooperorum</i>
<i>Cupaniopsis curvidentata</i>	<i>Cupaniopsis dallachyi</i>	<i>Cupaniopsis diploglottoides</i>
<i>Cupaniopsis flagelliformis</i>	<i>Cupaniopsis foveolata</i>	<i>Cupaniopsis newmanii</i>
<i>Cupaniopsis parvifolia</i>	<i>Cupaniopsis serrata</i>	<i>Cupaniopsis shirleyana</i>
<i>Cupaniopsis simulatus</i>	<i>Cupaniopsis wadsworthii</i>	<i>Cuphea aequipetala</i>
<i>Cuphea blepharophylla</i>	<i>Cuphea caeciliae</i>	<i>Cuphea cyanea</i>
<i>Cuphea glutinosa</i>	<i>Cuphea hookeriana</i>	<i>Cuphea hyssopifolia</i>
<i>Cuphea ignea</i>	<i>Cuphea llavea</i>	<i>Cuphea mexiae</i>
x <i>Cupressocyparis leylandii</i>	<i>Cupressus abramsiana</i>	<i>Cupressus africana</i>
<i>Cupressus arizonica</i>	<i>Cupressus bakeri</i>	<i>Cupressus balfouriana</i>
<i>Cupressus cashmeriana</i>	<i>Cupressus chengiana</i>	<i>Cupressus corneyana</i>
<i>Cupressus duclouxiana</i>	<i>Cupressus forbesii</i>	<i>Cupressus guadalupensis</i>
<i>Cupressus lambertiana</i>	<i>Cupressus lusitanica</i>	<i>Cupressus macnabiana</i>
<i>Cupressus macrocarpa</i>	<i>Cupressus montana</i>	<i>Cupressus sargentii</i>
<i>Cupressus sempervirens</i>	<i>Cupressus torulosa</i>	<i>Curculigo crassifolia</i>
<i>Curculigo ensifolia</i>	<i>Curculigo seychellensis</i>	<i>Curcuma alismatifolia</i>
<i>Curcuma amada</i>	<i>Curcuma aurantiaca</i>	<i>Curcuma australasica</i>
<i>Curcuma elata</i>	<i>Curcuma gracillima</i>	<i>Curcuma inodora</i>
<i>Curcuma longa</i>	<i>Curcuma parviflora</i>	<i>Curcuma petiolata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Curcuma roscooeana</i>	<i>Curcuma rubescens</i>	<i>Curio citriformis</i>
<i>Curio hallianus</i>	<i>Curio rowleyanus</i>	<i>Currania robertiana</i>
<i>Curtisia dentata</i>	<i>Curtonus paniculatus</i>	<i>Cuscuta epithymum</i>
<i>Cuspidaria convoluta</i>	<i>Cuspidaria pterocarpa</i>	<i>Cussonia gamtoosensis</i>
<i>Cussonia paniculata</i>	<i>Cussonia spicata</i>	<i>Cussonia thrysiflora</i>
<i>Cuttsia viburnea</i>	<i>Cyamopsis dentata</i>	<i>Cyamopsis serrata</i>
<i>Cyamopsis tetragonoloba</i>	<i>Cyananthus argenteus</i>	<i>Cyananthus delavayi</i>
<i>Cyananthus incanus</i>	<i>Cyananthus integer</i>	<i>Cyananthus lobatus</i>
<i>Cyananthus longiflorus</i>	<i>Cyananthus microphyllus</i>	<i>Cyananthus neglectus</i>
<i>Cyananthus petiolatus</i>	<i>Cyananthus pilifolius</i>	<i>Cyanastrum cordifolium</i>
<i>Cyanella alba</i>	<i>Cyanella hyacinthoides</i>	<i>Cyanella lutea</i>
<i>Cyanella orchidiformis</i>	<i>Cyanella ramosissima</i>	<i>Cyanotis beddomei</i>
<i>Cyanotis foecunda</i>	<i>Cyanotis kewensis</i>	<i>Cyanotis loureiroana</i>
<i>Cyanotis somaliensis</i>	<i>Cyathea aculeata</i>	<i>Cyathea albifrons</i>
<i>Cyathea alta</i>	<i>Cyathea arborea</i>	<i>Cyathea atrox</i>
<i>Cyathea australis</i>	<i>Cyathea baileyania</i>	<i>Cyathea bicrenata</i>
<i>Cyathea brevipinna</i>	<i>Cyathea brownii</i>	<i>Cyathea brunei</i>
<i>Cyathea callosa</i>	<i>Cyathea capensis</i>	<i>Cyathea celebica</i>
<i>Cyathea colensoi</i>	<i>Cyathea contaminans</i>	<i>Cyathea cooperi</i>
<i>Cyathea cunninghamii</i>	<i>Cyathea dealbata</i>	<i>Cyathea delgadii</i>
<i>Cyathea dregei</i>	<i>Cyathea excelsa</i>	<i>Cyathea exilis</i>
<i>Cyathea fauriei</i>	<i>Cyathea felina</i>	<i>Cyathea fugax</i>
<i>Cyathea gigantea</i>	<i>Cyathea glauca</i>	<i>Cyathea howeana</i>
<i>Cyathea integra</i>	<i>Cyathea intermedia</i>	<i>Cyathea kermadecensis</i>
<i>Cyathea leichhardtiana</i>	<i>Cyathea lunulata</i>	<i>Cyathea macarthurii</i>
<i>Cyathea magna</i>	<i>Cyathea manniana</i>	<i>Cyathea x marcescens</i>
<i>Cyathea medullaris</i>	<i>Cyathea metteniana</i>	<i>Cyathea milnei</i>
<i>Cyathea muelleri</i>	<i>Cyathea novae-caledoniae</i>	<i>Cyathea rebeccae</i>
<i>Cyathea robertsiana</i>	<i>Cyathea robinsonii</i>	<i>Cyathea robusta</i>
<i>Cyathea sellowiana</i>	<i>Cyathea smithii</i>	<i>Cyathea spinulosa</i>
<i>Cyathea tomentosa</i>	<i>Cyathea tomentosissima</i>	<i>Cyathea vestita</i>
<i>Cyathea vieillardii</i>	<i>Cyathea wooliana</i>	<i>Cyathochaeta diandra</i>
<i>Cyathodes abietina</i>	<i>Cyathodes colensoi</i>	<i>Cyathodes dealbata</i>
<i>Cyathodes divaricata</i>	<i>Cyathodes fraseri</i>	<i>Cyathodes glauca</i>
<i>Cyathodes juniperina</i>	<i>Cyathodes nitida</i>	<i>Cyathodes parvifolia</i>
<i>Cyathodes petiolaris</i>	<i>Cyathodes platystoma</i>	<i>Cyathodes pumila</i>
<i>Cyathodes robusta</i>	<i>Cyathopsis floribunda</i>	<i>Cyathula officinalis</i>
<i>Cybistax antisiphilitica</i>	<i>Cybistetes longifolia</i>	<i>Cycas angulata</i>
<i>Cycas apoa</i>	<i>Cycas arenicola</i>	<i>Cycas armstrongii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cycas arnhemica</i>	<i>Cycas balansae</i>	<i>Cycas beddomei</i>
<i>Cycas bougainvilleana</i>	<i>Cycas brunnea</i>	<i>Cycas cairnsiana</i>
<i>Cycas calcicola</i>	<i>Cycas canalis</i>	<i>Cycas conferta</i>
<i>Cycas couttsiana</i>	<i>Cycas curranii</i>	<i>Cycas debaoensis</i>
<i>Cycas edentata</i>	<i>Cycas guizhouensis</i>	<i>Cycas hainanensis</i>
<i>Cycas javana</i>	<i>Cycas kennedyana</i>	<i>Cycas lindstromii</i>
<i>Cycas litoralis</i>	<i>Cycas maconochieae</i>	<i>Cycas media</i>
<i>Cycas megacarpa</i>	<i>Cycas micholitzii</i>	<i>Cycas micronesica</i>
<i>Cycas miquelii</i>	<i>Cycas multipinnata</i>	<i>Cycas nongnoochiae</i>
<i>Cycas ophiolitica</i>	<i>Cycas orientis</i>	<i>Cycas panzhihuaensis</i>
<i>Cycas papuana</i>	<i>Cycas pectinata</i>	<i>Cycas petraea</i>
<i>Cycas platyphylla</i>	<i>Cycas revoluta</i>	<i>Cycas ruminiana</i>
<i>Cycas rumphii</i>	<i>Cycas scratchleyana</i>	<i>Cycas seemannii</i>
<i>Cycas segmentifida</i>	<i>Cycas siamensis</i>	<i>Cycas silvestris</i>
<i>Cycas simplicipinna</i>	<i>Cycas spherica</i>	<i>Cycas szechuanensis</i>
<i>Cycas taitungensis</i>	<i>Cycas taiwaniana</i>	<i>Cycas tanqingii</i>
<i>Cycas tansachana</i>	<i>Cycas thouarsii</i>	<i>Cycas tropophylla</i>
<i>Cycas tuckeri</i>	<i>Cycas wadei</i>	<i>Cycas xipholepis</i>
<i>Cycas yorkiana</i>	<i>Cyclamen africanum</i>	<i>Cyclamen alpinum</i>
<i>Cyclamen balearicum</i>	<i>Cyclamen cilicium</i>	<i>Cyclamen colchicum</i>
<i>Cyclamen coum</i>	<i>Cyclamen creticum</i>	<i>Cyclamen cypricum</i>
<i>Cyclamen elegans</i>	<i>Cyclamen fatrense</i>	<i>Cyclamen graecum</i>
<i>Cyclamen hederifolium</i>	<i>Cyclamen x hildebrandii</i>	<i>Cyclamen intaminatum</i>
<i>Cyclamen latifolium</i>	<i>Cyclamen libanoticum</i>	<i>Cyclamen x meiklei</i>
<i>Cyclamen mirabile</i>	<i>Cyclamen parviflorum</i>	<i>Cyclamen peloponnesiacum</i>
<i>Cyclamen persicum</i>	<i>Cyclamen pseudibericum</i>	<i>Cyclamen purpurascens</i>
<i>Cyclamen repandum</i>	<i>Cyclamen rhodium</i>	<i>Cyclamen rohlfsianum</i>
<i>Cyclamen x saundersiae</i>	<i>Cyclamen somalense</i>	<i>Cyclamen x wellensiekii</i>
<i>Cyclanthera brachystachya</i>	<i>Cyclanthera pedata</i>	<i>Cyclea hypoglauca</i>
<i>Cyclobalanopsis glaucooides</i>	<i>Cyclobalanopsis semiserrata</i>	<i>Cyclocarpa stellaris</i>
<i>Cyclophyllum coprosmoides</i>	<i>Cyclophyllum schultzii</i>	<i>Cyclopia genistoides</i>
<i>Cyclopia maculata</i>	<i>Cyclopogon argyrifolius</i>	<i>Cyclosorus tyloides</i>
<i>Cyclopermum leptophyllum</i>	<i>Cycnoches spp.</i>	<i>Cycnoches x Mormodes spp.</i>
<i>Cydista aequinoctialis</i>	<i>Cydonia oblonga</i>	<i>Cylindrophyllum calamiforme</i>
<i>Cylindrophyllum comptonii</i>	<i>Cylindropuntia californica</i>	<i>Cylindropuntia fulgida</i>
<i>Cylindropuntia tunicata</i>	<i>Cymbalaria aequitriloba</i>	<i>Cymbalaria glechomifolia</i>
<i>Cymbalaria muralis</i>	<i>Cymbalaria pilosa</i>	<i>Cymbidiella spp.</i>
<i>Cymbidium spp.</i>	<i>Cymbopogon citratus</i>	<i>Cymbopogon exaltatus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cymbopogon flexuosus</i>	<i>Cymbopogon martinii</i>	<i>Cymbopogon nardus</i>
<i>Cymbopogon pospischilii</i>	<i>Cymbopogon stipulatus</i>	<i>Cymbopogon winterianus</i>
<i>Cymophyllus fraserianus</i>	<i>Cynanchum bowmanii</i>	<i>Cynanchum compactum</i>
<i>Cynanchum elegans</i>	<i>Cynanchum grandidieri</i>	<i>Cynanchum insigne</i>
<i>Cynanchum mahafialense</i>	<i>Cynanchum marnieranum</i>	<i>Cynanchum messeri</i>
<i>Cynanchum perrieri</i>	<i>Cynanchum sarcostemmatoides</i>	<i>Cynara scolymus</i>
<i>Cynodon dactylon</i>	<i>Cynodon dactylon x transvaalensis</i>	<i>Cynodon nemfuensis</i>
<i>Cynodon nemfuensis x dactylon</i>	<i>Cynoglossum amabile</i>	<i>Cynoglossum cheirifolium</i>
<i>Cynoglossum grande</i>	<i>Cynoglossum nervosum</i>	<i>Cynometra cauliflora</i>
<i>Cynometra iripa</i>	<i>Cynometra neo-caledonica</i>	<i>Cynometra ramiflora</i>
<i>Cynorkis fastigiata</i>	<i>Cynorkis spp.</i>	<i>Cynosurus balansae</i>
<i>Cynosurus callitrichus</i>	<i>Cynosurus cristatus</i>	<i>Cynosurus echinatus</i>
<i>Cynosurus polybracteatus</i>	<i>Cypella aquatilis</i>	<i>Cypella coelestis</i>
<i>Cypella hauthalii</i>	<i>Cypella herrerae</i>	<i>Cypella lapidosa</i>
<i>Cypella osteniana</i>	<i>Cypella pabstiana</i>	<i>Cypella peruviana</i>
<i>Cypella platensis</i>	<i>Cypella plumbea</i>	<i>Cyperus acutus</i>
<i>Cyperus alternifolius</i>	<i>Cyperus compressus</i>	<i>Cyperus congestus</i>
<i>Cyperus crassipes</i>	<i>Cyperus cyperinus</i>	<i>Cyperus disjunctus</i>
<i>Cyperus enervis</i>	<i>Cyperus eragrostis</i>	<i>Cyperus filipes</i>
<i>Cyperus floribundus</i>	<i>Cyperus gracilis</i>	<i>Cyperus hamulosus</i>
<i>Cyperus helferi</i>	<i>Cyperus imbecillis</i>	<i>Cyperus isocladus</i>
<i>Cyperus laevigatus</i>	<i>Cyperus laxus</i>	<i>Cyperus lhotskyanus</i>
<i>Cyperus lucidus</i>	<i>Cyperus mirus</i>	<i>Cyperus natalensis</i>
<i>Cyperus neo-guinensis</i>	<i>Cyperus owanii</i>	<i>Cyperus papyrus</i>
<i>Cyperus pedunculosus</i>	<i>Cyperus polystachyos</i>	<i>Cyperus rotundus</i>
<i>Cyperus sesquiflorus</i>	<i>Cyperus setigerus</i>	<i>Cyperus sphaeroideus</i>
<i>Cyperus subpinnatus</i>	<i>Cyperus surinamensis</i>	<i>Cyperus tenellus</i>
<i>Cyperus tenuiflorus</i>	<i>Cyperus tetraphyllum</i>	<i>Cyperus vorsteri</i>
<i>Cyphanthera albicans</i>	<i>Cyphanthera anthocercidea</i>	<i>Cyphanthera x frondosa</i>
<i>Cyphanthera myosotidea</i>	<i>Cyphanthera scabrella</i>	<i>Cyphanthera tasmanica</i>
<i>Cyphochilus parvifolius</i>	<i>Cyphokentia macrostachya</i>	<i>Cyphomandra cajanumensis</i>
<i>Cyphomandra caracasana</i>	<i>Cyphomandra corymbiflora</i>	<i>Cyphomandra hartwegii</i>
<i>Cyphophoenix elegans</i>	<i>Cyphophoenix nucelle</i>	<i>Cyphosperma balansae</i>
<i>Cyphosperma tanga</i>	<i>Cyphosperma trichospadix</i>	<i>Cyphosperma voutmelense</i>
<i>Cyphostemma bainesii</i>	<i>Cyphostemma camerounense</i>	<i>Cyphostemma cirrhosum</i>
<i>Cyphostemma currorii</i>	<i>Cyphostemma elephantopus</i>	<i>Cyphostemma gigantophyllum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cyphostemma hardyi</i>	<i>Cyphostemma humile</i>	<i>Cyphostemma jiguu</i>
<i>Cyphostemma juttae</i>	<i>Cyphostemma laza</i>	<i>Cyphostemma montagnacii</i>
<i>Cyphostemma nigroglandulosum</i>	<i>Cyphostemma quinatum</i>	<i>Cyphostemma sandersonii</i>
<i>Cyphostemma segmentatum</i>	<i>Cyphostemma seitziana</i>	<i>Cyphostemma woodii</i>
<i>Cypripedium x leysenianum</i>	<i>Cyrilla racemiflora</i>	<i>Cyrtandra baileyi</i>
<i>Cyrtandra beckmanni</i>	<i>Cyrtanthera pohliana</i>	<i>Cyrtanthus angustifolius</i>
<i>Cyrtanthus attenuatus</i>	<i>Cyrtanthus bicolor</i>	<i>Cyrtanthus brachyscyphus</i>
<i>Cyrtanthus carneus</i>	<i>Cyrtanthus clavatus</i>	<i>Cyrtanthus collinus</i>
<i>Cyrtanthus contractus</i>	<i>Cyrtanthus debilis</i>	<i>Cyrtanthus elatus</i>
<i>Cyrtanthus epiphyticus</i>	<i>Cyrtanthus erubescens</i>	<i>Cyrtanthus eucallus</i>
<i>Cyrtanthus falcatus</i>	<i>Cyrtanthus fergusoniae</i>	<i>Cyrtanthus flanaganii</i>
<i>Cyrtanthus flavus</i>	<i>Cyrtanthus galpinii</i>	<i>Cyrtanthus guthrieae</i>
<i>Cyrtanthus helictus</i>	<i>Cyrtanthus herrei</i>	<i>Cyrtanthus huttonii</i>
<i>Cyrtanthus leptosiphon</i>	<i>Cyrtanthus leucanthus</i>	<i>Cyrtanthus loddigesianus</i>
<i>Cyrtanthus mackenii</i>	<i>Cyrtanthus macowanii</i>	<i>Cyrtanthus montanus</i>
<i>Cyrtanthus obliquus</i>	<i>Cyrtanthus obrieni</i>	<i>Cyrtanthus ochroleucus</i>
<i>Cyrtanthus odorus</i>	<i>Cyrtanthus parviflorus</i>	<i>Cyrtanthus rotundilobus</i>
<i>Cyrtanthus sanguineus</i>	<i>Cyrtanthus sanguineus x elatus</i>	<i>Cyrtanthus sanguineus x eucallus</i>
<i>Cyrtanthus smithiae</i>	<i>Cyrtanthus staadensis</i>	<i>Cyrtanthus stenanthus</i>
<i>Cyrtanthus suaveolens</i>	<i>Cyrtanthus tuckii</i>	<i>Cyrtanthus uniflorus</i>
<i>Cyrtanthus ventricosus</i>	<i>Cyrtanthus wellandii</i>	<i>Cyrtomium caryotideum</i>
<i>Cyrtomium falcatum</i>	<i>Cyrtomium fortunei</i>	<i>Cyrtomium lonchitoides</i>
<i>Cyrtomium macrophyllum</i>	<i>Cyrtomium tukusicola</i>	<i>Cyrtopodium andersonii</i>
<i>Cyrtopodium palmifrons</i>	<i>Cyrtopodium punctatum</i>	<i>Cyrtorchis arcuata</i>
<i>Cyrtorchis brownii</i>	<i>Cyrtorchis praetermissa</i>	<i>Cyrtorchis ringens</i>
<i>Cyrtosperma beccarianum</i>	<i>Cyrtosperma beccarianum x cuspidispathermum</i>	<i>Cyrtosperma bougainvillense</i>
<i>Cyrtosperma brassii</i>	<i>Cyrtosperma carrii</i>	<i>Cyrtosperma cuspidispathermum</i>
<i>Cyrtosperma ferox</i>	<i>Cyrtosperma giganteum</i>	<i>Cyrtosperma gressittorum</i>
<i>Cyrtosperma hambalii</i>	<i>Cyrtosperma johnstonii</i>	<i>Cyrtosperma kokodense</i>
<i>Cyrtosperma macrotum</i>	<i>Cyrtostachys brassii</i>	<i>Cyrtostachys compsoclada</i>
<i>Cyrtostachys elegans</i>	<i>Cyrtostachys glauca</i>	<i>Cyrtostachys kisu</i>
<i>Cyrtostachys ledermanniana</i>	<i>Cyrtostachys loriae</i>	<i>Cyrtostachys microcarpa</i>
<i>Cyrtostachys peekeliana</i>	<i>Cyrtostachys phanerolepis</i>	<i>Cyrtostachys renda</i>
<i>Cyrtostylis spp.</i>	<i>Cystacanthus turgida</i>	<i>Cystodium sorbifolium</i>
<i>Cystopteris filix-fragilis</i>	<i>Cystopteris tasmanica</i>	<i>Cytisophyllum sessilifolius</i>
<i>Cytisus aeolicus</i>	<i>Cytisus ardoinii</i>	<i>Cytisus balansae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Cytisus x beanii</i>	<i>Cytisus benehoavensis</i>	<i>Cytisus demissus</i>
<i>Cytisus emeriflorus</i>	<i>Cytisus filipes</i>	<i>Cytisus fontanesii</i>
<i>Cytisus frivaldszkyanus</i>	<i>Cytisus galianoi</i>	<i>Cytisus hosmariensis</i>
<i>Cytisus intermedius</i>	<i>Cytisus x kewensis</i>	<i>Cytisus oromediterraneus</i>
<i>Cytisus x praecox</i>	<i>Cytisus procumbens</i>	<i>Cytisus purgans</i>
<i>Cytisus x spachianus</i>	<i>Cytisus supranubius</i>	<i>Daboecia azorica</i>
<i>Daboecia cantabrica</i>	<i>Daboecia cantabrica x scotica</i>	<i>Daboecia x scotica</i>
<i>Dacrycarpus cinctus</i>	<i>Dacrycarpus dacrydioides</i>	<i>Dacrycarpus imbricatus</i>
<i>Dacrydium araucariooides</i>	<i>Dacrydium balansae</i>	<i>Dacrydium bidwillii</i>
<i>Dacrydium biforme</i>	<i>Dacrydium colensoi</i>	<i>Dacrydium cupressinum</i>
<i>Dacrydium falciforme</i>	<i>Dacrydium guillauminii</i>	<i>Dacrydium laxifolium</i>
<i>Dacrydium lycopodioides</i>	<i>Dacrydium nausoriense</i>	<i>Dacrydium nidulum</i>
<i>Dacryodes edulis</i>	<i>Dactylicapnos lichiangensis</i>	<i>Dactylicapnos scandens</i>
<i>Dactylicapnos torulosa</i>	<i>Dactylis glomerata</i>	<i>Dactyloctenium aegyptium</i>
<i>Dactyloctenium australe</i>	<i>Dactyloctenium bogdanii</i>	<i>Dactyloctenium geminatum</i>
<i>Dactyloctenium mucronatum</i>	<i>Dactyloctenium scindicum</i>	<i>Dactylopsis digitata</i>
<i>Dactylorhiza fuchsii</i>	<i>Dactylorhiza maculata</i>	<i>Daemonorops draco</i>
<i>Daemonorops gracilipes</i>	<i>Daemonorops lewisiae</i>	<i>Daemonorops longipes</i>
<i>Daemonorops mollis</i>	<i>Daemonorops ochrolepis</i>	<i>Dahlia coccinea</i>
<i>Dahlia dissecta</i>	<i>Dahlia excelsa</i>	<i>Dahlia x hortensis</i>
<i>Dahlia hybrid</i>	<i>Dahlia imperialis</i>	<i>Dahlia pinnata</i>
<i>Dahlia scapigera</i>	<i>Dahlia sherffii</i>	<i>Dahlia tenuicaulis</i>
<i>Dahlia tubulata</i>	<i>Dais cotinifolia</i>	<i>Daiswa delavayi</i>
<i>Daiswa forrestii</i>	<i>Daiswa yunnanensis</i>	<i>Dalbergia baronii</i>
<i>Dalbergia benthamii</i>	<i>Dalbergia cearensis</i>	<i>Dalbergia cochinchinensis</i>
<i>Dalbergia cultrata</i>	<i>Dalbergia decipularis</i>	<i>Dalbergia foliosa</i>
<i>Dalbergia frutescens</i>	<i>Dalbergia glauca</i>	<i>Dalbergia greveana</i>
<i>Dalbergia hancei</i>	<i>Dalbergia horrida</i>	<i>Dalbergia hupeana</i>
<i>Dalbergia lanceolaria</i>	<i>Dalbergia latifolia</i>	<i>Dalbergia nigra</i>
<i>Dalbergia obovata</i>	<i>Dalbergia odorifera</i>	<i>Dalbergia oliveri</i>
<i>Dalbergia retusa</i>	<i>Dalbergia sissooides</i>	<i>Dalbergia spinosa</i>
<i>Dalbergia stevensonii</i>	<i>Dalbergia tucurensis</i>	<i>Dalbergiella nyasae</i>
<i>Dalea candida</i>	<i>Dalea coerulea</i>	<i>Dalea glandulosa</i>
<i>Dalea purpurea</i>	<i>Dalea similis</i>	<i>Dalea villosa</i>
<i>Dalechampia roezliana</i>	<i>Dalechampia spathulata</i>	<i>Damnacanthus indicus</i>
<i>Dampiera adpressa</i>	<i>Dampiera cuneata</i>	<i>Dampiera discolor</i>
<i>Dampiera ferruginea</i>	<i>Dampiera lanceolata</i>	<i>Dampiera maideniana</i>
<i>Dampiera marifolia</i>	<i>Dampiera preissii</i>	<i>Dampiera prostrata</i>
<i>Dampiera purpurea</i>	<i>Dampiera rodwayana</i>	<i>Dampiera rosmarinifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dampiera scottiana</i>	<i>Dampiera stricta</i>	<i>Dampiera subspicata</i>
<i>Daniellia ogea</i>	<i>Daniellia oliveri</i>	<i>Danthonia alpicola</i>
<i>Danthonia alpina</i>	<i>Danthonia calycina</i>	<i>Danthonia chilensis</i>
<i>Danthonia cirrata</i>	<i>Danthonia clelandii</i>	<i>Danthonia diemenica</i>
<i>Danthonia geniculata</i>	<i>Danthonia induta</i>	<i>Danthonia longifolia</i>
<i>Danthonia nivicola</i>	<i>Danthonia nudiflora</i>	<i>Danthonia parryi</i>
<i>Danthonia popinensis</i>	<i>Danthonia procera</i>	<i>Danthonia tenuior</i>
<i>Daphnandra micrantha</i>	<i>Daphnandra repandula</i>	<i>Daphnandra tenuipes</i>
<i>Daphne acutiloba</i>	<i>Daphne alba</i>	<i>Daphne albowiana</i>
<i>Daphne alpina</i>	<i>Daphne altaica</i>	<i>Daphne arbuscula</i>
<i>Daphne aurantiaca</i>	<i>Daphne bholua</i>	<i>Daphne x burkwoodii</i>
<i>Daphne calcicola</i>	<i>Daphne caucasica</i>	<i>Daphne championii</i>
<i>Daphne circassica</i>	<i>Daphne cneorum</i>	<i>Daphne x eschmannii</i>
<i>Daphne feddei</i>	<i>Daphne genkwa</i>	<i>Daphne giraldii</i>
<i>Daphne glomerata</i>	<i>Daphne gnidioides</i>	<i>Daphne gracilis</i>
<i>Daphne x hendersonii</i>	<i>Daphne x houtteana</i>	<i>Daphne x hybrida</i>
<i>Daphne indica</i>	<i>Daphne jasminnea</i>	<i>Daphne jezoensis</i>
<i>Daphne julia</i>	<i>Daphne kamtschatica</i>	<i>Daphne kiusiana</i>
<i>Daphne kosaninii</i>	<i>Daphne longifolia</i>	<i>Daphne longilobata</i>
<i>Daphne macrantha</i>	<i>Daphne malyana</i>	<i>Daphne mezereum</i>
<i>Daphne mucronata</i>	<i>Daphne x napolitana</i>	<i>Daphne odora</i>
<i>Daphne penicillata</i>	<i>Daphne petraea</i>	<i>Daphne petraea x caucasica</i>
<i>Daphne petraea x collina</i>	<i>Daphne petraea x sericea</i>	<i>Daphne pontica</i>
<i>Daphne reichsteinii</i>	<i>Daphne retusa</i>	<i>Daphne rodriguezii</i>
<i>Daphne rosmarinifolia</i>	<i>Daphne x rossetii</i>	<i>Daphne sericea</i>
<i>Daphne striata</i>	<i>Daphne tangutica</i>	<i>Daphne x thauma</i>
<i>Daphne x transatlantica</i>	<i>Daphne yunnanensis</i>	<i>Daphniphyllum calycinum</i>
<i>Daphniphyllum glaucescens</i>	<i>Daphniphyllum humile</i>	<i>Daphniphyllum macropodum</i>
<i>Daphniphyllum oldhamii</i>	<i>Daphniphyllum pentandrum</i>	<i>Daphniphyllum teijsmannii</i>
<i>Daphnopsis humboldtii</i>	<i>Dapsilanthus ramosus</i>	<i>Dapsilanthus spathaceus</i>
<i>Darlingia darlingiana</i>	<i>Darlingia ferruginea</i>	<i>Darlingtonia californica</i>
<i>Darmera peltata</i>	<i>Darwinia biflora</i>	<i>Darwinia briggsiae</i>
<i>Darwinia decumbens</i>	<i>Darwinia fascicularis</i>	<i>Darwinia glaucophylla</i>
<i>Darwinia grandiflora</i>	<i>Darwinia homoranthoides</i>	<i>Darwinia leptantha</i>
<i>Darwinia macrostegia x meeboldii</i>	<i>Darwinia meeboldii x macrostegia</i>	<i>Darwinia micropetala</i>
<i>Darwinia peduncularis</i>	<i>Darwinia procera</i>	<i>Darwinia rhadinophylla</i>
<i>Darwinia taxifolia</i>	<i>Darwiniothamnus lancifolius</i>	<i>Dasiphora fruticosa</i>
<i>Dasyliion acrotrichum</i>	<i>Dasyliion cedrosanum</i>	<i>Dasyliion glaucophyllum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dasylirion graminifolium</i>	<i>Dasylirion heteracanthum</i>	<i>Dasylirion leiophyllum</i>
<i>Dasylirion longissimum</i>	<i>Dasylirion serratifolium</i>	<i>Dasylirion wheeleri</i>
<i>Dasyphyllum spinescens</i>	<i>Dasypyrum villosum</i>	<i>Dasystachys campanulata</i>
<i>Datura bernhardii</i>	<i>Daubenya alba</i>	<i>Daubenya aurea</i>
<i>Daubenya capensis</i>	<i>Daubenya fulva</i>	<i>Daubenya marginata</i>
<i>Daubenya namaquensis</i>	<i>Daubenya stylosa</i>	<i>Daucus carota</i>
<i>Davallia bullata</i>	<i>Davallia canariensis</i>	<i>Davallia corniculata</i>
<i>Davallia denticulata</i>	<i>Davallia divaricata</i>	<i>Davallia embolostegia</i>
<i>Davallia epiphylla</i>	<i>Davallia fejeensis</i>	<i>Davallia heterophylla</i>
<i>Davallia pectinata</i>	<i>Davallia pentaphylla</i>	<i>Davallia plumosa</i>
<i>Davallia pycnocarpa</i>	<i>Davallia pyxidata</i>	<i>Davallia repens</i>
<i>Davallia solida</i>	<i>Davallia tasmanii</i>	<i>Davallia trichomanoides</i>
<i>Davallia tyermannii</i>	<i>Davalloides hirsutum</i>	<i>Davidia involucrata</i>
<i>Davidsonia jerseyana</i>	<i>Davidsonia johnsonii</i>	<i>Davidsonia pruriens</i>
<i>Daviesia acicularis</i>	<i>Daviesia alata</i>	<i>Daviesia arborea</i>
<i>Daviesia arenaria</i>	<i>Daviesia asperula</i>	<i>Daviesia brevifolia</i>
<i>Daviesia buxifolia</i>	<i>Daviesia corymbosa</i>	<i>Daviesia denudata</i>
<i>Daviesia elliptica</i>	<i>Daviesia genistifolia</i>	<i>Daviesia laevis</i>
<i>Daviesia latifolia</i>	<i>Daviesia laxiflora</i>	<i>Daviesia leptophylla</i>
<i>Daviesia mimosoides</i>	<i>Daviesia nova-anglica</i>	<i>Daviesia pectinata</i>
<i>Daviesia squarrosa</i>	<i>Daviesia umbellulata</i>	<i>Daviesia villifera</i>
<i>Daviesia wyattiana</i>	<i>Debregeasia edulis</i>	<i>Decaisnea fargesii</i>
<i>Decaisnea insignis</i>	<i>Decaryia madagascariensis</i>	<i>Decaspermum gracilentum</i>
<i>Decaspermum humile</i>	<i>Decaspermum parviflorum</i>	<i>Deckenia nobilis</i>
<i>Decumaria barbara</i>	<i>Decumaria sinensis</i>	<i>Decussocarpus minor</i>
<i>Decussocarpus rospigliosii</i>	<i>Degenia velebitica</i>	<i>Deguelia scandens</i>
<i>Dehaasia incrassata</i>	<i>Deherainia cubensis</i>	<i>Deherainia smaragdina</i>
<i>Deilanthe peersii</i>	<i>Deilanthe thudichumii</i>	<i>Deinanthe bifida</i>
<i>Deinanthe caerulea</i>	<i>Delairea odorata</i>	<i>Delarbrea lauterbachii</i>
<i>Delarbrea michieana</i>	<i>Delonix boiviniana</i>	<i>Delonix decaryi</i>
<i>Delonix floribunda</i>	<i>Delonix pumila</i>	<i>Delonix regia</i>
<i>Delosperma aberdeenense</i>	<i>Delosperma algoense</i>	<i>Delosperma ashtonii</i>
<i>Delosperma cooperi</i>	<i>Delosperma crassuloides</i>	<i>Delosperma davyi</i>
<i>Delosperma echinatum</i>	<i>Delosperma ecklonis</i>	<i>Delosperma hirtum</i>
<i>Delosperma intonsum</i>	<i>Delosperma lehmannii</i>	<i>Delosperma lineare</i>
<i>Delosperma luteum</i>	<i>Delosperma mahonii</i>	<i>Delosperma nakurensse</i>
<i>Delosperma napiforme</i>	<i>Delosperma oehleri</i>	<i>Delosperma pergamantaceum</i>
<i>Delosperma pruinatum</i>	<i>Delosperma steytlerae</i>	<i>Delosperma sutherlandii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Delosperma tradescantiooides</i>	<i>Delosperma vinaceum</i>	<i>Delostoma dentatum</i>
<i>Delphinium albocoeruleum</i>	<i>Delphinium alpestre</i>	<i>Delphinium balansae</i>
<i>Delphinium beesianum</i>	<i>Delphinium x belladonna</i>	<i>Delphinium brunonianum</i>
<i>Delphinium cardinale</i>	<i>Delphinium carolinianum</i>	<i>Delphinium cashmerianum</i>
<i>Delphinium ceratophorum</i>	<i>Delphinium cheilanthum</i>	<i>Delphinium chinense</i>
<i>Delphinium decorum</i>	<i>Delphinium delavayi</i>	<i>Delphinium elatum</i>
<i>Delphinium formosum</i>	<i>Delphinium forrestii</i>	<i>Delphinium glabrikaule</i>
<i>Delphinium glaciale</i>	<i>Delphinium grandiflorum</i>	<i>Delphinium hendersonii</i>
<i>Delphinium hesperium</i>	<i>Delphinium x hybrids</i>	<i>Delphinium inconspicuum</i>
<i>Delphinium lacostei</i>	<i>Delphinium likiangense</i>	<i>Delphinium luteum</i>
<i>Delphinium maackianum</i>	<i>Delphinium macrocentron</i>	<i>Delphinium mirabile</i>
<i>Delphinium muscosum</i>	<i>Delphinium nudicaule</i>	<i>Delphinium oreophilum</i>
<i>Delphinium oxysepalmum</i>	<i>Delphinium pylzowii</i>	<i>Delphinium ramosum</i>
<i>Delphinium requienii</i>	<i>Delphinium schmalhausenii</i>	<i>Delphinium semibarbatum</i>
<i>Delphinium speciosum</i>	<i>Delphinium suave</i>	<i>Delphinium tatsienense</i>
<i>Delphinium uliginosum</i>	<i>Delphinium vestitum</i>	<i>Dendranthema x rubellum</i>
<i>Dendriopoterium menendezii</i>	<i>Dendriopoterium pulidoi</i>	<i>Dendrobenthamia angustata</i>
<i>Dendrobium spp.</i>	<i>Dendrocalamopsis stenoaurita</i>	<i>Dendrocalamopsis vario-striata</i>
<i>Dendrocalamus asper</i>	<i>Dendrocalamus bambusoides</i>	<i>Dendrocalamus barbatus</i>
<i>Dendrocalamus brandisii</i>	<i>Dendrocalamus calostachyus</i>	<i>Dendrocalamus giganteus</i>
<i>Dendrocalamus hamiltonii</i>	<i>Dendrocalamus membranaceus</i>	<i>Dendrocalamus minor</i>
<i>Dendrocalamus pendulus</i>	<i>Dendrocalamus sericeus</i>	<i>Dendrocalamus sikkimensis</i>
<i>Dendrocalamus sinicus</i>	<i>Dendrocalamus strictus</i>	<i>Dendrocalamus latiflorus x Bambusa pvariabilis</i>
<i>Dendrocalamus latiflorus x Bambusa textilis</i>	<i>Dendrocalamus yunnanicus</i>	<i>Dendrocereus nudiflorus</i>
<i>Dendrochilum spp.</i>	<i>Dendrocnide cordata</i>	<i>Dendrocnide moroides</i>
<i>Dendrocnide photinophylla</i>	<i>Dendrolobium triangulare</i>	<i>Dendrolobium umbellatum</i>
<i>Dendrolobium ursinum</i>	<i>Dendromecon harfordii</i>	<i>Dendromecon rigida</i>
<i>Dendropanax chevalieri</i>	<i>Dendropanax trifidus</i>	<i>Dendrophylax lindenii</i>
<i>Dendrosenecio keniensis</i>	<i>Dendrosenecio keniodendron</i>	<i>Dendroseris litoralis</i>
<i>Dendroseris macrophylla</i>	<i>Dendroseris micrantha</i>	<i>Dendrosicyos socotranus</i>
<i>Denhamia celastroides</i>	<i>Denhamia moorei</i>	<i>Denhamia oleaster</i>
<i>Denhamia pittosporoides</i>	<i>Denmoza rhodacantha</i>	<i>Dennstaedtia bipinnata</i>
<i>Dennstaedtia davallioides</i>	<i>Dennstaedtia dissecta</i>	<i>Deparia boryana</i>
<i>Deparia prolifera</i>	<i>x Depazium zeylanicum</i>	<i>Deplanchea tetraphylla</i>
<i>Dermatobotrys saundersii</i>	<i>Derris ferrugina</i>	<i>Derris involuta</i>
<i>Derris koolgibberah</i>	<i>Derris mindorensis</i>	<i>Derris ovalifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Derris philippinensis</i>	<i>Derris polyantha</i>	<i>Derris robusta</i>
<i>Derwentia arenaria</i>	<i>Derwentia perfoliata</i>	<i>Deschampsia cespitosa</i>
<i>Deschampsia chapmanii</i>	<i>Deschampsia media</i>	<i>Descurainia artemisioides</i>
<i>Descurainia gilva</i>	<i>Descurainia millefolia</i>	<i>Descurainia sophia</i>
<i>Desfontainia spinosa</i>	<i>Desmanthus cooleyi</i>	<i>Desmanthus fruticosus</i>
<i>Desmanthus leptalobus</i>	<i>Desmanthus leptolobus</i>	<i>Desmanthus obtusus</i>
<i>Desmanthus pubescens</i>	<i>Desmanthus virgatus</i>	<i>Desmidorchis indica</i>
<i>Desmodium acanthocladium</i>	<i>Desmodium angustifolium</i>	<i>Desmodium barbatum</i>
<i>Desmodium batocaulon</i>	<i>Desmodium brachypodium</i>	<i>Desmodium caudatum</i>
<i>Desmodium cinerascens</i>	<i>Desmodium cinereum</i>	<i>Desmodium delicatulum</i>
<i>Desmodium discolor x pabulare</i>	<i>Desmodium grahamii</i>	<i>Desmodium hassleri</i>
<i>Desmodium helenae</i>	<i>Desmodium heterophyllum</i>	<i>Desmodium hirtum</i>
<i>Desmodium incanum</i>	<i>Desmodium infractum</i>	<i>Desmodium intortum</i>
<i>Desmodium leiocarpon</i>	<i>Desmodium lindheimeri</i>	<i>Desmodium maxonii</i>
<i>Desmodium molliculum</i>	<i>Desmodium multiflorum</i>	<i>Desmodium nemorosum</i>
<i>Desmodium oldhamii</i>	<i>Desmodium ormocarpoides</i>	<i>Desmodium pabulare</i>
<i>Desmodium pachyrhizum</i>	<i>Desmodium pringlei</i>	<i>Desmodium prostratum</i>
<i>Desmodium repandum</i>	<i>Desmodium rhytidophyllum</i>	<i>Desmodium salicifolium</i>
<i>Desmodium sandwicense</i>	<i>Desmodium scorpiurus</i>	<i>Desmodium sessilifolium</i>
<i>Desmodium setigerum</i>	<i>Desmodium tomentosum</i>	<i>Desmodium tortuosum</i>
<i>Desmodium trichocaulon</i>	<i>Desmodium triflorum</i>	<i>Desmodium uncinatum</i>
<i>Desmodium varians</i>	<i>Desmodium viridiflorum</i>	<i>Desmodium wydlerianum</i>
<i>Desmodium zonatum</i>	<i>Desmoncus chinantlensis</i>	<i>Desmoncus costaricensis</i>
<i>Desmoncus isthmius</i>	<i>Desmoncus orthacanthos</i>	<i>Desmoncus polyacanthos</i>
<i>Desmoncus schippii</i>	<i>Desmos chinensis</i>	<i>Desmos goezeanus</i>
<i>Desmoschoenus spiralis</i>	<i>Deuterocohnia brevifolia</i>	<i>Deuterocohnia chrysantha</i>
<i>Deuterocohnia longipetala</i>	<i>Deuterocohnia lorentziana</i>	<i>Deutzia candelabrum</i>
<i>Deutzia x candelabrum</i>	<i>Deutzia compacta</i>	<i>Deutzia corymbosa</i>
<i>Deutzia crenata</i>	<i>Deutzia discolor</i>	<i>Deutzia x elegantissima</i>
<i>Deutzia glabrata</i>	<i>Deutzia glauca</i>	<i>Deutzia glomeruliflora</i>
<i>Deutzia gracilis</i>	<i>Deutzia hookeriana</i>	<i>Deutzia x hybrida</i>
<i>Deutzia x kalmiiflora</i>	<i>Deutzia x lemoinei</i>	<i>Deutzia longifolia</i>
<i>Deutzia x magnifica</i>	<i>Deutzia monbeigii</i>	<i>Deutzia ningpoensis</i>
<i>Deutzia pulchra</i>	<i>Deutzia purpurascens</i>	<i>Deutzia rehderiana</i>
<i>Deutzia x rosea</i>	<i>Deutzia scabra</i>	<i>Deutzia schneideriana</i>
<i>Deutzia setchuenensis</i>	<i>Deutzia staminea</i>	<i>Deutzia vilmorinae</i>
<i>Deyeuxia crassiuscula</i>	<i>Deyeuxia frigida</i>	<i>Deyeuxia imbricata</i>
<i>Deyeuxia minor</i>	<i>Diocalpe aspidioides</i>	<i>Dialium guineense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Dialium indum	Dialium schlechteri	Dianella amoena
Dianella atraxis	Dianella bambusifolia	Dianella brevipedunculata
Dianella caerulea	Dianella callicarpa	Dianella congesta
Dianella crinoides	Dianella ensifolia	Dianella fruticans
Dianella incollata	Dianella intermedia	Dianella laevis
Dianella nigra	Dianella odorata	Dianella pavopennacea
Dianella pendula	Dianella porracea	Dianella prunina
Dianella tarda	Dianella tasmanica	Dianthus acicularis
Dianthus x allwoodii	Dianthus alpinus	Dianthus arenarius
Dianthus arpadianus	Dianthus arrostii	Dianthus barbatus
Dianthus barbatus x chinensis	Dianthus barbatus x superbus	Dianthus basuticus
Dianthus bicolor	Dianthus brevicaulis	Dianthus callizonus
Dianthus calocephalus	Dianthus capitatus	Dianthus carmelitarum
Dianthus carthusianorum	Dianthus caryophyllus	Dianthus chinensis
Dianthus cretaceus	Dianthus cruentus	Dianthus deltoides
Dianthus ferrugineus	Dianthus filiformis	Dianthus freynii
Dianthus furcatus	Dianthus gargaricus	Dianthus giganteiformis
Dianthus glacialis	Dianthus gracilis	Dianthus graniticus
Dianthus haematoxalyx	Dianthus humilis	Dianthus hungaricus
Dianthus japonicus	Dianthus juniperinus	Dianthus kiusianus
Dianthus knappii	Dianthus leucophaeus	Dianthus longicalyx
Dianthus lumnitzeri	Dianthus lusitanus	Dianthus masmenaeus
Dianthus microlepis	Dianthus monspessulanus	Dianthus myrtinervius
Dianthus nardiformis	Dianthus nitidus	Dianthus orbelicus
Dianthus pamiralaicus	Dianthus pavonius	Dianthus pendulus
Dianthus petraeus	Dianthus plumarius	Dianthus pygmaeus
Dianthus pyrenaeus	Dianthus x roysii	Dianthus rupicola
Dianthus scaber	Dianthus seguieri	Dianthus serotinus
Dianthus shinanensis	Dianthus simulans	Dianthus spiculifolius
Dianthus squarrosus	Dianthus sternbergii	Dianthus strictus
Dianthus subacaulis	Dianthus superbus	Dianthus tianschanicus
Dianthus turkestanicus	Dianthus uralensis	Dianthus viscidus
Dianthus webbianus	Dianthus zonatus	Diapensia lapponica
Diaphananthe bidens	Diaphananthe pellucida	Diaphananthe rutila
Diarrhena americana	Diarrhena mandshurica	Diascia aliciae
Diascia anastrepta	Diascia barberae	Diascia cordata
Diascia fetcaniensis	Diascia x hybrids	Diascia integriflora
Diascia megathura	Diascia mollis	Diascia purpurea
Diascia racemulosa	Diascia rigescens	Diascia tugelensis

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Diascia veronicoides</i>	<i>Diascia vigilis</i>	<i>Diastema comiferum</i>
<i>Diblemma samarensis</i>	<i>Diblemma tenuiloris</i>	<i>Dicentra eximia</i>
<i>Dicentra formosa</i>	<i>Dicentra macrocapnos</i>	<i>Dicentra nevadensis</i>
<i>Dicentra pauciflora</i>	<i>Dicentra peregrina</i>	<i>Dicentra peregrina x formosa</i>
<i>Dicentra peregrina x spectabilis</i>	<i>Dicentra uniflora</i>	<i>Dichaea morrisii</i>
<i>Dichaea trichocarpa</i>	<i>Dichanthium annulatum</i>	<i>Dichanthium aristatum</i>
<i>Dichanthium foveolatum</i>	<i>Dichapetalum papuanum</i>	<i>Dichelostemma capitatum</i>
<i>Dichelostemma congestum</i>	<i>Dichelostemma ida-maia</i>	<i>Dichelostemma multiflorum</i>
<i>Dichelostemma volubile</i>	<i>Dichilus strictus</i>	<i>Dichondra argentea</i>
<i>Dichondra micrantha</i>	<i>Dichopogon strictus</i>	<i>Dichorisandra gaudichaudiana</i>
<i>Dichorisandra hexandra</i>	<i>Dichorisandra reginae</i>	<i>Dichorisandra thyrsiflora</i>
<i>Dichosciadium ranunculaceum</i>	<i>Dichotomanthes tristaniicarpa</i>	<i>Dichroa febrifuga</i>
<i>Dicksonia antarctica</i>	<i>Dicksonia baudouinii</i>	<i>Dicksonia brackenridgei</i>
<i>Dicksonia fibrosa</i>	<i>Dicksonia herbertii</i>	<i>Dicksonia lanata</i>
<i>Dicksonia mollis</i>	<i>Dicksonia sellowiana</i>	<i>Dicksonia squarrosa</i>
<i>Dicksonia thyrsopteroides</i>	<i>Dicksonia youngiae</i>	<i>Dicliptera peruviana</i>
<i>Dicliptera suberecta</i>	<i>Dicliptera tomentosa</i>	<i>Dicranoglossum panamense</i>
<i>Dicranoloma robustum</i>	<i>Dicranopygium lugonis</i>	<i>Dicranopygium umbrophila</i>
<i>Dicranopygium yacu-sisa</i>	<i>Dicranostigma lactucoides</i>	<i>Dicrocaulon brevifolium</i>
<i>Dicrocaulon microstigma</i>	<i>Dicrocaulon spissum</i>	<i>Dictamnus albus</i>
<i>Dictamnus angustifolius</i>	<i>Dictamnus fraxinella</i>	<i>Dictymia brownii</i>
<i>Dictyocaryum fuscum</i>	<i>Dictyocaryum lamarckianum</i>	<i>Dictyocaryum ptalianum</i>
<i>Dictyneura obtusa</i>	<i>Dictyosperma album</i>	<i>Didierea madagascariensis</i>
<i>Didierea trollii</i>	<i>Didiplis diandra</i>	<i>Didiplis linearis</i>
<i>Didymaotus lapidiformis</i>	<i>Didymocarpus kinnearii</i>	<i>Didymochlaena truncatula</i>
<i>Dieffenbachia bausei</i>	<i>Dieffenbachia bowmannii</i>	<i>Dieffenbachia chelsonii</i>
<i>Dieffenbachia fournieri</i>	<i>Dieffenbachia gigantea</i>	<i>Dieffenbachia imperialis</i>
<i>Dieffenbachia leopoldii</i>	<i>Dieffenbachia x memoria-corsi</i>	<i>Dieffenbachia oerstedii</i>
<i>Dieffenbachia parlatorei</i>	<i>Dieffenbachia pittieri</i>	<i>Dieffenbachia reginae</i>
<i>Dieffenbachia rex</i>	<i>Dieffenbachia seguine</i>	<i>Dieffenbachia splendens</i>
<i>Dieffenbachia stenophylla</i>	<i>Dieffenbachia weiri</i>	<i>Diellia erecta</i>
<i>Dierama ambiguum</i>	<i>Dierama argyreum</i>	<i>Dierama atrum</i>
<i>Dierama cooperi</i>	<i>Dierama cupuliflorum</i>	<i>Dierama davyi</i>
<i>Dierama dissimile</i>	<i>Dierama dracomontanum</i>	<i>Dierama erectum</i>
<i>Dierama floriferum</i>	<i>Dierama formosum</i>	<i>Dierama galpinii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dierama gracile</i>	<i>Dierama grandiflorum</i>	<i>Dierama igneum</i>
<i>Dierama insigne</i>	<i>Dierama jucundum</i>	<i>Dierama latifolium</i>
<i>Dierama luteo-albidum</i>	<i>Dierama luteoalbidum</i>	<i>Dierama medium</i>
<i>Dierama mossii</i>	<i>Dierama nixonianum</i>	<i>Dierama pallidum</i>
<i>Dierama pauciflorum</i>	<i>Dierama pendulum</i>	<i>Dierama plowesii</i>
<i>Dierama pulcherrimum</i>	<i>Dierama pumilum</i>	<i>Dierama reynoldsii</i>
<i>Dierama robustum</i>	<i>Dierama sertum</i>	<i>Dierama trichorhizum</i>
<i>Dierama tyrium</i>	<i>Diervilla fujisanensis</i>	<i>Diervilla x lemoinei</i>
<i>Diervilla purpurata</i>	<i>Diervilla rivularis</i>	<i>Diervilla x splendens</i>
<i>Diervilla venusta</i>	<i>Dietetes bicolor</i>	<i>Dietetes butcheriana</i>
<i>Dietetes catenulata</i>	<i>Dietetes flavidula</i>	<i>Dietetes grandiflora</i>
<i>Dietetes iridiooides</i>	<i>Dietetes robinsoniana</i>	<i>Digitalis cariensis</i>
<i>Digitalis ciliata</i>	<i>Digitalis davisiana</i>	<i>Digitalis dubia</i>
<i>Digitalis eriostachya</i>	<i>Digitalis ferruginea</i>	<i>Digitalis fontanesii</i>
<i>Digitalis x fulva</i>	<i>Digitalis grandiflora</i>	<i>Digitalis laevigata</i>
<i>Digitalis lamarckii</i>	<i>Digitalis lanata</i>	<i>Digitalis leucophaea</i>
<i>Digitalis lutea</i>	<i>Digitalis mariana</i>	<i>Digitalis x mertonensis</i>
<i>Digitalis micrantha</i>	<i>Digitalis nervosa</i>	<i>Digitalis obscura</i>
<i>Digitalis parviflora</i>	<i>Digitalis purpurea</i>	<i>Digitalis x sibirica</i>
<i>Digitalis thapsi</i>	<i>Digitalis trojana</i>	<i>Digitalis viridiflora</i>
<i>Digitaria aequiglumis</i>	<i>Digitaria angolensis</i>	<i>Digitaria argyrograpta</i>
<i>Digitaria argyrotricha</i>	<i>Digitaria californica</i>	<i>Digitaria ciliaris</i>
<i>Digitaria diagonalis</i>	<i>Digitaria didactyla</i>	<i>Digitaria enodis</i>
<i>Digitaria eriantha</i>	<i>Digitaria eriostachya</i>	<i>Digitaria exilis</i>
<i>Digitaria gazensis</i>	<i>Digitaria humbertii</i>	<i>Digitaria hystrichoides</i>
<i>Digitaria iburua</i>	<i>Digitaria leiantha</i>	<i>Digitaria leptorrhachis</i>
<i>Digitaria macroblephara</i>	<i>Digitaria madagascariensis</i>	<i>Digitaria maitlandii</i>
<i>Digitaria milanjiana</i>	<i>Digitaria parviflora</i>	<i>Digitaria porrecta</i>
<i>Digitaria sanguinalis</i>	<i>Digitaria swynnertonii</i>	<i>Digitaria x umfolozi</i>
<i>Digitaria violascens</i>	<i>Dilatris corymbosa</i>	<i>Dilatris ixoides</i>
<i>Dilatris pillansii</i>	<i>Dilatris viscosa</i>	<i>Dillenia alata</i>
<i>Dillenia aurea</i>	<i>Dillenia borneensis</i>	<i>Dillenia excelsa</i>
<i>Dillenia glabra</i>	<i>Dillenia grandifolia</i>	<i>Dillenia indica</i>
<i>Dillenia mattadensis</i>	<i>Dillenia obovata</i>	<i>Dillenia ovata</i>
<i>Dillenia pauciflora</i>	<i>Dillenia philippinensis</i>	<i>Dillenia secunda</i>
<i>Dillenia suffruticosa</i>	<i>Dillwynia acicularis</i>	<i>Dillwynia brunoioides</i>
<i>Dillwynia capitata</i>	<i>Dillwynia cinerascens</i>	<i>Dillwynia floribunda</i>
<i>Dillwynia glaberrima</i>	<i>Dillwynia hispida</i>	<i>Dillwynia juniperina</i>
<i>Dillwynia oreodoxa</i>	<i>Dillwynia parvifolia</i>	<i>Dillwynia phylloides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dillwynia prostrata</i>	<i>Dillwynia ramosissima</i>	<i>Dillwynia retorta</i>
<i>Dillwynia rудis</i>	<i>Dillwynia sericea</i>	<i>Dillwynia sieberi</i>
<i>Dillwynia stipulifera</i>	<i>Dillwynia tenuifolia</i>	<i>Dimerocostus strobilaceus</i>
<i>Dimocarpus australianus</i>	<i>Dimocarpus dentatus</i>	<i>Dimocarpus fumatus</i>
<i>Dimocarpus longan</i>	<i>Dimorphanthera alba</i>	<i>Dimorphanthera amblyornidis</i>
<i>Dimorphorchis lowii</i>	<i>Dimorphotheca barberiae</i>	<i>Dimorphotheca montana</i>
<i>Dimorphotheca sinuata</i>	<i>Dimorphotheca tragus</i>	<i>Dinebra retroflexa</i>
<i>Dinema polybulbon</i>	<i>Dinochloa malayana</i>	<i>Dinochloa scandens</i>
<i>Dinosperma erythrococcum</i>	<i>Dinosperma melanophloia</i>	<i>Dinosperma stipitatum</i>
<i>Dinteranthus inexpectatus</i>	<i>Dinteranthus micropermus</i>	<i>Dinteranthus pole-evansii</i>
<i>Dinteranthus vanzylii</i>	<i>Dinteranthus wilmotianus</i>	<i>Dioclea guianensis</i>
<i>Dioclea hexandra</i>	<i>Dioclea virgata</i>	<i>Dionaea muscipula</i>
<i>Dionysia archibaldii</i>	<i>Dionysia aretioides</i>	<i>Dionysia aucheri</i>
<i>Dionysia bazoftica</i>	<i>Dionysia bryoides</i>	<i>Dionysia caespitosa</i>
<i>Dionysia curviflora</i>	<i>Dionysia freitagii</i>	<i>Dionysia involucrata</i>
<i>Dionysia iranshahrii</i>	<i>Dionysia lamingtonii</i>	<i>Dionysia microphylla</i>
<i>Dionysia mozaffarianii</i>	<i>Dionysia odora</i>	<i>Dionysia tapetodes</i>
<i>Dionysia teucrioides</i>	<i>Dionysia viscidula</i>	<i>Dioon califanoi</i>
<i>Dioon caputoi</i>	<i>Dioon edule</i>	<i>Dioon holmgrenii</i>
<i>Dioon mejiae</i>	<i>Dioon merolae</i>	<i>Dioon purpusii</i>
<i>Dioon rzedowskii</i>	<i>Dioon sonorense</i>	<i>Dioon spinulosum</i>
<i>Dioon tomasellii</i>	<i>Dioscorea acutifolia</i>	<i>Dioscorea alata</i>
<i>Dioscorea araucana</i>	<i>Dioscorea auriculata</i>	<i>Dioscorea caucasica</i>
<i>Dioscorea cotinifolia</i>	<i>Dioscorea discolor</i>	<i>Dioscorea dodecaneura</i>
<i>Dioscorea dregeana</i>	<i>Dioscorea dumetorum</i>	<i>Dioscorea elephantipes</i>
<i>Dioscorea glabra</i>	<i>Dioscorea globosa</i>	<i>Dioscorea hemicyrpta</i>
<i>Dioscorea hirtiflora</i>	<i>Dioscorea humifusa</i>	<i>Dioscorea mexicana</i>
<i>Dioscorea polystachya</i>	<i>Dioscorea praehensilis</i>	<i>Dioscorea quinqueloba</i>
<i>Dioscorea rupicola</i>	<i>Dioscorea septemloba</i>	<i>Dioscorea sylvatica</i>
<i>Dioscorea villosa</i>	<i>Diosma hirsuta</i>	<i>Diosma oppositifolia</i>
<i>Diospyros australis</i>	<i>Diospyros austroafricana</i>	<i>Diospyros blancoi</i>
<i>Diospyros cathayensis</i>	<i>Diospyros compacta</i>	<i>Diospyros cuneata</i>
<i>Diospyros diepenhorstii</i>	<i>Diospyros digyna</i>	<i>Diospyros duclouxii</i>
<i>Diospyros durionoides</i>	<i>Diospyros ebenaster</i>	<i>Diospyros elliptica</i>
<i>Diospyros everettii</i>	<i>Diospyros fasciculosa</i>	<i>Diospyros geminata</i>
<i>Diospyros glabra</i>	<i>Diospyros glandulosa</i>	<i>Diospyros glaucifolia</i>
<i>Diospyros grisebachii</i>	<i>Diospyros hebecarpa</i>	<i>Diospyros japonica</i>
<i>Diospyros kaki</i>	<i>Diospyros lanceifolia</i>	<i>Diospyros lotus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Diospyros lucida</i>	<i>Diospyros mabacea</i>	<i>Diospyros malabarica</i>
<i>Diospyros mannii</i>	<i>Diospyros melanoxylon</i>	<i>Diospyros mespiliformis</i>
<i>Diospyros natalensis</i>	<i>Diospyros pallens</i>	<i>Diospyros pentamera</i>
<i>Diospyros revoluta</i>	<i>Diospyros rhombifolia</i>	<i>Diospyros scabrida</i>
<i>Diospyros seychellarum</i>	<i>Diospyros tessellaria</i>	<i>Diospyros villosa</i>
<i>Diospyros whyteana</i>	<i>Diosteia juncea</i>	<i>Dipeadi crispum</i>
<i>Dipcadi platyphyllum</i>	<i>Dipelta floribunda</i>	<i>Dipelta ventricosa</i>
<i>Dipelta yunnanensis</i>	<i>Diphylleia grayi</i>	<i>Diphylleia sinensis</i>
<i>Diphysa americana</i>	<i>Diphysa spinosa</i>	<i>Dipidax triquetra</i>
<i>Diplachne parviflora</i>	<i>Diplacus calycinus</i>	<i>Diplacus clevelandii</i>
<i>Diplacus grandiflorus</i>	<i>Dipladenia x brearleyana</i>	<i>Diplarrena latifolia</i>
<i>Diplarrhena moraea</i>	<i>Diplaspis cordifolia</i>	<i>Diplaspis hydrocotyle</i>
<i>Diplaziopsis cavaleriana</i>	<i>Diplazium assimile</i>	<i>Diplazium australe</i>
<i>Diplazium bantamense</i>	<i>Diplazium callipteris</i>	<i>Diplazium caudatum</i>
<i>Diplazium cristatum</i>	<i>Diplazium cyatheifolium</i>	<i>Diplazium dietrichianum</i>
<i>Diplazium dilatatum</i>	<i>Diplazium dolichosorum</i>	<i>Diplazium donianum</i>
<i>Diplazium esculentum</i>	<i>Diplazium harpeodes</i>	<i>Diplazium lanceum</i>
<i>Diplazium latifolium</i>	<i>Diplazium macrophyllum</i>	<i>Diplazium melanochlamys</i>
<i>Diplazium melanopodium</i>	<i>Diplazium ophiodontum</i>	<i>Diplazium pin-faense</i>
<i>Diplazium proliferum</i>	<i>Diplazium pseudocyatheifolium</i>	<i>Diplazium pycnocarpon</i>
<i>Diplazium queenslandicum</i>	<i>Diplazium sibiricum</i>	<i>Diplazium thwaitesii</i>
<i>Diplazium travancoricum</i>	<i>Diplazium werckleanum</i>	<i>Diplocaulobium abbreviatum</i>
<i>Diplocaulobium arachnoideum</i>	<i>Diplocaulobium araneola</i>	<i>Diplocaulobium aratiferum</i>
<i>Diplocaulobium aureicolor</i>	<i>Diplocaulobium bicolor</i>	<i>Diplocaulobium chrysotropis</i>
<i>Diplocaulobium copelandii</i>	<i>Diplocaulobium cyclobulbon</i>	<i>Diplocaulobium filiforme</i>
<i>Diplocaulobium glabrum</i>	<i>Diplocaulobium guttulatum</i>	<i>Diplocaulobium ischnopetalum</i>
<i>Diplocaulobium jadunae</i>	<i>Diplocaulobium longicolle</i>	<i>Diplocaulobium masonii</i>
<i>Diplocaulobium mekynosepalum</i>	<i>Diplocaulobium mischobulbum</i>	<i>Diplocaulobium ou-hinnae</i>
<i>Diplocaulobium pulvilliferum</i>	<i>Diplocaulobium regale</i>	<i>Diplocaulobium savannicola</i>
<i>Diplocaulobium stelliferum</i>	<i>Diploglottis australis</i>	<i>Diploglottis bernieana</i>
<i>Diploglottis bracteata</i>	<i>Diploglottis campbellii</i>	<i>Diploglottis cunninghamii</i>
<i>Diploglottis diphyllostegia</i>	<i>Diploglottis macrantha</i>	<i>Diploglottis obovata</i>
<i>Diploglottis pedleyi</i>	<i>Diploglottis smithii</i>	<i>Diplopappus filifolius</i>
<i>Diplopogon setaceus</i>	<i>Diplopterygium longissimum</i>	<i>Diplosoma luckhoffii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Diplotaxis muralis</i>	<i>Diplotaxis tenuifolia</i>	<i>Diplothemium maritimum</i>
<i>Dipodium ensifolium</i>	<i>Dipodium hamiltonianum</i>	<i>Dipodium pandanum</i>
<i>Dipodium pictum</i>	<i>Dipodium punctatum</i>	<i>Dipodium scandens</i>
<i>Dipodium squamatum</i>	<i>Dipodium variegatum</i>	<i>Dipogon lignosus</i>
<i>Diporidium serrulata</i>	<i>Dipsacus sativus</i>	<i>Dipteracanthus herbstii</i>
<i>Dipteris conjugata</i>	<i>Dipterocarpus alatus</i>	<i>Dipterocarpus obtusifolius</i>
<i>Dipterocarpus retusus</i>	<i>Dipterocarpus tuberculatus</i>	<i>Dipterocarpus turbinatus</i>
<i>Dipteronia sinensis</i>	<i>Dipteryx alata</i>	<i>Dipteryx odorata</i>
<i>Disa</i> spp.	<i>Disanthus cercidifolius</i>	<i>Discaria nitida</i>
<i>Discaria pubescens</i>	<i>Discaria serratifolia</i>	<i>Discaria trinervis</i>
<i>Dischidia acutifolia</i>	<i>Dischidia albida</i>	<i>Dischidia astephana</i>
<i>Dischidia bengalensis</i>	<i>Dischidia cochleata</i>	<i>Dischidia collyris</i>
<i>Dischidia cominsii</i>	<i>Dischidia dolichantha</i>	<i>Dischidia formosana</i>
<i>Dischidia fruticulosa</i>	<i>Dischidia gaudichaudii</i>	<i>Dischidia hirsuta</i>
<i>Dischidia imbricata</i>	<i>Dischidia littoralis</i>	<i>Dischidia livida</i>
<i>Dischidia major</i>	<i>Dischidia melanesica</i>	<i>Dischidia merrillii</i>
<i>Dischidia milnei</i>	<i>Dischidia nummularia</i>	<i>Dischidia ovata</i>
<i>Dischidia pectenoides</i>	<i>Dischidia platyphylla</i>	<i>Dischidia punctata</i>
<i>Dischidia purpurea</i>	<i>Dischidia rafflesiana</i>	<i>Dischidia rhodantha</i>
<i>Dischidia ruscifolia</i>	<i>Dischidia sagittata</i>	<i>Dischidia subalata</i>
<i>Dischidia timorensis</i>	<i>Dischidia tomentella</i>	<i>Dischidia trichostemma</i>
<i>Dischidiopsis parasitica</i>	<i>Dischisma arenarium</i>	<i>Dischisma capitatum</i>
<i>Discocactus ackermannii</i>	<i>Discocactus bahiensis</i>	<i>Discocactus ferricola</i>
<i>Discocactus heptacanthus</i>	<i>Discocactus horstii</i>	<i>Discocactus placentiformis</i>
<i>Discocactus pseudoinsignis</i>	<i>Discocactus subterraneo-proliferans</i>	<i>Discocactus zehntneri</i>
<i>Discolobium psoraleifolium</i>	<i>Discolobium psoraliaeifolium</i>	<i>Diselma archeri</i>
<i>Disocactus ackermannii</i>	<i>Disocactus amazonicus</i>	<i>Disocactus biformis</i>
<i>Disocactus eichlamii</i>	<i>Disocactus flagelliformis</i>	<i>Disocactus kimmachii</i>
<i>Disocactus macdougallii</i>	<i>Disocactus macranthus</i>	<i>Disocactus nelsonii</i>
<i>Disocactus phyllanthoides</i>	<i>Disocactus quezaltecus</i>	<i>Disocactus flagelliformis x Cereus smithii</i>
x <i>Disophyllum</i> spp.	<i>Disperis</i> spp.	<i>Disphyma australe</i>
<i>Disphyma clavellatum</i>	<i>Disporopsis aspera</i>	<i>Disporopsis fuscopicta</i>
<i>Disporopsis longifolia</i>	<i>Disporopsis pernyi</i>	<i>Disporum bodinieri</i>
<i>Disporum cantoniense</i>	<i>Disporum hookeri</i>	<i>Disporum kawakamii</i>
<i>Disporum sessile</i>	<i>Disporum smilacinum</i>	<i>Disporum smithii</i>
<i>Disporum uniflorum</i>	<i>Disporum viridescens</i>	<i>Dissiliaria baloghoides</i>
<i>Dissiliaria surculosa</i>	<i>Dissocarpus biflorus</i>	<i>Dissotis eximia</i>
<i>Dissotis plumosa</i>	<i>Dissotis princeps</i>	<i>Disterigma alaternoides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Disterigma empetrifolium</i>	<i>Disterigma humboldtii</i>	<i>Disterigma rimbachii</i>
<i>Distichirhops minor</i>	<i>Distichlis palmeri</i>	<i>Distichostemon malvaceus</i>
<i>Distictis buccinatoria</i>	<i>Distylium myricoides</i>	<i>Distylium racemosum</i>
<i>Dittrichia graveolens</i>	<i>Dittrichia viscosa</i>	<i>Diuris spp.</i>
<i>Docynia delavayi</i>	<i>Dodecatheon alpinum</i>	<i>Dodecatheon clevelandii</i>
<i>Dodecatheon conjugens</i>	<i>Dodecatheon dentatum</i>	<i>Dodecatheon hendersonii</i>
<i>Dodecatheon jeffreyi</i>	<i>Dodecatheon x lemoinei</i>	<i>Dodecatheon meadia</i>
<i>Dodecatheon poeticum</i>	<i>Dodecatheon pulchellum</i>	<i>Dodecatheon redolens</i>
<i>Dodonaea angustissima</i>	<i>Dodonaea baueri</i>	<i>Dodonaea biloba</i>
<i>Dodonaea boroniifolia</i>	<i>Dodonaea camfieldii</i>	<i>Dodonaea ericifolia</i>
<i>Dodonaea falcata</i>	<i>Dodonaea filifolia</i>	<i>Dodonaea filiformis</i>
<i>Dodonaea heteromorpha</i>	<i>Dodonaea hirsuta</i>	<i>Dodonaea humilis</i>
<i>Dodonaea macrossanii</i>	<i>Dodonaea megazyga</i>	<i>Dodonaea multijuga</i>
<i>Dodonaea ovata</i>	<i>Dodonaea peduncularis</i>	<i>Dodonaea pinnata</i>
<i>Dodonaea polyandra</i>	<i>Dodonaea procumbens</i>	<i>Dodonaea rhombifolia</i>
<i>Dodonaea rupicola</i>	<i>Dodonaea serratifolia</i>	<i>Dodonaea sinuolata</i>
<i>Dodonaea stenophylla</i>	<i>Dodonaea subglandulifera</i>	<i>Dodonaea tenuifolia</i>
<i>Dodonaea tepperi</i>	<i>Dodonaea triangularis</i>	<i>Dodonaea triquetra</i>
<i>Dodonaea truncatiales</i>	<i>Doellingeria umbellata</i>	<i>Dolichandra cynanchoides</i>
<i>Dolichandra quadrivalvis</i>	<i>Dolichandra unguis-cati</i>	<i>Dolichandrone alba</i>
<i>Dolichandrone alternifolia</i>	<i>Dolichandrone falcata</i>	<i>Dolichandrone spathacea</i>
<i>Dolichandrone stipulata</i>	<i>Dolichopsis paraguariensis</i>	<i>Dolichos bicontortus</i>
<i>Dolichos carnosus</i>	<i>Dolichos debilis</i>	<i>Dolichos gululu</i>
<i>Dolichos kilimandscharicus</i>	<i>Dolichos leucomelas</i>	<i>Dolichos laticola</i>
<i>Dolichos martinicensis</i>	<i>Dolichos oliveri</i>	<i>Dolichos schweinfurthii</i>
<i>Dolichos sericeus</i>	<i>Dolichos trilobus</i>	<i>Dolichos trinervatus</i>
<i>Dolichothele albescens</i>	<i>Dolichothele longimamma</i>	<i>Dolichothele surculosa</i>
<i>Dolichothele zephyranthoides</i>	<i>Dombeya acutangula</i>	<i>Dombeya buettneri</i>
<i>Dombeya burgessiae</i>	<i>Dombeya cacuminum</i>	<i>Dombeya calantha</i>
<i>Dombeya cymosa</i>	<i>Dombeya dregeana</i>	<i>Dombeya elliptica</i>
<i>Dombeya ianthotricha</i>	<i>Dombeya kirkii</i>	<i>Dombeya macrantha</i>
<i>Dombeya mollis</i>	<i>Dombeya natalensis</i>	<i>Dombeya palmatisecta</i>
<i>Dombeya pulchra</i>	<i>Dombeya sparmannioides</i>	<i>Dombeya spectabilis</i>
<i>Dombeya tanganyikensis</i>	<i>Dombeya tiliacea</i>	<i>Dombeya wallichii</i>
<i>Donatia fascicularis</i>	<i>Donatia novae-zelandiae</i>	<i>Donax canniformis</i>
<i>Doodia aspera</i>	<i>Doodia australis</i>	<i>Doodia australis x linearis</i>
<i>Doodia dissecta</i>	<i>Doodia dives</i>	<i>Doodia heterophylla</i>
<i>Doodia linearis</i>	<i>Doodia maxima</i>	<i>Doodia media</i>
<i>Doodia squarrosa</i>	<i>Doritaenopsis spp.</i>	<i>Doronicum x excelsum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Doronicum grandiflorum</i>	<i>Doronicum orientale</i>	<i>Dorotheanthus apetalus</i>
<i>Dorotheanthus bellidiformis</i>	<i>Dorotheanthus clavatus</i>	<i>Dorotheanthus oculatus</i>
<i>Dorstenia alta</i>	<i>Dorstenia arifolia</i>	<i>Dorstenia drakena</i>
<i>Dorstenia elata</i>	<i>Dorstenia foetida</i>	<i>Dorstenia gigas</i>
<i>Dorstenia hildebrandtii</i>	<i>Dorstenia turnerifolia</i>	<i>Doryanthes excelsa</i>
<i>Doryanthes palmeri</i>	<i>Dorycnium broussonetii</i>	<i>Dorycnium fulgurans</i>
<i>Dorycnium graecum</i>	<i>Dorycnium hirsutum</i>	<i>Dorycnium pentaphyllum</i>
<i>Dorycnium rectum</i>	<i>Dorycnium spectabile</i>	<i>Dorycnopsis abyssinica</i>
<i>Dorycnopsis gerardii</i>	<i>Doryopteris ludens</i>	<i>Doryopteris nobilis</i>
<i>Doryopteris pedata</i>	<i>Doryphora aromatica</i>	<i>Doryphora sassafras</i>
<i>Douglasia laevigata</i>	<i>Douglasia montana</i>	<i>Dovyalis caffra</i>
<i>Dovyalis hebecarpa x abyssinica</i>	<i>Dovyalis rhamnoides</i>	<i>Dovyalis rotundifolia</i>
<i>Doxantha capreolata</i>	<i>Draba aizoon</i>	<i>Draba aurea</i>
<i>Draba borealis</i>	<i>Draba cappadocica</i>	<i>Draba cinerea</i>
<i>Draba crassifolia</i>	<i>Draba cretica</i>	<i>Draba dedeana</i>
<i>Draba densifolia</i>	<i>Draba glabella</i>	<i>Draba haynaldii</i>
<i>Draba lasiocarpa</i>	<i>Draba longisiliqua</i>	<i>Draba mollissima</i>
<i>Draba oligosperma</i>	<i>Draba parnassica</i>	<i>Draba pauciflora</i>
<i>Draba polytricha</i>	<i>Draba ramosissima</i>	<i>Draba sauteri</i>
<i>Draba sphaerooides</i>	<i>Draba stellata</i>	<i>Draba ventosa</i>
<i>Draba verna</i>	<i>Draba yunnanensis</i>	<i>Dracaena afromontana</i>
<i>Dracaena aletriformis</i>	<i>Dracaena americana</i>	<i>Dracaena angustifolia</i>
<i>Dracaena arborea</i>	<i>Dracaena aubryana</i>	<i>Dracaena bicolor</i>
<i>Dracaena braunii</i>	<i>Dracaena cambodiana</i>	<i>Dracaena cantleyi</i>
<i>Dracaena cincta</i>	<i>Dracaena cinnabari</i>	<i>Dracaena cochinchinensis</i>
<i>Dracaena compacta</i>	<i>Dracaena concinna</i>	<i>Dracaena draco</i>
<i>Dracaena ellenbeckiana</i>	<i>Dracaena elliptica</i>	<i>Dracaena fontanesiana</i>
<i>Dracaena fragrans</i>	<i>Dracaena hendersonii</i>	<i>Dracaena hookeriana</i>
<i>Dracaena jaspidea</i>	<i>Dracaena marginata</i>	<i>Dracaena nutans</i>
<i>Dracaena phrynioides</i>	<i>Dracaena reflexa</i>	<i>Dracaena sanderiana</i>
<i>Dracaena schizantha</i>	<i>Dracaena steudneri</i>	<i>Dracaena surculosa</i>
<i>Dracaena umbraculifera</i>	<i>Dracocephalum altaiense</i>	<i>Dracocephalum argunense</i>
<i>Dracocephalum bipinnatum</i>	<i>Dracocephalum botryoides</i>	<i>Dracocephalum bullatum</i>
<i>Dracocephalum diversifolium</i>	<i>Dracocephalum forrestii</i>	<i>Dracocephalum fragile</i>
<i>Dracocephalum grandiflorum</i>	<i>Dracocephalum hemsleyanum</i>	<i>Dracocephalum imberbe</i>
<i>Dracocephalum integrifolium</i>	<i>Dracocephalum isabellae</i>	<i>Dracocephalum mairei</i>
<i>Dracocephalum moldavica</i>	<i>Dracocephalum organoides</i>	<i>Dracocephalum paulsenii</i>
<i>Dracocephalum purdomii</i>	<i>Dracocephalum renati</i>	<i>Dracocephalum rupestre</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dracocephalum scrobiculatum</i>	<i>Dracocephalum speciosum</i>	<i>Dracocephalum wallichii</i>
<i>Dracocephalum wendelboi</i>	<i>Dracontioides desciscens</i>	<i>Dracontium amazonense</i>
<i>Dracontium angustispathum</i>	<i>Dracontium asperispithum</i>	<i>Dracontium asperum</i>
<i>Dracontium bogneri</i>	<i>Dracontium croatii</i>	<i>Dracontium dressleri</i>
<i>Dracontium dubium</i>	<i>Dracontium foecundum</i>	<i>Dracontium gigas</i>
<i>Dracontium grandispathum</i>	<i>Dracontium grayumianum</i>	<i>Dracontium margaretae</i>
<i>Dracontium nivosum</i>	<i>Dracontium peruvianum</i>	<i>Dracontium pittieri</i>
<i>Dracontium purdieanum</i>	<i>Dracontium soconuscum</i>	<i>Dracontium spruceanum</i>
<i>Dracontium ulei</i>	<i>Dracontomelon dao</i>	<i>Dracontomelon duperreanum</i>
<i>Dracophilus dealbatus</i>	<i>Dracophilus delaetianus</i>	<i>Dracophilus montis-draconis</i>
<i>Dracophyllum acerosum</i>	<i>Dracophyllum longifolium</i>	<i>Dracophyllum milliganii</i>
<i>Dracophyllum minimum</i>	<i>Dracophyllum paludosum</i>	<i>Dracophyllum palustre</i>
<i>Dracophyllum pubescens</i>	<i>Dracophyllum ramosum</i>	<i>Dracophyllum sayeri</i>
<i>Dracophyllum secundum</i>	<i>Dracophyllum strictum</i>	<i>Dracophyllum traversii</i>
<i>Dracophyllum uniflorum</i>	<i>Dracophyllum verticillatum</i>	<i>Dracula spp.</i>
<i>Dracunculus canariensis</i>	<i>Dracunculus vulgaris</i>	<i>Dransfieldia micrantha</i>
<i>Dregea sinensis</i>	<i>Dregea volubilis</i>	<i>Drepanostachyum asper</i>
<i>Drepanostachyum falcatum</i>	<i>Drepanostachyum intermedium</i>	<i>Drepanostachyum porcatum</i>
<i>Drimia altissima</i>	<i>Drimia angustifolia</i>	<i>Drimia calcarata</i>
<i>Drimia depressa</i>	<i>Drimia elata</i>	<i>Drimia filifolia</i>
<i>Drimia fragrans</i>	<i>Drimia haworthioides</i>	<i>Drimia hesperia</i>
<i>Drimia indica</i>	<i>Drimia macrantha</i>	<i>Drimia macrocarpa</i>
<i>Drimia multifolia</i>	<i>Drimia nitida</i>	<i>Drimia noctiflora</i>
<i>Drimia undata</i>	<i>Drimia zombensis</i>	<i>Drimys insipida</i>
<i>Drimys stipitata</i>	<i>Drimys winteri</i>	<i>Drimys xerophila</i>
<i>Drosanthemum albiflorum</i>	<i>Drosanthemum ambiguum</i>	<i>Drosanthemum autumnale</i>
<i>Drosanthemum bicolor</i>	<i>Drosanthemum calycinum</i>	<i>Drosanthemum candens</i>
<i>Drosanthemum eburneum</i>	<i>Drosanthemum flammeum</i>	<i>Drosanthemum floribundum</i>
<i>Drosanthemum hallii</i>	<i>Drosanthemum lavisii</i>	<i>Drosanthemum micans</i>
<i>Drosanthemum pulchellum</i>	<i>Drosanthemum speciosum</i>	<i>Drosanthemum splendens</i>
<i>Drosanthemum striatum</i>	<i>Drosanthemum subcompressum</i>	<i>Drosera adelae</i>
<i>Drosera admirabilis</i>	<i>Drosera affinis</i>	<i>Drosera aliciae</i>
<i>Drosera arcturi</i>	<i>Drosera auriculata</i>	<i>Drosera burkeana</i>
<i>Drosera x californica</i>	<i>Drosera callistos x lasiantha</i>	<i>Drosera capensis</i>
<i>Drosera capillaris</i>	<i>Drosera cistiflora</i>	<i>Drosera collinsiae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Drosera darwinensis</i>	<i>Drosera dielsiana</i>	<i>Drosera dilatatopetiolaris</i>
<i>Drosera falconeri</i>	<i>Drosera filiformis</i>	<i>Drosera intermedia</i>
<i>Drosera madagascariensis</i>	<i>Drosera mannii</i>	<i>Drosera montana</i>
<i>Drosera natalensis</i>	<i>Drosera neocalledonica</i>	<i>Drosera ob lanceolata</i>
<i>Drosera x obovata</i>	<i>Drosera pauciflora</i>	<i>Drosera prolifera</i>
<i>Drosera ramentacea</i>	<i>Drosera regia</i>	<i>Drosera roraimae</i>
<i>Drosera rotundifolia</i>	<i>Drosera rubrifolia</i>	<i>Drosera schizandra</i>
<i>Drosera slackii</i>	<i>Drosera spatulata</i>	<i>Drosera trinervia</i>
<i>Drosera villosa</i>	<i>Drosera whittakeri</i>	<i>Drosophyllum lusitanicum</i>
<i>Dryadella edwallii</i>	<i>Dryadella zebra</i>	<i>Dryas integrifolia</i>
<i>Dryas octopetala</i>	<i>Dryas x suendermannii</i>	<i>Drymoanthus minimus</i>
<i>Drymonia ecuadorensis</i>	<i>Drymophila cyanocarpa</i>	<i>Drymophila moorei</i>
<i>Drymophloeus bifidus</i>	<i>Drymophloeus hentyi</i>	<i>Drymophloeus lepidotus</i>
<i>Drymophloeus litigiosus</i>	<i>Drymophloeus oliviformis</i>	<i>Drymophloeus pachycladus</i>
<i>Drymophloeus subdistichus</i>	<i>Drymophloeus whitmeeanus</i>	<i>Drymotaenium miyoshianum</i>
<i>Drynaria bonii</i>	<i>Drynaria fortunei</i>	<i>Drynaria heracleum</i>
<i>Drynaria rigidula</i>	<i>Drynaria sparsisora</i>	<i>Drynaria willdenowii</i>
<i>Dryobalanops aromatica</i>	<i>Dryopoa dives</i>	<i>Dryopteris affinis</i>
<i>Dryopteris aitoniana</i>	<i>Dryopteris amurensis</i>	<i>Dryopteris ardechensis</i>
<i>Dryopteris athamantica</i>	<i>Dryopteris bissetiana</i>	<i>Dryopteris blanfordii</i>
<i>Dryopteris cambrensis</i>	<i>Dryopteris campyloptera</i>	<i>Dryopteris caucasica</i>
<i>Dryopteris championii</i>	<i>Dryopteris cochleata</i>	<i>Dryopteris commixta</i>
<i>Dryopteris concolor</i>	<i>Dryopteris corleyi</i>	<i>Dryopteris crassirhizoma</i>
<i>Dryopteris cycadina</i>	<i>Dryopteris decursive-pinnata</i>	<i>Dryopteris deflexa</i>
<i>Dryopteris dissecta</i>	<i>Dryopteris erythrosora</i>	<i>Dryopteris expansa</i>
<i>Dryopteris extensa</i>	<i>Dryopteris filix-mas</i>	<i>Dryopteris formosana</i>
<i>Dryopteris fuscipes</i>	<i>Dryopteris goldiana</i>	<i>Dryopteris gracilipes</i>
<i>Dryopteris gracilis</i>	<i>Dryopteris guanchica</i>	<i>Dryopteris gymnosora</i>
<i>Dryopteris hadanoi</i>	<i>Dryopteris hasseltii</i>	<i>Dryopteris hirtipes</i>
<i>Dryopteris hondoensis</i>	<i>Dryopteris juxtaposita</i>	<i>Dryopteris labordei</i>
<i>Dryopteris lacera</i>	<i>Dryopteris marginalis</i>	<i>Dryopteris mindshelkensis</i>
<i>Dryopteris ochthodes</i>	<i>Dryopteris oligodonta</i>	<i>Dryopteris oreades</i>
<i>Dryopteris pacifica</i>	<i>Dryopteris paleacea</i>	<i>Dryopteris pallida</i>
<i>Dryopteris patula</i>	<i>Dryopteris poecilophlebia</i>	<i>Dryopteris pseudofilix-mas</i>
<i>Dryopteris pseudomas</i>	<i>Dryopteris purpurascens</i>	<i>Dryopteris purpurella</i>
<i>Dryopteris pycnopteroides</i>	<i>Dryopteris raddeana</i>	<i>Dryopteris remota</i>
<i>Dryopteris sabaei</i>	<i>Dryopteris sieboldii</i>	<i>Dryopteris sparsa</i>
<i>Dryopteris stenobasis</i>	<i>Dryopteris stewartii</i>	<i>Dryopteris sublacera</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Dryopteris subsericea	Dryopteris tokyoensis	Dryopteris uniformis
Dryopteris unita	Dryopteris varia	Dryopteris villarii
Dryopteris villosa	Dryopteris wallichiana	Dryptes acuminata
Dryptes australasica	Dryptes iodiformis	Dryptes lasiogyna
Dryptes riseleyi	Dryptes vernicosa	Duabanga grandiflora
Dubautia raillardioides	Duboisia leichhardtii	Dubouzetia confusa
Duckeodendron cestroides	Dudleya abramsii	Dudleya albiflora
Dudleya anthonyi	Dudleya blochmanae	Dudleya brittonii
Dudleya candelabrum	Dudleya candida	Dudleya cultrata
Dudleya cymosa	Dudleya densiflora	Dudleya edulis
Dudleya farinosa	Dudleya gnoma	Dudleya greenei
Dudleya lanceolata	Dudleya nesiotica	Dudleya pulverulenta
Dudleya traskiae	Dudleya verityi	Dudleya virens
Dudleya viscida	Duguetia barteri	Duguetia staudtii
Dumasia truncata	Dunalia fasciculata	Dunbaria punctata
Duranta erecta	Duranta lorentzii	Duranta mutisii
Duranta serratifolia	Duranta stenostachya	Durio acutifolius
Durio affinis	Durio dulcis	Durio excelsus
Durio grandiflorus	Durio graveolens	Durio griffithii
Durio kinabaluensis	Durio kutejensis	Durio lanceolatus
Durio lowianus	Durio macrantha	Durio malaccensis
Durio oblongus	Durio oxleyanus	Durio purpureus
Durio singaporensis	Durio testudinarius	Durio zibethinus
Duvalia caespitosa	Duvalia corderoyi	Duvalia eilensis
Duvalia immaculata	Duvalia parviflora	Duvalia polita
Duvalia pubescens	Duvalia radiata	Duvalia sulcata
Dyakia hendersoniana	Dyckia altissima	Dyckia argentea
Dyckia brevifolia	Dyckia brevifolia x fosteriana	Dyckia choristaminea
Dyckia cinerea	Dyckia densiflora	Dyckia distachya
Dyckia encholiriodes	Dyckia estevesii	Dyckia ferox
Dyckia floribunda	Dyckia fosteriana	Dyckia frigida
Dyckia goiana	Dyckia hebdongii	Dyckia ibiramensis
Dyckia lenheiro	Dyckia leptostachya	Dyckia leptostachya x remotiflora
Dyckia lindevaldae	Dyckia marnier-lapostollei	Dyckia microcalyx
Dyckia niederleinii	Dyckia platyphylla	Dyckia platyphylla x fosteriana
Dyckia rariflora	Dyckia remotiflora	Dyckia sulphurea
Dyckia tuberosa	Dyckia velascana	Dyera costulata
Dymondia margaretae	Dypsis acaulis	Dypsis acuminatum

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dypsis albofarinosa</i>	<i>Dypsis ambanjae</i>	<i>Dypsis ambilaensis</i>
<i>Dypsis ambositrae</i>	<i>Dypsis ampasindavae</i>	<i>Dypsis andapae</i>
<i>Dypsis andrianatonga</i>	<i>Dypsis angusta</i>	<i>Dypsis angustifolia</i>
<i>Dypsis ankaizinensis</i>	<i>Dypsis antanambensis</i>	<i>Dypsis aquatilis</i>
<i>Dypsis arenarium</i>	<i>Dypsis baromii</i>	<i>Dypsis basilonga</i>
<i>Dypsis beentjei</i>	<i>Dypsis bejofo</i>	<i>Dypsis bernierana</i>
<i>Dypsis betamponensis</i>	<i>Dypsis boiviniana</i>	<i>Dypsis bonsai</i>
<i>Dypsis bossieri</i>	<i>Dypsis brevicaulis</i>	<i>Dypsis cabadae</i>
<i>Dypsis canaliculata</i>	<i>Dypsis canescens</i>	<i>Dypsis carlsmithii</i>
<i>Dypsis catatiana</i>	<i>Dypsis caudata</i>	<i>Dypsis ceracea</i>
<i>Dypsis ceraceus</i>	<i>Dypsis commersoniana</i>	<i>Dypsis concinna</i>
<i>Dypsis confusa</i>	<i>Dypsis cookei</i>	<i>Dypsis coriacea</i>
<i>Dypsis corniculata</i>	<i>Dypsis coursii</i>	<i>Dypsis crinita</i>
<i>Dypsis curtisii</i>	<i>Dypsis decaryi</i>	<i>Dypsis decipiens</i>
<i>Dypsis digitata</i>	<i>Dypsis dransfieldii</i>	<i>Dypsis elegans</i>
<i>Dypsis eriostachys</i>	<i>Dypsis faneva</i>	<i>Dypsis fanjana</i>
<i>Dypsis fasciculata</i>	<i>Dypsis fibrosa</i>	<i>Dypsis forficifolia</i>
<i>Dypsis furcata</i>	<i>Dypsis glabrescens</i>	<i>Dypsis gracilis</i>
<i>Dypsis heteromorpha</i>	<i>Dypsis heterophylla</i>	<i>Dypsis hiarakae</i>
<i>Dypsis hildebrandtii</i>	<i>Dypsis hovomantsina</i>	<i>Dypsis humbertii</i>
<i>Dypsis humblotiana</i>	<i>Dypsis ifanadianae</i>	<i>Dypsis integra</i>
<i>Dypsis intermedia</i>	<i>Dypsis interrupta</i>	<i>Dypsis jumelleana</i>
<i>Dypsis laevis</i>	<i>Dypsis lanceolata</i>	<i>Dypsis lantzeana</i>
<i>Dypsis lanuginosa</i>	<i>Dypsis lastelliana</i>	<i>Dypsis leptochilos</i>
<i>Dypsis leptochilos x decaryi</i>	<i>Dypsis ligulata</i>	<i>Dypsis linearis</i>
<i>Dypsis lokohoensis</i>	<i>Dypsis loucoubensis</i>	<i>Dypsis louvelii</i>
<i>Dypsis lucens</i>	<i>Dypsis lutea</i>	<i>Dypsis lutescens</i>
<i>Dypsis madagascariensis</i>	<i>Dypsis mahia</i>	<i>Dypsis malcomberi</i>
<i>Dypsis mananjarensis</i>	<i>Dypsis mangorensis</i>	<i>Dypsis marojejyi</i>
<i>Dypsis mcdonaldiana</i>	<i>Dypsis minuta</i>	<i>Dypsis mirabilis</i>
<i>Dypsis mocquerysiana</i>	<i>Dypsis monostachya</i>	<i>Dypsis montana</i>
<i>Dypsis moorei</i>	<i>Dypsis nauseosa</i>	<i>Dypsis nodifera</i>
<i>Dypsis nossibensis</i>	<i>Dypsis occidentalis</i>	<i>Dypsis onilahensis</i>
<i>Dypsis oreophila</i>	<i>Dypsis oropedionis</i>	<i>Dypsis ovobontsira</i>
<i>Dypsis pachyramea</i>	<i>Dypsis paludosa</i>	<i>Dypsis pembana</i>
<i>Dypsis perrieri</i>	<i>Dypsis pervillei</i>	<i>Dypsis pilulifera</i>
<i>Dypsis pinnatifrons</i>	<i>Dypsis plurisecta</i>	<i>Dypsis poivreana</i>
<i>Dypsis prestoniana</i>	<i>Dypsis procera</i>	<i>Dypsis psammophila</i>
<i>Dypsis pulchella</i>	<i>Dypsis pumila</i>	<i>Dypsis pusilla</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Dypsis ramentacea</i>	<i>Dypsis remotiflora</i>	<i>Dypsis rivularis</i>
<i>Dypsis robusta</i>	<i>Dypsis sahanofensis</i>	<i>Dypsis saintelucei</i>
<i>Dypsis sambiranensis</i>	<i>Dypsis sanctaemariae</i>	<i>Dypsis scandens</i>
<i>Dypsis schatzii</i>	<i>Dypsis scottiana</i>	<i>Dypsis serpentina</i>
<i>Dypsis simianensis</i>	<i>Dypsis singularis</i>	<i>Dypsis soanieranae</i>
<i>Dypsis spicata</i>	<i>Dypsis tanalensis</i>	<i>Dypsis tenuissima</i>
<i>Dypsis thermarum</i>	<i>Dypsis thiryana</i>	<i>Dypsis thouarsiana</i>
<i>Dypsis tokoravina</i>	<i>Dypsis trapezoidea</i>	<i>Dypsis tsaratananensis</i>
<i>Dypsis tsaravoasira</i>	<i>Dypsis utilis</i>	<i>Dypsis viridis</i>
<i>Dyschoriste repens</i>	<i>Dyosma delavayi</i>	<i>Dyoxylum arborescens</i>
<i>Dyoxylum fraserianum</i>	<i>Dyoxylum gaudichaudianum</i>	<i>Dyoxylum mollissimum</i>
<i>Dyoxylum oppositifolium</i>	<i>Dyoxylum parasiticum</i>	<i>Dyoxylum pettigrewianum</i>
<i>Dyoxylum pumilum</i>	<i>Dyoxylum rufum</i>	<i>Dyoxylum schiffneri</i>
<i>Dyoxylum spectabile</i>	<i>Dysphania botrys</i>	<i>Earina autumnalis</i>
<i>Earina deplanchei</i>	<i>Earina floripecten</i>	<i>Earina mucronata</i>
<i>Earina valida</i>	<i>Ebenopsis ebano</i>	<i>Ebenus cretica</i>
<i>Ebenus pinnata</i>	<i>Ebracteola derenbergiana</i>	<i>Ebracteola montis-moltkei</i>
<i>Ebracteola wilmaniae</i>	<i>Ecballium elaterium</i>	<i>Eccremocarpus scaber</i>
<i>Echeandia chiapensis</i>	<i>Echeveria acutifolia</i>	<i>Echeveria affinis</i>
<i>Echeveria agavooides</i>	<i>Echeveria alata</i>	<i>Echeveria albicans</i>
<i>Echeveria amoena</i>	<i>Echeveria atropurpurea</i>	<i>Echeveria australis</i>
<i>Echeveria bella</i>	<i>Echeveria cante</i>	<i>Echeveria carnicolor</i>
<i>Echeveria chiapensis</i>	<i>Echeveria chihuahuaensis</i>	<i>Echeveria ciliata</i>
<i>Echeveria clavifolia</i>	<i>Echeveria coccinea</i>	<i>Echeveria colorata</i>
<i>Echeveria compressicaulis</i>	<i>Echeveria crenulata</i>	<i>Echeveria cuspidata</i>
<i>Echeveria dactylifera</i>	<i>Echeveria derenbergii</i>	<i>Echeveria desmetiana</i>
<i>Echeveria diffractens</i>	<i>Echeveria elegans</i>	<i>Echeveria fulgens</i>
<i>Echeveria gigantea</i>	<i>Echeveria gilva</i>	<i>Echeveria globulosa</i>
<i>Echeveria goldmanii</i>	<i>Echeveria halbingeri</i>	<i>Echeveria harmsii</i>
<i>Echeveria harmsii x setosa</i>	<i>Echeveria hoveyi</i>	<i>Echeveria hyalina</i>
<i>Echeveria x hybrids</i>	<i>Echeveria x imbricata</i>	<i>Echeveria laui</i>
<i>Echeveria leucotricha</i>	<i>Echeveria lilacina</i>	<i>Echeveria lindsayana</i>
<i>Echeveria linguaefolia</i>	<i>Echeveria longissima</i>	<i>Echeveria macdougallii</i>
<i>Echeveria macrophylla</i>	<i>Echeveria minima</i>	<i>Echeveria montana</i>
<i>Echeveria moranii</i>	<i>Echeveria nodulosa</i>	<i>Echeveria nuda</i>
<i>Echeveria pallida</i>	<i>Echeveria paniculata</i>	<i>Echeveria peacockii</i>
<i>Echeveria pilosa</i>	<i>Echeveria potosina</i>	<i>Echeveria prolifica</i>
<i>Echeveria pubescens</i>	<i>Echeveria pulidonis</i>	<i>Echeveria pulvinata</i>
<i>Echeveria pumila</i>	<i>Echeveria purpusorum</i>	<i>Echeveria racemosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Echeveria rosea</i>	<i>Echeveria rubromarginata</i>	<i>Echeveria runyonii</i>
<i>Echeveria schaffneri</i>	<i>Echeveria scopulorum</i>	<i>Echeveria secunda</i>
<i>Echeveria setosa</i>	<i>Echeveria shaviana</i>	<i>Echeveria spectabilis</i>
<i>Echeveria subalpina</i>	<i>Echeveria subcorymbosa</i>	<i>Echeveria subrigida</i>
<i>Echeveria subsessilis</i>	<i>Echeveria tolimanensis</i>	<i>Echeveria tolucensis</i>
<i>Echeveria trianthina</i>	<i>Echeveria turgida</i>	<i>Echeveria unguiculata</i>
<i>Echeveria violescens</i>	<i>Echidnopsis cereiformis</i>	<i>Echidnopsis chrysantha</i>
<i>Echidnopsis dammanniana</i>	<i>Echidnopsis framesii</i>	<i>Echidnopsis hirsuta</i>
<i>Echidnopsis leachii</i>	<i>Echidnopsis montana</i>	<i>Echidnopsis radians</i>
<i>Echidnopsis scutellata</i>	<i>Echidnopsis serpentina</i>	<i>Echidnopsis sharpei</i>
<i>Echinacea angustifolia</i>	<i>Echinacea hybrida</i>	<i>Echinacea pallida</i>
<i>Echinacea paradoxa</i>	<i>Echinacea purpurea</i>	<i>Echinacea tennesseensis</i>
<i>Echinocactus grusonii</i>	<i>Echinocactus horizonthalonius</i>	<i>Echinocactus leninghausii</i>
<i>Echinocactus mexicanus</i>	<i>Echinocactus platyacanthus</i>	<i>Echinocactus polycephalus</i>
<i>Echinocactus texensis</i>	<i>Echinocactus villosus</i>	<i>Echinocereus acifer</i>
<i>Echinocereus adustus</i>	<i>Echinocereus albiflorus</i>	<i>Echinocereus barthelowanus</i>
<i>Echinocereus berlandieri</i>	<i>Echinocereus brandegeei</i>	<i>Echinocereus bristolii</i>
<i>Echinocereus chisoensis</i>	<i>Echinocereus cinerascens</i>	<i>Echinocereus coccineus</i>
<i>Echinocereus dasyacanthus</i>	<i>Echinocereus delaetii</i>	<i>Echinocereus ehrenbergii</i>
<i>Echinocereus engelmannii</i>	<i>Echinocereus enneacanthus</i>	<i>Echinocereus fendleri</i>
<i>Echinocereus ferreirianus</i>	<i>Echinocereus gentryi</i>	<i>Echinocereus huitcholensis</i>
<i>Echinocereus inermis</i>	<i>Echinocereus knippelianus</i>	<i>Echinocereus laui</i>
<i>Echinocereus leonensis</i>	<i>Echinocereus leucanthus</i>	<i>Echinocereus longisetus</i>
<i>Echinocereus maritimus</i>	<i>Echinocereus nivosus</i>	<i>Echinocereus papillosus</i>
<i>Echinocereus pectinatus</i>	<i>Echinocereus pensilis</i>	<i>Echinocereus pentalophus</i>
<i>Echinocereus polyacanthus</i>	<i>Echinocereus poselgeri</i>	<i>Echinocereus pseudopectinatus</i>
<i>Echinocereus pulchellus</i>	<i>Echinocereus reichenbachii</i>	<i>Echinocereus rigidissimus</i>
<i>Echinocereus x roetteri</i>	<i>Echinocereus scheeri</i>	<i>Echinocereus schmollii</i>
<i>Echinocereus sciurus</i>	<i>Echinocereus scopulorum</i>	<i>Echinocereus spinigemmatus</i>
<i>Echinocereus stoloniferus</i>	<i>Echinocereus stramineus</i>	<i>Echinocereus strausianus</i>
<i>Echinocereus subinermis</i>	<i>Echinocereus tayopensis</i>	<i>Echinocereus triglochidiatus</i>
<i>Echinocereus tulensis</i>	<i>Echinocereus viereckii</i>	<i>Echinocereus viridiflorus</i>
<i>Echinocereus websterianus</i>	<i>Echinochloa colona</i>	<i>Echinochloa crus-galli</i>
<i>Echinochloa crus-pavonis</i>	<i>Echinochloa esculenta</i>	<i>Echinochloa frumentacea</i>
<i>Echinochloa haploclada</i>	<i>Echinochloa inundata</i>	<i>Echinochloa muricata</i>
<i>Echinochloa oryzoides</i>	<i>Echinochloa pyramidalis</i>	<i>Echinochloa rotundiflora</i>
<i>Echinochloa telmatophila</i>	<i>Echinochloa walteri</i>	<i>Echinocystis wrightii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Echinodorus andrieuxii</i>	<i>Echinodorus berteroii</i>	<i>Echinodorus berteroii x uruguayensis</i>
<i>Echinodorus boliviensis</i>	<i>Echinodorus grandiflorus</i>	<i>Echinodorus grisebachii</i>
<i>Echinodorus horizontalis</i>	<i>Echinodorus horizontalis x uruguayensis</i>	<i>Echinodorus longipetalus</i>
<i>Echinodorus macrophyllus</i>	<i>Echinodorus martii</i>	<i>Echinodorus nymphaeifolius</i>
<i>Echinodorus subalatus</i>	<i>Echinodorus tenellus</i>	<i>Echinodorus uruguayensis</i>
<i>Echinodorus xinguensis</i>	<i>Echinomastus gautii</i>	<i>Echinopogon cheelii</i>
<i>Echinops bannaticus</i>	<i>Echinops chantavicus</i>	<i>Echinops cornigerus</i>
<i>Echinops dissectus</i>	<i>Echinops giganteus</i>	<i>Echinops hoehnelii</i>
<i>Echinops horridus</i>	<i>Echinops meyeri</i>	<i>Echinops nanus</i>
<i>Echinops niveus</i>	<i>Echinops platylepis</i>	<i>Echinopsis ancistrophora</i>
<i>Echinopsis angelesiae</i>	<i>Echinopsis antezanae</i>	<i>Echinopsis arachnacantha</i>
<i>Echinopsis atacamensis</i>	<i>Echinopsis aurea</i>	<i>Echinopsis backebergii</i>
<i>Echinopsis bertramiana</i>	<i>Echinopsis boyuibensis</i>	<i>Echinopsis breviflora</i>
<i>Echinopsis bridgesii</i>	<i>Echinopsis bruchii</i>	<i>Echinopsis bruchii x formosa</i>
<i>Echinopsis cabrerae</i>	<i>Echinopsis caespitosa</i>	<i>Echinopsis caineana</i>
<i>Echinopsis callichroma</i>	<i>Echinopsis calochlora</i>	<i>Echinopsis calorubra</i>
<i>Echinopsis camarguensis</i>	<i>Echinopsis candicans</i>	<i>Echinopsis cardenasiana</i>
<i>Echinopsis carmineiflora</i>	<i>Echinopsis catamarcensis</i>	<i>Echinopsis cephalomacrostibas</i>
<i>Echinopsis chalaensis</i>	<i>Echinopsis chamaecereus</i>	<i>Echinopsis chiloensis</i>
<i>Echinopsis chrysanthia</i>	<i>Echinopsis chrysochete</i>	<i>Echinopsis cinnabarina</i>
<i>Echinopsis comarapana</i>	<i>Echinopsis conaconensis</i>	<i>Echinopsis coquimbana</i>
<i>Echinopsis coronata</i>	<i>Echinopsis crassicaulis</i>	<i>Echinopsis cuzcoensis</i>
<i>Echinopsis densispina</i>	<i>Echinopsis deserticola</i>	<i>Echinopsis x duvallii</i>
<i>Echinopsis elongata</i>	<i>Echinopsis escayachensis</i>	<i>Echinopsis eyriesii</i>
<i>Echinopsis fabrisii</i>	<i>Echinopsis ferox</i>	<i>Echinopsis formosa</i>
<i>Echinopsis formosa x bruchii</i>	<i>Echinopsis glauca</i>	<i>Echinopsis haematantha</i>
<i>Echinopsis hahniana</i>	<i>Echinopsis hertrichiana</i>	<i>Echinopsis herzogiana</i>
<i>Echinopsis huasca</i>	<i>Echinopsis huotii</i>	<i>Echinopsis hybrids</i>
<i>Echinopsis jajoiana</i>	<i>Echinopsis knuthiana</i>	<i>Echinopsis lageniformis</i>
<i>Echinopsis lamprochlora</i>	<i>Echinopsis lateritia</i>	<i>Echinopsis leucantha</i>
<i>Echinopsis leucorhodantha</i>	<i>Echinopsis litoralis</i>	<i>Echinopsis macrogona</i>
<i>Echinopsis mamillosa</i>	<i>Echinopsis marsoneri</i>	<i>Echinopsis maximiliana</i>
<i>Echinopsis mirabilis</i>	<i>Echinopsis narvaecensis</i>	<i>Echinopsis nigra</i>
<i>Echinopsis nigripilis</i>	<i>Echinopsis obrepanda</i>	<i>Echinopsis oligotricha</i>
<i>Echinopsis orozasana</i>	<i>Echinopsis orurensis</i>	<i>Echinopsis oxygona</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Echinopsis pachanoi</i>	<i>Echinopsis pampana</i>	<i>Echinopsis pamparuizii</i>
<i>Echinopsis pasacana</i>	<i>Echinopsis pentlandii</i>	<i>Echinopsis polyancistra</i>
<i>Echinopsis pseudocandicans</i>	<i>Echinopsis pugionacantha</i>	<i>Echinopsis puquiensis</i>
<i>Echinopsis purpureopilosa</i>	<i>Echinopsis pygmaea</i>	<i>Echinopsis rhodotricha</i>
<i>Echinopsis rojasii</i>	<i>Echinopsis saltensis</i>	<i>Echinopsis sanguiniflora</i>
<i>Echinopsis santaensis</i>	<i>Echinopsis schickendantzii</i>	<i>Echinopsis schieliana</i>
<i>Echinopsis schoenii</i>	<i>Echinopsis schreiteri</i>	<i>Echinopsis scopulicola</i>
<i>Echinopsis semidenudata</i>	<i>Echinopsis silvestrii</i>	<i>Echinopsis skottsbergii</i>
<i>Echinopsis smrziana</i>	<i>Echinopsis stilocwiana</i>	<i>Echinopsis strigosa</i>
<i>Echinopsis subdenudatus</i>	<i>Echinopsis tacaquirensis</i>	<i>Echinopsis taquimbalensis</i>
<i>Echinopsis taratensis</i>	<i>Echinopsis taricensis</i>	<i>Echinopsis tarmaensis</i>
<i>Echinopsis tegeleriana</i>	<i>Echinopsis terscheckii</i>	<i>Echinopsis thelegona</i>
<i>Echinopsis thelegonoides</i>	<i>Echinopsis thionantha</i>	<i>Echinopsis tiegeliana</i>
<i>Echinopsis toralapana</i>	<i>Echinopsis trichosa</i>	<i>Echinopsis tubiflora</i>
<i>Echinopsis tulhuayacensis</i>	<i>Echinopsis tunariensis</i>	<i>Echinopsis uyupampensis</i>
<i>Echinopsis valida</i>	<i>Echinopsis vasquezii</i>	<i>Echinopsis vatteri</i>
<i>Echinopsis volliana</i>	<i>Echinopsis walteri</i>	<i>Echinopsis yuquina</i>
<i>Echinospartum horridum</i>	<i>Echites melaleucus</i>	<i>Echium acanthocarpum</i>
<i>Echium aculeatum</i>	<i>Echium auberianum</i>	<i>Echium brevirame</i>
<i>Echium callithyrsum</i>	<i>Echium candicans</i>	<i>Echium candicans x pininana</i>
<i>Echium decaisnei</i>	<i>Echium gentianoides</i>	<i>Echium giganteum</i>
<i>Echium handiense</i>	<i>Echium hierrense</i>	<i>Echium italicum</i>
<i>Echium judaicum</i>	<i>Echium leucophaeum</i>	<i>Echium nervosum</i>
<i>Echium onosmaefolium</i>	<i>Echium perezii</i>	<i>Echium pininana</i>
<i>Echium pomponium</i>	<i>Echium simplex</i>	<i>Echium strictum</i>
<i>Echium thyrsiflorum</i>	<i>Echium virescens</i>	<i>Echium webbii</i>
<i>Echium wildpretii</i>	<i>Echium wildpretii x pininana</i>	<i>Edgeworthia chrysanthra</i>
<i>Edgeworthia gardneri</i>	<i>Edithcolea grandis</i>	<i>Edmondia pinifolia</i>
<i>Edraianthus caudatus</i>	<i>Edraianthus dalmaticus</i>	<i>Edraianthus dinaricus</i>
<i>Edraianthus grammifolius</i>	<i>Edraianthus owerinianus</i>	<i>Edraianthus pumilio</i>
<i>Edraianthus serbicus</i>	<i>Edraianthus serpyllifolius</i>	<i>Edraianthus tenuifolius</i>
<i>Egeria najas</i>	<i>Ehretia acuminata</i>	<i>Ehretia amoena</i>
<i>Ehretia anacua</i>	<i>Ehretia dicksonii</i>	<i>Ehretia laevis</i>
<i>Ehretia macrophylla</i>	<i>Ehretia membranifolia</i>	<i>Ehretia retusa</i>
<i>Ehretia thyrsiflora</i>	<i>Ehretia tinifolia</i>	<i>Ehrharta acuminata</i>
<i>Ehrharta aphylla</i>	<i>Ehrharta brevifolia</i>	<i>Ehrharta calycina</i>
<i>Ehrharta capensis</i>	<i>Ehrharta delicatula</i>	<i>Ehrharta digyna</i>
<i>Ehrharta diplax</i>	<i>Ehrharta distichophylla</i>	<i>Ehrharta erecta</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ehrharta juncea</i>	<i>Ehrharta longiflora</i>	<i>Ehrharta pusilla</i>
<i>Ehrharta thunbergii</i>	<i>Ehrharta villosa</i>	<i>Eidothea zooxylocarya</i>
<i>Einadia hastata</i>	<i>Eithea blumenavia</i>	<i>Ekebergia capensis</i>
<i>Elaeagnus angustifolia</i>	<i>Elaeagnus conferta</i>	<i>Elaeagnus x ebbingei</i>
<i>Elaeagnus gonyanthes</i>	<i>Elaeagnus latifolia</i>	<i>Elaeagnus macrophylla</i>
<i>Elaeagnus matsunoana</i>	<i>Elaeagnus multiflora</i>	<i>Elaeagnus oxycarpa</i>
<i>Elaeagnus pungens</i>	<i>Elaeagnus songorica</i>	<i>Elaeagnus triflora</i>
<i>Elaeagnus umbellata</i>	<i>Elaeis guineensis</i>	<i>Elaeis oleifera</i>
<i>Elaeocarpus angustifolius</i>	<i>Elaeocarpus apiculatus</i>	<i>Elaeocarpus arnhemicus</i>
<i>Elaeocarpus bancroftii</i>	<i>Elaeocarpus carolinae</i>	<i>Elaeocarpus coorangooloo</i>
<i>Elaeocarpus cyaneus</i>	<i>Elaeocarpus decipiens</i>	<i>Elaeocarpus dentatus</i>
<i>Elaeocarpus edulis</i>	<i>Elaeocarpus elliffii</i>	<i>Elaeocarpus eumundi</i>
<i>Elaeocarpus ferruginiflorus</i>	<i>Elaeocarpus foveolatus</i>	<i>Elaeocarpus glabripetalus</i>
<i>Elaeocarpus grandiflorus</i>	<i>Elaeocarpus hainanensis</i>	<i>Elaeocarpus holopetalus</i>
<i>Elaeocarpus hookerianus</i>	<i>Elaeocarpus japonicus</i>	<i>Elaeocarpus johnsonii</i>
<i>Elaeocarpus kirtonii</i>	<i>Elaeocarpus largiflorens</i>	<i>Elaeocarpus oblongus</i>
<i>Elaeocarpus obovatus</i>	<i>Elaeocarpus oppositifolius</i>	<i>Elaeocarpus persicifolius</i>
<i>Elaeocarpus rarotongensis</i>	<i>Elaeocarpus reticulatus</i>	<i>Elaeocarpus ruminatus</i>
<i>Elaeocarpus sericopetalus</i>	<i>Elaeocarpus serratus</i>	<i>Elaeocarpus storckii</i>
<i>Elaeocarpus williamsianus</i>	<i>Elaeodendron australe</i>	<i>Elaeodendron croceum</i>
<i>Elaeodendron curtipedunculum</i>	<i>Elaeodendron fruticosum</i>	<i>Elaeodendron glaucum</i>
<i>Elaeodendron laneanum</i>	<i>Elaeodendron laurifolium</i>	<i>Elaeodendron orientale</i>
<i>Elaphoglossum aemulum</i>	<i>Elaphoglossum callifolium</i>	<i>Elaphoglossum ciliatum</i>
<i>Elaphoglossum cuspidatum</i>	<i>Elaphoglossum herminieri</i>	<i>Elaphoglossum hirtum</i>
<i>Elaphoglossum peltatum</i>	<i>Elaphoglossum queenslandicum</i>	<i>Elaphoglossum stramineum</i>
<i>Elateriospermum tapos</i>	<i>Elatostema grande</i>	<i>Elatostema reticulatum</i>
<i>Elatostema rupestre</i>	<i>Elatostema stipitatum</i>	<i>Elattostachys microcarpa</i>
<i>Elattostachys nervosa</i>	<i>Elattostachys xylocarpa</i>	<i>Elegia capensis</i>
<i>Elegia cuspidata</i>	<i>Elegia equisetacea</i>	<i>Elegia fenestrata</i>
<i>Elegia filacea</i>	<i>Elegia fistulosa</i>	<i>Elegia grandis</i>
<i>Elegia juncea</i>	<i>Elegia racemosa</i>	<i>Eleiodoxa conferta</i>
<i>Eleiotis monophyllos</i>	<i>Eleocharis cylindrostachys</i>	<i>Eleocharis difformis</i>
<i>Eleocharis gracilis</i>	<i>Eleocharis nuda</i>	<i>Eleocharis plana</i>
<i>Eleocharis vivipara</i>	<i>Elephantopus carolinianus</i>	<i>Elephantorrhiza goetzei</i>
<i>Elettaria cardamomum</i>	<i>Elettaria ensal</i>	<i>Eleusine coracana</i>
<i>Eleusine indica</i>	<i>Eleusine polystachya</i>	<i>Eleusine stricta</i>
<i>Eleutherine bulbosa</i>	<i>Eleutherococcus divaricatus</i>	<i>Eleutherococcus senticosus</i>
<i>Eleutherococcus sessiliflorus</i>	<i>Eleutherococcus setchuensis</i>	<i>Eleutherococcus spinosus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eleutherococcus trifoliatus</i>	<i>Elingamita johnsonii</i>	<i>Elionurus tripsacoides</i>
<i>Elliottia bracteata</i>	<i>Elliottia pyroliflora</i>	<i>Ellisiophyllum pinnatum</i>
<i>Elmera racemosa</i>	<i>Elsholtzia bodinieri</i>	<i>Elsholtzia ciliata</i>
<i>Elsholtzia stauntonii</i>	<i>Elyhordeum macounii</i>	<i>Elymus abolinii</i>
<i>Elymus angulatus</i>	<i>Elymus arizonicus</i>	<i>Elymus batalini</i>
<i>Elymus bungeanus</i>	<i>Elymus ciliaris</i>	<i>Elymus cognatus</i>
<i>Elymus cordilleranus</i>	<i>Elymus dentatus</i>	<i>Elymus duthiei</i>
<i>Elymus enysii</i>	<i>Elymus fedtschenkoi</i>	<i>Elymus festucoides</i>
<i>Elymus fibrosus</i>	<i>Elymus glaucus</i>	<i>Elymus gmelini</i>
<i>Elymus hitchcockii</i>	<i>Elymus hondae</i>	<i>Elymus humidorus</i>
<i>Elymus jacutensis</i>	<i>Elymus kengii</i>	<i>Elymus laxiflorus</i>
<i>Elymus longearistatus</i>	<i>Elymus macrorrhizus</i>	<i>Elymus magellanicus</i>
<i>Elymus melantherus</i>	<i>Elymus mutabilis</i>	<i>Elymus nakaii</i>
<i>Elymus x obtusiusculus</i>	<i>Elymus patagonicus</i>	<i>Elymus pendulinus</i>
<i>Elymus reflexiaristatus</i>	<i>Elymus scabrifolius</i>	<i>Elymus scabriglumis</i>
<i>Elymus stebbinsii</i>	<i>Elymus tenuis</i>	<i>Elymus transhyrcanus</i>
<i>Elymus uralensis</i>	<i>Elymus villosus</i>	<i>Elymus villosus</i>
<i>Elytraria carolinensis</i>	<i>Elytrigia disticha</i>	<i>Elytrigia pontica</i>
<i>Elytrigia repens</i>	<i>Elytropus chilensis</i>	<i>Embelia angustifolia</i>
<i>Embelia australiana</i>	<i>Embelia ribes</i>	<i>Embelia sessiliflora</i>
<i>Embergeria grandifolia</i>	<i>Embothrium coccineum</i>	<i>Embothrium grandiflorum</i>
<i>Embothrium lanceolatum</i>	<i>Embrea spp.</i>	<i>Emilia sonchifolia</i>
<i>Eminia antennulifera</i>	<i>Emmenopterys henryi</i>	<i>Emmenosperma alphonioides</i>
<i>Emmenosperma pantherianum</i>	<i>Emorycaactus polycephalus</i>	<i>Empetrum eamesii</i>
<i>Empodium minus</i>	<i>Empodium plicatum</i>	<i>Encelia californica</i>
<i>Encelia canescens</i>	<i>Encelia eriocephala</i>	<i>Encelia oblongifolia</i>
<i>Encelia virginensis</i>	<i>Enceliopsis nudicaulis</i>	<i>Encephalartos aemulans</i>
<i>Encephalartos altensteinii</i>	<i>Encephalartos arenarius</i>	<i>Encephalartos barteri</i>
<i>Encephalartos bubalinus</i>	<i>Encephalartos caffer</i>	<i>Encephalartos cerinus</i>
<i>Encephalartos chimanimaniensis</i>	<i>Encephalartos concinnus</i>	<i>Encephalartos cupidus</i>
<i>Encephalartos cycadifolius</i>	<i>Encephalartos dolomiticus</i>	<i>Encephalartos dyerianus</i>
<i>Encephalartos eugene-maraisii</i>	<i>Encephalartos ferox</i>	<i>Encephalartos friderici-guilielmi</i>
<i>Encephalartos ghellinckii</i>	<i>Encephalartos gratus</i>	<i>Encephalartos hildebrandtii</i>
<i>Encephalartos hirsutus</i>	<i>Encephalartos horridus</i>	<i>Encephalartos inopinus</i>
<i>Encephalartos ituriensis</i>	<i>Encephalartos kisambo</i>	<i>Encephalartos laevifolius</i>
<i>Encephalartos lanatus</i>	<i>Encephalartos latifrons</i>	<i>Encephalartos laurentianus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Encephalartos lebomboensis</i>	<i>Encephalartos lehmannii</i>	<i>Encephalartos longifolius</i>
<i>Encephalartos macrostrobilus</i>	<i>Encephalartos manikensis</i>	<i>Encephalartos marunguensis</i>
<i>Encephalartos middelburgensis</i>	<i>Encephalartos msinganus</i>	<i>Encephalartos munchii</i>
<i>Encephalartos natalensis</i>	<i>Encephalartos natalensis x woodii</i>	<i>Encephalartos ngoyanus</i>
<i>Encephalartos nubimontanus</i>	<i>Encephalartos paucidentatus</i>	<i>Encephalartos poggei</i>
<i>Encephalartos princeps</i>	<i>Encephalartos pterogonus</i>	<i>Encephalartos schmitzii</i>
<i>Encephalartos sclavoi</i>	<i>Encephalartos senticosus</i>	<i>Encephalartos septentrionalis</i>
<i>Encephalartos tegulaneus</i>	<i>Encephalartos transvenosus</i>	<i>Encephalartos trispinosus</i>
<i>Encephalartos turneri</i>	<i>Encephalartos umbeluziensis</i>	<i>Encephalartos villosus</i>
<i>Encephalartos whitelockii</i>	<i>Encholirium bradeanum</i>	<i>Encholirium horridum</i>
<i>Encyclia</i> spp.	<i>Endiandra acuminata</i>	<i>Endiandra anthropophagorum</i>
<i>Endiandra baillonii</i>	<i>Endiandra bessaphila</i>	<i>Endiandra collinsii</i>
<i>Endiandra compressa</i>	<i>Endiandra cooperana</i>	<i>Endiandra cowleyana</i>
<i>Endiandra crassiflora</i>	<i>Endiandra dichrophylla</i>	<i>Endiandra dielsiana</i>
<i>Endiandra discolor</i>	<i>Endiandra floydii</i>	<i>Endiandra glauca</i>
<i>Endiandra globosa</i>	<i>Endiandra grayi</i>	<i>Endiandra hayesii</i>
<i>Endiandra hypotephra</i>	<i>Endiandra impressicosta</i>	<i>Endiandra insignis</i>
<i>Endiandra introrsa</i>	<i>Endiandra jonesii</i>	<i>Endiandra leptodendron</i>
<i>Endiandra microneura</i>	<i>Endiandra montana</i>	<i>Endiandra muelleri</i>
<i>Endiandra palmerstonii</i>	<i>Endiandra pubens</i>	<i>Endiandra sankeyana</i>
<i>Endiandra sideroxylon</i>	<i>Endiandra sieberi</i>	<i>Endiandra tooram</i>
<i>Endiandra virens</i>	<i>Endiandra wolfei</i>	<i>Endiandra xanthocarpa</i>
<i>Endonema lateriflora</i>	<i>Endonema retzioides</i>	<i>Endopleura uchi</i>
<i>Endospermum macrophyllum</i>	<i>Endospermum peltatum</i>	<i>Endospermum robbieanum</i>
<i>Endressia wardellii</i>	<i>Endymion italicus</i>	<i>Engelhardia roxburghiana</i>
<i>Engelhardia spicata</i>	<i>Engysiphon roseus</i>	<i>Enkianthus campanulatus</i>
<i>Enkianthus cernuus</i>	<i>Enkianthus chinensis</i>	<i>Enkianthus deflexus</i>
<i>Enkianthus perulatus</i>	<i>Enkianthus quinqueflorus</i>	<i>Enkianthus ruber</i>
<i>Enkianthus rubicundus</i>	<i>Enkianthus serrulatus</i>	<i>Enkianthus tectus</i>
<i>Enneapogon gracilis</i>	<i>Enneapogon oblongus</i>	<i>Enneapogon persicus</i>
<i>Enneapogon scaber</i>	<i>Ensete superbum</i>	<i>Ensete ventricosum</i>
<i>Entada abyssinica</i>	<i>Entada africana</i>	<i>Entada gigas</i>
<i>Entada phaseoloides</i>	<i>Entandrophragma angolense</i>	<i>Entandrophragma candollei</i>
<i>Entandrophragma caudatum</i>	<i>Entandrophragma cylindricum</i>	<i>Entandrophragma utile</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Entelea arborescens</i>	<i>Enterolobium contortisiliquum</i>	<i>Enterolobium cyclocarpum</i>
<i>Enterolobium maximum</i>	<i>Enteropogon acicularis</i>	<i>Enteropogon macrostachyus</i>
<i>Enteropogon monostachyos</i>	<i>Entolasia imbricata</i>	<i>Entolasia stricta</i>
<i>Eomecon chionantha</i>	<i>Epacris apiculata</i>	<i>Epacris apsleyensis</i>
<i>Epacris attleana</i>	<i>Epacris barbata</i>	<i>Epacris breviflora</i>
<i>Epacris calvertiana</i>	<i>Epacris coriacea</i>	<i>Epacris corymbiflora</i>
<i>Epacris crassifolia</i>	<i>Epacris curtisiae</i>	<i>Epacris exserta</i>
<i>Epacris glabella</i>	<i>Epacris glacialis</i>	<i>Epacris grandis</i>
<i>Epacris gunnii</i>	<i>Epacris hamiltonii</i>	<i>Epacris heteronema</i>
<i>Epacris impressa</i>	<i>Epacris x kinghornii</i>	<i>Epacris lanuginosa</i>
<i>Epacris limbata</i>	<i>Epacris marginata</i>	<i>Epacris microphylla</i>
<i>Epacris mucronulata</i>	<i>Epacris muelleri</i>	<i>Epacris myrtifolia</i>
<i>Epacris navicularis</i>	<i>Epacris obtusifolia</i>	<i>Epacris paludosa</i>
<i>Epacris petrophila</i>	<i>Epacris pulchella</i>	<i>Epacris reclinata</i>
<i>Epacris rigida</i>	<i>Epacris robusta</i>	<i>Epacris serpyllifolia</i>
<i>Epacris stuartii</i>	<i>Epacris tasmanica</i>	<i>Epacris virgata</i>
<i>Ephedra americana</i>	<i>Ephedra californica</i>	<i>Ephedra equisetina</i>
<i>Ephedra foeminea</i>	<i>Ephedra fragilis</i>	<i>Ephedra gerardiana</i>
<i>Ephedra intermedia</i>	<i>Ephedra lomatolepis</i>	<i>Ephedra major</i>
<i>Ephedra monosperma</i>	<i>Ephedra nevadensis</i>	<i>Ephedra regeliana</i>
<i>Ephedra strobilacea</i>	<i>Ephedra tweediana</i>	<i>Ephedra viridis</i>
<i>Epiblastus basalis</i>	<i>Epicattleya spp.</i>	<i>Epidendrum spp.</i>
<i>Epigaea asiatica</i>	<i>Epigaea repens</i>	<i>Epigeneium spp.</i>
<i>Epilobium angustifolium</i>	<i>Epilobium canum</i>	<i>Epilobium ciliatum</i>
<i>Epilobium crassum</i>	<i>Epilobium curtisiae</i>	<i>Epilobium davuricum</i>
<i>Epilobium dielsii</i>	<i>Epilobium fleischeri</i>	<i>Epilobium glabellum</i>
<i>Epilobium gunnianum</i>	<i>Epilobium nerteroides</i>	<i>Epilobium obcordatum</i>
<i>Epilobium pallidiflorum</i>	<i>Epilobium parviflorum</i>	<i>Epilobium sarmamentaceum</i>
<i>Epilobium tasmanicum</i>	<i>Epilobium tetragonum</i>	<i>Epimedium acuminatum</i>
<i>Epimedium brachyrrhizum</i>	<i>Epimedium diphyllum</i>	<i>Epimedium dolichostemon</i>
<i>Epimedium epsteinii</i>	<i>Epimedium franchetii</i>	<i>Epimedium grandiflorum</i>
<i>Epimedium grandiflorum x pinnatum</i>	<i>Epimedium koreanum</i>	<i>Epimedium leptorrhizum</i>
<i>Epimedium macranthum</i>	<i>Epimedium membranaceum</i>	<i>Epimedium myrianthum</i>
<i>Epimedium ogisui</i>	<i>Epimedium x omeiense</i>	<i>Epimedium pauciflorum</i>
<i>Epimedium perralderianum</i>	<i>Epimedium pinnatum</i>	<i>Epimedium platypetalum</i>
<i>Epimedium pubescens</i>	<i>Epimedium pubigerum</i>	<i>Epimedium x rubrum</i>
<i>Epimedium sempervirens</i>	<i>Epimedium setosum</i>	<i>Epimedium shuichengense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Epimedium stellatum</i>	<i>Epimedium trifoliolatobinatum</i>	<i>Epimedium x versicolor</i>
<i>Epimedium x warleyense</i>	<i>Epimedium wushanense</i>	<i>Epimedium x youngianum</i>
<i>Epiphronitis x veitchii</i>	<i>Epiphyllum anguliger</i>	<i>Epiphyllum cartagense</i>
<i>Epiphyllum caudatum</i>	<i>Epiphyllum costaricense</i>	<i>Epiphyllum crenatum</i>
<i>Epiphyllum grandilobum</i>	<i>Epiphyllum guatemalense</i>	<i>Epiphyllum hybrids</i>
<i>Epiphyllum macropterum</i>	<i>Epiphyllum oxypetalum</i>	<i>Epiphyllum pittieri</i>
<i>Epiphyllum pumilum</i>	<i>Epiphyllum rubrocornatum</i>	<i>Epiphyllum ruestii</i>
<i>Epipremnum amplissimum</i>	<i>Epipremnum falcifolium</i>	<i>Epipremnum giganteum</i>
<i>Epipremnum pinnatum</i>	<i>Episcia dianthiflora</i>	<i>Episcia lilacina</i>
<i>Episcia punctata</i>	<i>Epithelantha micromeris</i>	<i>Epithelantha pachyrhiza</i>
<i>Eragrostis barrelieri</i>	<i>Eragrostis brizantha</i>	<i>Eragrostis brizoides</i>
<i>Eragrostis caespitosa</i>	<i>Eragrostis ciliaris</i>	<i>Eragrostis coarctata</i>
<i>Eragrostis collina</i>	<i>Eragrostis curvula</i>	<i>Eragrostis erosa</i>
<i>Eragrostis falcata</i>	<i>Eragrostis lappula</i>	<i>Eragrostis leptostachya</i>
<i>Eragrostis lurida</i>	<i>Eragrostis maypurensis</i>	<i>Eragrostis mexicana</i>
<i>Eragrostis mildbraedii</i>	<i>Eragrostis minor</i>	<i>Eragrostis orthoclada</i>
<i>Eragrostis pallens</i>	<i>Eragrostis paradoxa</i>	<i>Eragrostis patula</i>
<i>Eragrostis pilosa</i>	<i>Eragrostis x pseudobtusa</i>	<i>Eragrostis secundiflora</i>
<i>Eragrostis tef</i>	<i>Eragrostis tenuifolia</i>	<i>Eragrostis truncata</i>
<i>Eranthemum album</i>	<i>Eranthemum cinnabarinum</i>	<i>Eranthemum cooperi</i>
<i>Eranthemum laxiflorum</i>	<i>Eranthemum macrophyllum</i>	<i>Eranthemum pulchellum</i>
<i>Eranthemum sanguinolentum</i>	<i>Eranthemum seticalyx</i>	<i>Eranthemum strictum</i>
<i>Eranthemum tricolor</i>	<i>Eranthemum variegatum</i>	<i>Eranthemum wattii</i>
<i>Eranthis cilicica</i>	<i>Eranthis hyemalis</i>	<i>Eranthis longistipitata</i>
<i>Eranthis pinnatifida</i>	<i>Eranthis sibirica</i>	<i>Eranthis stellata</i>
<i>Eranthis x tubergenii</i>	<i>Ercilla spicata</i>	<i>Ercilla volubilis</i>
<i>Eremaea rosea</i>	<i>Eremalche rotundifolia</i>	<i>Eremochloa zeylanica</i>
<i>Eremocitrus glauca</i>	<i>Eremogone pseudacantholimon</i>	<i>Eremomastax polysperma</i>
<i>Eremophila alternifolia x bignoniiflora</i>	<i>Eremophila alternifolia x purpurascens</i>	<i>Eremophila angustifolia</i>
<i>Eremophila barbata</i>	<i>Eremophila behriana</i>	<i>Eremophila bicolor</i>
<i>Eremophila bignoniiflora x polyclada</i>	<i>Eremophila bignoniiflora x polyclada x divaricata</i>	<i>Eremophila bignoniiflora x alternifolia</i>
<i>Eremophila bignoniiflora x polyclada</i>	<i>Eremophila biserrata x glabra</i>	<i>Eremophila bowmanii</i>
<i>Eremophila bowmanii x latifolia</i>	<i>Eremophila christophori</i>	<i>Eremophila crassifolia</i>
<i>Eremophila dalyana</i>	<i>Eremophila debilis</i>	<i>Eremophila divaricata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eremophila divaricata</i> x <i>polyclada</i>	<i>Eremophila drummondii</i> x <i>nivea</i>	<i>Eremophila freelingii</i>
<i>Eremophila gibbifolia</i>	<i>Eremophila glabra</i> x <i>wilssii</i>	<i>Eremophila inflata</i>
<i>Eremophila leucophylla</i>	<i>Eremophila linsmithii</i>	<i>Eremophila macdonnellii</i>
<i>Eremophila macgillivrayi</i>	<i>Eremophila neglecta</i>	<i>Eremophila nivea</i> x <i>christophori</i>
<i>Eremophila ovata</i>	<i>Eremophila pachomai</i>	<i>Eremophila pachyphylla</i>
<i>Eremophila polyclada</i>	<i>Eremophila prostrata</i>	<i>Eremophila rotundifolia</i>
<i>Eremophila santalina</i>	<i>Eremophila stenophylla</i>	<i>Eremophila sturtii</i>
<i>Eremophila tetraptera</i>	<i>Eremophila alternifolia</i> x <i>Myoporum platycarpum</i>	<i>Eremophila youngii</i> x <i>latrobei</i>
<i>Eremopyrum buonapartis</i>	<i>Eremopyrum distans</i>	<i>Eremosparton aphyllum</i>
<i>Eremosparton flaccidum</i>	<i>Eremospatha cabrae</i>	<i>Eremospatha cuspidata</i>
<i>Eremospatha haullevilleana</i>	<i>Eremospatha hookeri</i>	<i>Eremospatha laurentii</i>
<i>Eremospatha macrocarpa</i>	<i>Eremospatha</i> <i>quinquecostulata</i>	<i>Eremospatha tessmanniana</i>
<i>Eremospatha wendlandiana</i>	<i>Eremostachys laciniata</i>	<i>Eremurus aitchisonii</i>
<i>Eremurus alberti</i>	<i>Eremurus altaicus</i>	<i>Eremurus bucharicus</i>
<i>Eremurus cristatus</i>	<i>Eremurus elwesii</i>	<i>Eremurus fuscus</i>
<i>Eremurus himalaicus</i>	<i>Eremurus x isabellinus</i>	<i>Eremurus kaufmanni</i>
<i>Eremurus lactiflorus</i>	<i>Eremurus luteus</i>	<i>Eremurus olgae</i>
<i>Eremurus regelii</i>	<i>Eremurus robustus</i>	<i>Eremurus sogdianus</i>
<i>Eremurus spectabilis</i>	<i>Eremurus stenophyllus</i>	<i>Eremurus tianschanicus</i>
<i>Eremurus turkestanicus</i>	<i>Erepsia gracilis</i>	<i>Erepsia lacera</i>
<i>Erepsia pillansii</i>	<i>Eria</i> spp.	<i>Eriachne flaccida</i>
<i>Eriachne nervosa</i>	<i>Eriachne pallescens</i>	<i>Erianthecium bulbosum</i>
<i>Eriaxis rigida</i>	<i>Erica abietina</i>	<i>Erica acuta</i>
<i>Erica aemula</i>	<i>Erica affinis</i>	<i>Erica albens</i>
<i>Erica ampullacea</i>	<i>Erica andevalensis</i>	<i>Erica andromediflora</i>
<i>Erica arborea</i>	<i>Erica archeria</i>	<i>Erica ardens</i>
<i>Erica x autumnalis</i>	<i>Erica axilliflora</i>	<i>Erica axilliflora</i> x <i>hirtiflora</i>
<i>Erica baccans</i>	<i>Erica baueri</i>	<i>Erica bergiana</i>
<i>Erica blandfordia</i>	<i>Erica blenna</i>	<i>Erica bodkinii</i>
<i>Erica brachialis</i>	<i>Erica breviflora</i>	<i>Erica brevifolia</i>
<i>Erica caledonica</i>	<i>Erica calycina</i>	<i>Erica canaliculata</i>
<i>Erica capensis</i>	<i>Erica capitata</i>	<i>Erica carnea</i>
<i>Erica casta</i>	<i>Erica x cavendishiana</i>	<i>Erica cerinthoides</i>
<i>Erica cerinthoides</i> x <i>curviflora</i>	<i>Erica chamissonis</i>	<i>Erica chloroloma</i>
<i>Erica chrysocodon</i>	<i>Erica cinerea</i>	<i>Erica coccinea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Erica codonodes</i>	<i>Erica colorans</i>	<i>Erica concinna</i>
<i>Erica conica</i>	<i>Erica conspicua</i>	<i>Erica copiosa</i>
<i>Erica corifolia</i>	<i>Erica cruenta</i>	<i>Erica cubica</i>
<i>Erica curviflora</i>	<i>Erica curvirostris</i>	<i>Erica cyathiformis</i>
<i>Erica daphniflora</i>	<i>Erica x darleyensis</i>	<i>Erica demissa</i>
<i>Erica densifolia</i>	<i>Erica diaphana</i>	<i>Erica diaphana x versicolor</i>
<i>Erica dichrus</i>	<i>Erica doliformis</i>	<i>Erica elimensis</i>
<i>Erica erigena</i>	<i>Erica excelsa</i>	<i>Erica exsurgens</i>
<i>Erica fascicularis</i>	<i>Erica fastigiata</i>	<i>Erica filipendula</i>
<i>Erica foliacea</i>	<i>Erica formosa</i>	<i>Erica formosa x quadrangularis</i>
<i>Erica gibbosa</i>	<i>Erica glauca</i>	<i>Erica globulifera</i>
<i>Erica glomiflora</i>	<i>Erica glumiflora</i>	<i>Erica gnaphalooides</i>
<i>Erica gracilis</i>	<i>Erica grandiflora</i>	<i>Erica grata</i>
<i>Erica grisbrookii</i>	<i>Erica halicacaba</i>	<i>Erica hebecalyx</i>
<i>Erica hexandra</i>	<i>Erica hiemalis</i>	<i>Erica hirta</i>
<i>Erica hirtiflora</i>	<i>Erica hispidula</i>	<i>Erica holosericea</i>
<i>Erica x hybrids</i>	<i>Erica x hyemalis</i>	<i>Erica imbricata</i>
<i>Erica inflata</i>	<i>Erica infundibuliformis</i>	<i>Erica insignis</i>
<i>Erica x intermedia</i>	<i>Erica irregularis</i>	<i>Erica jasminiflora</i>
<i>Erica junonia</i>	<i>Erica laeta</i>	<i>Erica lambertia</i>
<i>Erica lanipes</i>	<i>Erica lanuginosa</i>	<i>Erica lateralis</i>
<i>Erica linnaeoides</i>	<i>Erica longifolia</i>	<i>Erica lucida</i>
<i>Erica mackaiana</i>	<i>Erica mackaii</i>	<i>Erica macowanii</i>
<i>Erica mammosa</i>	<i>Erica manipuliflora</i>	<i>Erica margaritacea</i>
<i>Erica mariae</i>	<i>Erica marifolia</i>	<i>Erica mauritanica</i>
<i>Erica melanthera</i>	<i>Erica monsoniana</i>	<i>Erica multiflora</i>
<i>Erica multiflora x quadrangularis</i>	<i>Erica nana</i>	<i>Erica neglecta</i>
<i>Erica nudiflora</i>	<i>Erica oatesii</i>	<i>Erica palliiflora</i>
<i>Erica parilis</i>	<i>Erica parviflora</i>	<i>Erica patersonia</i>
<i>Erica peltata</i>	<i>Erica pelviformis</i>	<i>Erica persoluta</i>
<i>Erica perspicua</i>	<i>Erica peziza</i>	<i>Erica phyllicifolia</i>
<i>Erica physodes</i>	<i>Erica pillansii</i>	<i>Erica pinea</i>
<i>Erica plukanetii</i>	<i>Erica praecox</i>	<i>Erica pulchella</i>
<i>Erica pyxidiflora</i>	<i>Erica ramentacea</i>	<i>Erica regerminans</i>
<i>Erica regia</i>	<i>Erica regia x vestita</i>	<i>Erica rubens</i>
<i>Erica scytophylla</i>	<i>Erica sebana</i>	<i>Erica selaginifolia</i>
<i>Erica sessiliflora</i>	<i>Erica sicula</i>	<i>Erica sitiens</i>
<i>Erica sparmanni</i>	<i>Erica sparsa</i>	<i>Erica speciosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Erica spicata</i>	<i>Erica spiculifolia</i>	<i>Erica x stuartii</i>
<i>Erica subdivaricata</i>	<i>Erica swynnertonii</i>	<i>Erica taxifolia</i>
<i>Erica tegulaefolia</i>	<i>Erica tenella</i>	<i>Erica tetralix</i>
<i>Erica thomae</i>	<i>Erica tricolor</i>	<i>Erica triflora</i>
<i>Erica tumida</i>	<i>Erica umbellata</i>	<i>Erica urna-viridis</i>
<i>Erica vagans</i>	<i>Erica x veitchii</i>	<i>Erica ventricosa</i>
<i>Erica vernix</i>	<i>Erica viridescens</i>	<i>Erica viridiflora</i>
<i>Erica viridipurpurea</i>	<i>Erica walkeria</i>	<i>Erica x watsonii</i>
<i>Erica whyteana</i>	<i>Erica x williamsii</i>	<i>Erica winteri</i>
<i>Erica woodii</i>	<i>Ericksonella saccharata</i>	<i>Erigeron alpinus</i>
<i>Erigeron argentatus</i>	<i>Erigeron aurantiacus</i>	<i>Erigeron aureus</i>
<i>Erigeron bellidioides</i>	<i>Erigeron borealis</i>	<i>Erigeron chrysopsisdis</i>
<i>Erigeron compositus</i>	<i>Erigeron coulteri</i>	<i>Erigeron glabratus</i>
<i>Erigeron glaucus</i>	<i>Erigeron grandiflorus</i>	<i>Erigeron gunnii</i>
<i>Erigeron humilis</i>	<i>Erigeron karvinskianus</i>	<i>Erigeron leiomerus</i>
<i>Erigeron mucronatus</i>	<i>Erigeron pappocromus</i>	<i>Erigeron pinnatisectus</i>
<i>Erigeron setosus</i>	<i>Erigeron speciosus</i>	<i>Erigeron stellatus</i>
<i>Erigeron tasmanicus</i>	<i>Erigeron uniflorus</i>	<i>Erigeron vagus</i>
<i>Erinacea anthyllis</i>	<i>Erinus alpinus</i>	<i>Eriobotrya deflexa</i>
<i>Eriobotrya japonica</i>	<i>Eriobotrya prinoides</i>	<i>Eriocaulon australasicum</i>
<i>Eriocaulon carsonii</i>	<i>Eriocephalus africanus</i>	<i>Eriocephalus ericoides</i>
<i>Eriocephalus racemosus</i>	<i>Eriochilus spp.</i>	<i>Eriochlamys behrii</i>
<i>Eriochloa parvispiculata</i>	<i>Eriochloa sericea</i>	<i>Eriochrysis cayennensis</i>
<i>Eriodictyon californicum</i>	<i>Eriogonum alatum</i>	<i>Eriogonum arborescens</i>
<i>Eriogonum cinereum</i>	<i>Eriogonum crocatum</i>	<i>Eriogonum giganteum</i>
<i>Eriogonum incanum</i>	<i>Eriogonum jamesii</i>	<i>Eriogonum latifolium</i>
<i>Eriogonum lobbii</i>	<i>Eriogonum ovalifolium</i>	<i>Eriogonum umbellatum</i>
<i>Eriolaena candollei</i>	<i>Erioneuron pilosum</i>	<i>Eriope macrostachya</i>
<i>Eriophorum chamissonis</i>	<i>Eriopsis spp.</i>	<i>Eriosema albo-griseum</i>
<i>Eriosema chrysadenium</i>	<i>Eriosema elliotii</i>	<i>Eriosema ellipticum</i>
<i>Eriosema montanum</i>	<i>Eriosema nutans</i>	<i>Eriosema parviflorum</i>
<i>Eriosema procumbens</i>	<i>Eriosema ramosum</i>	<i>Eriosema speciosum</i>
<i>Eriosema tacuarembense</i>	<i>Eriosema violaceum</i>	<i>Eriospermum abyssinicum</i>
<i>Eriospermum brevipes</i>	<i>Eriospermum cooperi</i>	<i>Eriospermum flagelliforme</i>
<i>Eriospermum ornithogaloides</i>	<i>Eriospermum phippsii</i>	<i>Eriospermum porphyrium</i>
<i>Eriospermum pubescens</i>	<i>Eriostemon angustifolius</i>	<i>Eriostemon australasius</i>
<i>Eriostemon banksii</i>	<i>Eriostemon brevifolius</i>	<i>Eriostemon brucei</i>
<i>Eriostemon coccineus</i>	<i>Eriostemon difformis</i>	<i>Eriostemon ericifolius</i>
<i>Eriostemon gardneri</i>	<i>Eriostemon glaber</i>	<i>Eriostemon hispidulus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eriostemon linearis</i>	<i>Eriostemon nodiflorus</i>	<i>Eriostemon pallidus</i>
<i>Eriostemon pinoides</i>	<i>Eriostemon pungens</i>	<i>Eriostemon scaber</i>
<i>Eriostemon sericeus</i>	<i>Eriostemon spicatus</i>	<i>Eriostemon trachyphyllus</i>
<i>Eriostemon virgatus</i>	<i>Eriostemon wonganensis</i>	<i>Eriosyce aerocarpa</i>
<i>Eriosyce andreaeana</i>	<i>Eriosyce aspillaiae</i>	<i>Eriosyce aurata</i>
<i>Eriosyce bulbocalyx</i>	<i>Eriosyce ceratistes</i>	<i>Eriosyce chilensis</i>
<i>Eriosyce confinis</i>	<i>Eriosyce crispa</i>	<i>Eriosyce curvispina</i>
<i>Eriosyce engleri</i>	<i>Eriosyce esmeraldana</i>	<i>Eriosyce garaventae</i>
<i>Eriosyce heinrichiana</i>	<i>Eriosyce ihotzkyanae</i>	<i>Eriosyce islayensis</i>
<i>Eriosyce krausii</i>	<i>Eriosyce kunzei</i>	<i>Eriosyce limariensis</i>
<i>Eriosyce megacarpa</i>	<i>Eriosyce napina</i>	<i>Eriosyce occulta</i>
<i>Eriosyce odieri</i>	<i>Eriosyce recondita</i>	<i>Eriosyce rodentiophila</i>
<i>Eriosyce sandillon</i>	<i>Eriosyce sociabilis</i>	<i>Eriosyce strausiana</i>
<i>Eriosyce subgibbosa</i>	<i>Eriosyce taltalensis</i>	<i>Eriosyce umadeave</i>
<i>Eriosyce villicumensis</i>	<i>Eriosyce villosa</i>	<i>Eritrichium canum</i>
<i>Eritrichium pectinatum</i>	<i>Eritrichium rupestre</i>	<i>Eritrichium villosum</i>
<i>Erlangea fusca</i>	<i>Erlangea incana</i>	<i>Ernodea littoralis</i>
<i>Erodium aureum</i>	<i>Erodium botrys</i>	<i>Erodium brachycarpum</i>
<i>Erodium carvifolium</i>	<i>Erodium cheilanthifolium</i>	<i>Erodium chrysanthum</i>
<i>Erodium cicutarium</i>	<i>Erodium corsicum</i>	<i>Erodium corsicum x reichardii</i>
<i>Erodium foetidum</i>	<i>Erodium glandulosum</i>	<i>Erodium gruinum</i>
<i>Erodium guttatum</i>	<i>Erodium moschatum</i>	<i>Erodium oxyrhynchum</i>
<i>Erodium pelargoniflorum</i>	<i>Erodium reichardii</i>	<i>Erodium rupestre</i>
<i>Erodium trifolium</i>	<i>Erophaca baetica</i>	<i>Eruca sativa</i>
<i>Eruca vesicaria</i>	<i>Erucastrum griquense</i>	<i>Erucastrum virgatum</i>
<i>Ervatamia angustisepala</i>	<i>Eryngium agavifolium</i>	<i>Eryngium alpinum</i>
<i>Eryngium amethystinum</i>	<i>Eryngium bourgatii</i>	<i>Eryngium bromeliifolium</i>
<i>Eryngium caeruleum</i>	<i>Eryngium expansum</i>	<i>Eryngium foetidum</i>
<i>Eryngium giganteum</i>	<i>Eryngium glaciale</i>	<i>Eryngium humile</i>
<i>Eryngium lassauxii</i>	<i>Eryngium maritimum</i>	<i>Eryngium ovinum</i>
<i>Eryngium paludosum</i>	<i>Eryngium planum</i>	<i>Eryngium proteiflorum</i>
<i>Eryngium spinalba</i>	<i>Eryngium ternatum</i>	<i>Eryngium x tripartitum</i>
<i>Eryngium tripartitum</i>	<i>Eryngium varifolium</i>	<i>Eryngium vesiculosum</i>
<i>Eryngium x zabelii</i>	<i>Erysimum arenicola</i>	<i>Erysimum arenicolum</i>
<i>Erysimum bicolor</i>	<i>Erysimum cheiri</i>	<i>Erysimum cinereus</i>
<i>Erysimum comatum</i>	<i>Erysimum heritieri</i>	<i>Erysimum hybrids</i>
<i>Erysimum x hybridum</i>	<i>Erysimum x kewensis</i>	<i>Erysimum kotschyanum</i>
<i>Erysimum linifolium</i>	<i>Erysimum x marshallii</i>	<i>Erysimum mutabile</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Erysimum ochroleucum</i>	<i>Erysimum perofskianum</i>	<i>Erysimum piennicum</i>
<i>Erysimum pseudorhaeticum</i>	<i>Erysimum pulchellum</i>	<i>Erysimum pumilum</i>
<i>Erysimum scorarium</i>	<i>Erysimum semperflorens</i>	<i>Erysimum witmannii</i>
<i>Erythrina addisoniae</i>	<i>Erythrina amazonica</i>	<i>Erythrina americana</i>
<i>Erythrina arborescens</i>	<i>Erythrina atitlanensis</i>	<i>Erythrina berenices</i>
<i>Erythrina x bidwillii</i>	<i>Erythrina breviflora</i>	<i>Erythrina brucei</i>
<i>Erythrina buchii</i>	<i>Erythrina burana</i>	<i>Erythrina burtii</i>
<i>Erythrina caffra</i>	<i>Erythrina chiapasana</i>	<i>Erythrina chiriquensis</i>
<i>Erythrina cobanensis</i>	<i>Erythrina corallodendron</i>	<i>Erythrina coralloides</i>
<i>Erythrina costaricensis</i>	<i>Erythrina crista-galli</i>	<i>Erythrina dominguezii</i>
<i>Erythrina falcata</i>	<i>Erythrina folkersii</i>	<i>Erythrina fulgens</i>
<i>Erythrina guatemalensis</i>	<i>Erythrina haerdii</i>	<i>Erythrina hondurensis</i>
<i>Erythrina huehuetenangensis</i>	<i>Erythrina humeana</i>	<i>Erythrina insignis</i>
<i>Erythrina lanceolata</i>	<i>Erythrina latissima</i>	<i>Erythrina livingstoniana</i>
<i>Erythrina lysistemon</i>	<i>Erythrina lysistemon x caffra</i>	<i>Erythrina macrophylla</i>
<i>Erythrina mexicana</i>	<i>Erythrina pallida</i>	<i>Erythrina parcellii</i>
<i>Erythrina peruviana</i>	<i>Erythrina rubrinervia</i>	<i>Erythrina salviflora</i>
<i>Erythrina sandwicensis</i>	<i>Erythrina secundiflora</i>	<i>Erythrina senegalensis</i>
<i>Erythrina sigmoidea</i>	<i>Erythrina standleyana</i>	<i>Erythrina steyermarkii</i>
<i>Erythrina x sykesii</i>	<i>Erythrina tahitensis</i>	<i>Erythrina tajumulcensis</i>
<i>Erythrina variegata</i>	<i>Erythrina velutina</i>	<i>Erythrina zeyheri</i>
<i>Erythrociton brasiliensis</i>	<i>Erythrococca bongensis</i>	<i>Erythronium albidum</i>
<i>Erythronium californicum</i>	<i>Erythronium californicum x tuolumnense</i>	<i>Erythronium caucasicum</i>
<i>Erythronium citrinum</i>	<i>Erythronium elegans</i>	<i>Erythronium grandiflorum</i>
<i>Erythronium helenae</i>	<i>Erythronium hendersonii</i>	<i>Erythronium howellii</i>
<i>Erythronium japonicum</i>	<i>Erythronium klamathense</i>	<i>Erythronium mesochoreum</i>
<i>Erythronium montanum</i>	<i>Erythronium multiscapideum</i>	<i>Erythronium oregonum</i>
<i>Erythronium pluriflorum</i>	<i>Erythronium propullans</i>	<i>Erythronium purpurascens</i>
<i>Erythronium pusaterii</i>	<i>Erythronium revolutum</i>	<i>Erythronium rostratum</i>
<i>Erythronium sibiricum</i>	<i>Erythronium taylorii</i>	<i>Erythronium tuolumnense</i>
<i>Erythronium umbilicatum</i>	<i>Erythrophleum suaveolens</i>	<i>Erythrophysa aesculina</i>
<i>Erythrophysa transvaalensis</i>	<i>Erythrophysopsis aesculina</i>	<i>Erythrorchis cassythoides</i>
<i>Erythrorhapisalis pulchra</i>	<i>Erythroxylum argentinum</i>	<i>Erythroxylum australe</i>
<i>Erythroxylum hypericifolium</i>	<i>Erythroxylum novo-granatense</i>	<i>Escallonia alpina</i>
<i>Escallonia bifida</i>	<i>Escallonia clausenii</i>	<i>Escallonia floribunda</i>
<i>Escallonia x franciscana</i>	<i>Escallonia hybrids</i>	<i>Escallonia illinita</i>
<i>Escallonia x ivesyi</i>	<i>Escallonia laevis</i>	<i>Escallonia x langleynensis</i>
<i>Escallonia montevidensis</i>	<i>Escallonia organensis</i>	<i>Escallonia pterocladi</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Escallonia pulverulenta</i>	<i>Escallonia punctata</i>	<i>Escallonia resinosa</i>
<i>Escallonia revoluta</i>	<i>Escallonia x rigida</i>	<i>Escallonia x rockii</i>
<i>Escallonia rosea</i>	<i>Escallonia rubra</i>	<i>Escallonia virgata</i>
<i>Eschscholzia caespitosa</i>	<i>Eschscholzia californica</i>	<i>Escobaria aguirreana</i>
<i>Escobaria albicolumnaria</i>	<i>Escobaria alversonii</i>	<i>Escobaria asperispina</i>
<i>Escobaria chaffeyi</i>	<i>Escobaria chihuahuensis</i>	<i>Escobaria cubensis</i>
<i>Escobaria dasycantha</i>	<i>Escobaria deserti</i>	<i>Escobaria emskoetteriana</i>
<i>Escobaria henricksonii</i>	<i>Escobaria hesteri</i>	<i>Escobaria laredoi</i>
<i>Escobaria lloydii</i>	<i>Escobaria minima</i>	<i>Escobaria missouriensis</i>
<i>Escobaria orcuttii</i>	<i>Escobaria organensis</i>	<i>Escobaria radiosa</i>
<i>Escobaria robbinsorum</i>	<i>Escobaria roseana</i>	<i>Escobaria sneedii</i>
<i>Escobaria tuberculosa</i>	<i>Escobaria villardii</i>	<i>Escontria chiotilla</i>
<i>Esenbeckia flava</i>	<i>Esenbeckia leiocarpa</i>	<i>Esmeralda cathcartii</i>
<i>Esmeralda clarkei</i>	<i>Espostoa baumannii</i>	<i>Espostoa blossfeldiorum</i>
<i>Espostoa guentheri</i>	<i>Espostoa huanucoensis</i>	<i>Espostoa hylaea</i>
<i>Espostoa lanata</i>	<i>Espostoa melanostele</i>	<i>Espostoa mirabilis</i>
<i>Espostoa nana</i>	<i>Espostoa ritteri</i>	<i>Espostoa senilis</i>
<i>Espostoa superba</i>	<i>Espostoopsis dybowskii</i>	<i>Etlingera australasica</i>
<i>Etlingera elatior</i>	<i>Etlingera fulgens</i>	<i>Etlingera hemisphaerica</i>
<i>Etlingera maingayi</i>	<i>Etlingera venusta</i>	<i>Euadenia eminens</i>
<i>Eucalyptus abbreviata</i>	<i>Eucalyptus abergiana</i>	<i>Eucalyptus acaciiformis</i>
<i>Eucalyptus acmenoides</i>	<i>Eucalyptus agglomerata</i>	<i>Eucalyptus aggregata</i>
<i>Eucalyptus alaticaulis</i>	<i>Eucalyptus albens</i>	<i>Eucalyptus albopurpurea</i>
<i>Eucalyptus alligatrix</i>	<i>Eucalyptus amplifolia</i>	<i>Eucalyptus anceps</i>
<i>Eucalyptus ancophila</i>	<i>Eucalyptus andrewsii</i>	<i>Eucalyptus apiculata</i>
<i>Eucalyptus apothalassica</i>	<i>Eucalyptus approximans</i>	<i>Eucalyptus archeri</i>
<i>Eucalyptus arenacea</i>	<i>Eucalyptus arenaria</i>	<i>Eucalyptus argophloia</i>
<i>Eucalyptus arnhemensis</i>	<i>Eucalyptus aromaphloia</i>	<i>Eucalyptus aspera</i>
<i>Eucalyptus atrata</i>	<i>Eucalyptus badjensis</i>	<i>Eucalyptus bauerlenii</i>
<i>Eucalyptus baileyana</i>	<i>Eucalyptus bakeri</i>	<i>Eucalyptus bancroftii</i>
<i>Eucalyptus banksii</i>	<i>Eucalyptus barberi</i>	<i>Eucalyptus baueriana</i>
<i>Eucalyptus baxteri</i>	<i>Eucalyptus baxteri x obliqua</i>	<i>Eucalyptus baxteri x serraensis</i>
<i>Eucalyptus beaniana</i>	<i>Eucalyptus behriana</i>	<i>Eucalyptus x bennettiae</i>
<i>Eucalyptus bensonii</i>	<i>Eucalyptus benthamii</i>	<i>Eucalyptus beyeri</i>
<i>Eucalyptus x bipileata</i>	<i>Eucalyptus biterranea</i>	<i>Eucalyptus blakelyi</i>
<i>Eucalyptus blakelyi x dwyeri</i>	<i>Eucalyptus blaxlandii</i>	<i>Eucalyptus bleeseri</i>
<i>Eucalyptus bosistoana</i>	<i>Eucalyptus botryoides</i>	<i>Eucalyptus brachycarpa</i>
<i>Eucalyptus brachyphylla</i>	<i>Eucalyptus bridgesiana</i>	<i>Eucalyptus bridgesiana x nortonii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eucalyptus brookeriana</i>	<i>Eucalyptus brownii</i>	<i>Eucalyptus bunites</i>
<i>Eucalyptus burgessiana</i>	<i>Eucalyptus byrnesiana</i>	<i>Eucalyptus cadens</i>
<i>Eucalyptus caleyi</i>	<i>Eucalyptus caliginosa</i>	<i>Eucalyptus camaldulensis x melliodora</i>
<i>Eucalyptus cambageana</i>	<i>Eucalyptus cameronii</i>	<i>Eucalyptus camfieldii</i>
<i>Eucalyptus canaliculata</i>	<i>Eucalyptus canescens</i>	<i>Eucalyptus capitellata</i>
<i>Eucalyptus capricornia</i>	<i>Eucalyptus x carnabyi</i>	<i>Eucalyptus centralis</i>
<i>Eucalyptus cephalocarpa</i>	<i>Eucalyptus chapmaniana</i>	<i>Eucalyptus chippendalei</i>
<i>Eucalyptus chloroclada</i>	<i>Eucalyptus cinerea</i>	<i>Eucalyptus cinerea x pulverulenta</i>
<i>Eucalyptus cladocalyx</i>	<i>Eucalyptus cladocalyx x platypus</i>	<i>Eucalyptus cladocalyx x spathulata</i>
<i>Eucalyptus cladocalyx x viridis</i>	<i>Eucalyptus clandestina</i>	<i>Eucalyptus clarksoniana</i>
<i>Eucalyptus cliftoniana</i>	<i>Eucalyptus cneorifolia</i>	<i>Eucalyptus coccifera</i>
<i>Eucalyptus collina</i>	<i>Eucalyptus confertiflora</i>	<i>Eucalyptus conglomerata</i>
<i>Eucalyptus conica</i>	<i>Eucalyptus conjuncta</i>	<i>Eucalyptus consideniana</i>
<i>Eucalyptus conspicua</i>	<i>Eucalyptus contracta</i>	<i>Eucalyptus coolabah</i>
<i>Eucalyptus copulans</i>	<i>Eucalyptus cordata</i>	<i>Eucalyptus x cordieri</i>
<i>Eucalyptus cosmophylla</i>	<i>Eucalyptus crebra</i>	<i>Eucalyptus crenulata</i>
<i>Eucalyptus crenulata x kruseana</i>	<i>Eucalyptus cretata</i>	<i>Eucalyptus croajingolensis</i>
<i>Eucalyptus cullenii</i>	<i>Eucalyptus cunninghamii</i>	<i>Eucalyptus curta</i>
<i>Eucalyptus curtipes</i>	<i>Eucalyptus curtisii</i>	<i>Eucalyptus cyanophylla</i>
<i>Eucalyptus cypellocarpa</i>	<i>Eucalyptus dampieri</i>	<i>Eucalyptus dawsonii</i>
<i>Eucalyptus dealbata</i>	<i>Eucalyptus decorticans</i>	<i>Eucalyptus delegatensis</i>
<i>Eucalyptus delegatensis x pilularis</i>	<i>Eucalyptus deserticola</i>	<i>Eucalyptus deuaensis</i>
<i>Eucalyptus disclusa</i>	<i>Eucalyptus divaricata</i>	<i>Eucalyptus dives</i>
<i>Eucalyptus dives x moorei</i>	<i>Eucalyptus dixsonii</i>	<i>Eucalyptus dolichocarpa</i>
<i>Eucalyptus dorrigoensis</i>	<i>Eucalyptus drepanophylla</i>	<i>Eucalyptus drysdalensis</i>
<i>Eucalyptus dumosa</i>	<i>Eucalyptus dunni</i>	<i>Eucalyptus dura</i>
<i>Eucalyptus dwyeri</i>	<i>Eucalyptus elaeophloia</i>	<i>Eucalyptus elata</i>
<i>Eucalyptus ellipsoidea</i>	<i>Eucalyptus eremaea</i>	<i>Eucalyptus x erythrandra</i>
<i>Eucalyptus erythronema x eremophila</i>	<i>Eucalyptus erythronema x nutans</i>	<i>Eucalyptus erythrophloia</i>
<i>Eucalyptus eucentrica</i>	<i>Eucalyptus exilipes</i>	<i>Eucalyptus exserta</i>
<i>Eucalyptus fasciculosa</i>	<i>Eucalyptus fastigata</i>	<i>Eucalyptus fergusonii</i>
<i>Eucalyptus ferriticola</i>	<i>Eucalyptus flindersii</i>	<i>Eucalyptus foecunda x albida</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eucalyptus foecunda</i> x <i>yalatensis</i>	<i>Eucalyptus foelscheana</i>	<i>Eucalyptus fracta</i>
<i>Eucalyptus froggattii</i>	<i>Eucalyptus fulgens</i>	<i>Eucalyptus fulgida</i>
<i>Eucalyptus fusiformis</i>	<i>Eucalyptus gigantangion</i>	<i>Eucalyptus gilbertensis</i>
<i>Eucalyptus gillii</i>	<i>Eucalyptus glaucina</i>	<i>Eucalyptus globoidea</i>
<i>Eucalyptus globulus</i>	<i>Eucalyptus goniocalyx</i>	<i>Eucalyptus grandifolia</i>
<i>Eucalyptus grandis</i>	<i>Eucalyptus granitica</i>	<i>Eucalyptus granitcola</i>
<i>Eucalyptus grasbyi</i>	<i>Eucalyptus gratiae</i>	<i>Eucalyptus greeniana</i>
<i>Eucalyptus gregsoniana</i>	<i>Eucalyptus grossifolia</i>	<i>Eucalyptus gunnii</i>
<i>Eucalyptus haemastoma</i>	<i>Eucalyptus haemastoma</i> x <i>racemosa</i>	<i>Eucalyptus haematoxylon</i>
<i>Eucalyptus hallii</i>	<i>Eucalyptus helidonica</i>	<i>Eucalyptus henryi</i>
<i>Eucalyptus howittiana</i>	<i>Eucalyptus huberiana</i>	<i>Eucalyptus hylandii</i>
<i>Eucalyptus hypochlamydea</i>	<i>Eucalyptus ignorabilis</i>	<i>Eucalyptus imlayensis</i>
<i>Eucalyptus infera</i>	<i>Eucalyptus interstans</i>	<i>Eucalyptus intrasylvatica</i>
<i>Eucalyptus irritans</i>	<i>Eucalyptus jacobsiana</i>	<i>Eucalyptus kabiana</i>
<i>Eucalyptus kartzoffiana</i>	<i>Eucalyptus x kirtoniana</i>	<i>Eucalyptus kitsoniana</i>
<i>Eucalyptus kombolgiensis</i>	<i>Eucalyptus koolpinensis</i>	<i>Eucalyptus kybeanensis</i>
<i>Eucalyptus lacrimans</i>	<i>Eucalyptus laevopinea</i>	<i>Eucalyptus lamprophylla</i>
<i>Eucalyptus lane-poolei</i>	<i>Eucalyptus langleyi</i>	<i>Eucalyptus lansdowneana</i>
<i>Eucalyptus laophila</i>	<i>Eucalyptus largeana</i>	<i>Eucalyptus largiflorens</i>
<i>Eucalyptus latifolia</i>	<i>Eucalyptus latisinensis</i>	<i>Eucalyptus latiuscula</i>
<i>Eucalyptus lenziana</i>	<i>Eucalyptus leptoloma</i>	<i>Eucalyptus leptophleba</i>
<i>Eucalyptus leucoxylon</i>	<i>Eucalyptus ligustrina</i>	<i>Eucalyptus lockyeri</i>
<i>Eucalyptus longifolia</i>	<i>Eucalyptus longirostrata</i>	<i>Eucalyptus luehmanniana</i>
<i>Eucalyptus macrocera</i>	<i>Eucalyptus macrorhyncha</i>	<i>Eucalyptus major</i>
<i>Eucalyptus malacoxyロン</i>	<i>Eucalyptus mannifera</i>	<i>Eucalyptus mcintyreensis</i>
<i>Eucalyptus mckieana</i>	<i>Eucalyptus mediocris</i>	<i>Eucalyptus melanoleuca</i>
<i>Eucalyptus melanophloia</i>	<i>Eucalyptus melliodora</i>	<i>Eucalyptus mensalis</i>
<i>Eucalyptus michaeliana</i>	<i>Eucalyptus microcarpa</i>	<i>Eucalyptus microcorys</i>
<i>Eucalyptus microneura</i>	<i>Eucalyptus microphylla</i>	<i>Eucalyptus mitchelliana</i>
<i>Eucalyptus moluccana</i>	<i>Eucalyptus x montana</i>	<i>Eucalyptus moorei</i>
<i>Eucalyptus morrisbyi</i>	<i>Eucalyptus morrisii</i>	<i>Eucalyptus muelleriana</i>
<i>Eucalyptus multicaulis</i>	<i>Eucalyptus nandewarica</i>	<i>Eucalyptus neglecta</i>
<i>Eucalyptus nicholii</i>	<i>Eucalyptus nigra</i>	<i>Eucalyptus nitens</i>
<i>Eucalyptus nitida</i>	<i>Eucalyptus nobilis</i>	<i>Eucalyptus nortonii</i>
<i>Eucalyptus notabilis</i>	<i>Eucalyptus novoguineensis</i>	<i>Eucalyptus obliqua</i>
<i>Eucalyptus oblonga</i>	<i>Eucalyptus obstans</i> x <i>stricta</i>	<i>Eucalyptus ochrophloia</i>
<i>Eucalyptus odorata</i>	<i>Eucalyptus olida</i>	<i>Eucalyptus olivacea</i>
<i>Eucalyptus olsenii</i>	<i>Eucalyptus oocarpa</i>	<i>Eucalyptus opaca</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eucalyptus ophitica</i>	<i>Eucalyptus oreades</i>	<i>Eucalyptus orgadophila</i>
<i>Eucalyptus ovata</i>	<i>Eucalyptus pachycalyx</i>	<i>Eucalyptus paliformis</i>
<i>Eucalyptus paludicola</i>	<i>Eucalyptus panda</i>	<i>Eucalyptus paniculata</i>
<i>Eucalyptus parramattensis</i>	<i>Eucalyptus parvula</i>	<i>Eucalyptus patellaris</i>
<i>Eucalyptus pauciflora</i>	<i>Eucalyptus peeneri</i>	<i>Eucalyptus pellita</i>
<i>Eucalyptus peltata</i>	<i>Eucalyptus peninsularis</i>	<i>Eucalyptus percostata</i>
<i>Eucalyptus perriniana</i>	<i>Eucalyptus persistens</i>	<i>Eucalyptus petalophylla</i>
<i>Eucalyptus petiolaris</i>	<i>Eucalyptus phenax</i>	<i>Eucalyptus pilligaensis</i>
<i>Eucalyptus pilularis</i>	<i>Eucalyptus placita</i>	<i>Eucalyptus planchoniana</i>
<i>Eucalyptus platyphylla</i>	<i>Eucalyptus pleurocorys</i>	<i>Eucalyptus pocillum</i>
<i>Eucalyptus polyanthemos</i>	<i>Eucalyptus polybractea</i>	<i>Eucalyptus polysciada</i>
<i>Eucalyptus populnea</i>	<i>Eucalyptus populnea x brownii</i>	<i>Eucalyptus porosa</i>
<i>Eucalyptus porrecta</i>	<i>Eucalyptus praecox</i>	<i>Eucalyptus prava</i>
<i>Eucalyptus prominula</i>	<i>Eucalyptus propinqua</i>	<i>Eucalyptus pryoriana</i>
<i>Eucalyptus psammithica</i>	<i>Eucalyptus pulchella</i>	<i>Eucalyptus pulverulenta</i>
<i>Eucalyptus pumila</i>	<i>Eucalyptus punctata</i>	<i>Eucalyptus pyriformis x youngiana</i>
<i>Eucalyptus pyrocarpa</i>	<i>Eucalyptus quadrangulata</i>	<i>Eucalyptus quadricostata</i>
<i>Eucalyptus quaerenda</i>	<i>Eucalyptus quinnorum</i>	<i>Eucalyptus racemosa</i>
<i>Eucalyptus radiata</i>	<i>Eucalyptus radiata x sieberi</i>	<i>Eucalyptus redimiculifera</i>
<i>Eucalyptus reducta</i>	<i>Eucalyptus regnans</i>	<i>Eucalyptus relicta</i>
<i>Eucalyptus remota</i>	<i>Eucalyptus resinifera</i>	<i>Eucalyptus retinens</i>
<i>Eucalyptus rhodops</i>	<i>Eucalyptus risdonii</i>	<i>Eucalyptus robertsonii</i>
<i>Eucalyptus x robsonae</i>	<i>Eucalyptus robusta</i>	<i>Eucalyptus rossii</i>
<i>Eucalyptus rubida</i>	<i>Eucalyptus rubiginosa</i>	<i>Eucalyptus rudderi</i>
<i>Eucalyptus rummeryi</i>	<i>Eucalyptus rupicola</i>	<i>Eucalyptus saligna</i>
<i>Eucalyptus saxatilis</i>	<i>Eucalyptus scabrida</i>	<i>Eucalyptus scias</i>
<i>Eucalyptus scoparia</i>	<i>Eucalyptus seeana</i>	<i>Eucalyptus serpentinicola</i>
<i>Eucalyptus serraensis</i>	<i>Eucalyptus shirleyi</i>	<i>Eucalyptus sicilifolia</i>
<i>Eucalyptus sideroxylon</i>	<i>Eucalyptus sideroxylon x melliodora</i>	<i>Eucalyptus sieberi</i>
<i>Eucalyptus signata</i>	<i>Eucalyptus similis</i>	<i>Eucalyptus smithii</i>
<i>Eucalyptus sparsifolia</i>	<i>Eucalyptus spathulata x occidentalis</i>	<i>Eucalyptus spectatrix</i>
<i>Eucalyptus sphaerocarpa</i>	<i>Eucalyptus splendens</i>	<i>Eucalyptus squamosa</i>
<i>Eucalyptus staigeriana</i>	<i>Eucalyptus steedmani x cladocalyx</i>	<i>Eucalyptus stellulata</i>
<i>Eucalyptus stenostoma</i>	<i>Eucalyptus stjohnii</i>	<i>Eucalyptus x stoataptera</i>
<i>Eucalyptus stockeri</i>	<i>Eucalyptus stricta</i>	<i>Eucalyptus sturgissiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eucalyptus subcrenulata</i>	<i>Eucalyptus suffulgens</i>	<i>Eucalyptus tardecidens</i>
<i>Eucalyptus taurina</i>	<i>Eucalyptus tenella</i>	<i>Eucalyptus tenuipes</i>
<i>Eucalyptus tereticornis</i>	<i>Eucalyptus terrica</i>	<i>Eucalyptus tetrapleura</i>
<i>Eucalyptus tholiformis</i>	<i>Eucalyptus thozetiana</i>	<i>Eucalyptus tindaliae</i>
<i>Eucalyptus tintinnans</i>	<i>Eucalyptus torquata x woodwardii</i>	<i>Eucalyptus tricarpa</i>
<i>Eucalyptus triflora</i>	<i>Eucalyptus triplex</i>	<i>Eucalyptus tropica</i>
<i>Eucalyptus tumescens</i>	<i>Eucalyptus umbonata</i>	<i>Eucalyptus umbra</i>
<i>Eucalyptus urnigera</i>	<i>Eucalyptus variegata</i>	<i>Eucalyptus vernicosa</i>
<i>Eucalyptus verrucata</i>	<i>Eucalyptus verrucosa</i>	<i>Eucalyptus vicina</i>
<i>Eucalyptus victoriana</i>	<i>Eucalyptus viminalis</i>	<i>Eucalyptus vires</i>
<i>Eucalyptus viridis</i>	<i>Eucalyptus whitei</i>	<i>Eucalyptus wilcoxii</i>
<i>Eucalyptus williamsiana</i>	<i>Eucalyptus willisii</i>	<i>Eucalyptus woodwardii x torquata</i>
<i>Eucalyptus xanthoclada</i>	<i>Eucalyptus xanthope</i>	<i>Eucalyptus yangoura</i>
<i>Eucalyptus yarraensis</i>	<i>Eucalyptus youmanii</i>	<i>Eucalyptus yumbarrana</i>
<i>Eucarpha deplanchei</i>	<i>Eucharis amazonica</i>	<i>Eucharis candida</i>
<i>Eucharis x grandiflora</i>	<i>Eucharis moorei</i>	<i>Eucharis subdentata</i>
<i>Euchile citrina</i>	<i>Euchile mariae</i>	<i>Euchiton argentifolius</i>
<i>Euchiton audax</i>	<i>Euchiton delicatus</i>	<i>Euchiton ensifer</i>
<i>Euchiton fordianus</i>	<i>Euchiton gymnocephalus</i>	<i>Euchiton involucratus</i>
<i>Euchiton japonicus</i>	<i>Euchiton lateralis</i>	<i>Euchiton limosus</i>
<i>Euchiton paludosus</i>	<i>Euchiton polylepis</i>	<i>Euchiton ruahinicus</i>
<i>Euchiton traversii</i>	<i>Euchiton umbricola</i>	<i>Euclea crispa</i>
<i>Euclea linearis</i>	<i>Euclea natalensis</i>	<i>Euclea pseudebenus</i>
<i>Euclea racemosa</i>	<i>Euclinia longiflora</i>	<i>Eucnide bartonioides</i>
<i>Eucodonia andrieuxii</i>	<i>Eucodonia verticillata</i>	<i>Eucomis autumnalis</i>
<i>Eucomis bicolor</i>	<i>Eucomis comosa</i>	<i>Eucomis humilis</i>
<i>Eucomis montana</i>	<i>Eucomis pallidiflora</i>	<i>Eucomis pole-evansii</i>
<i>Eucomis regia</i>	<i>Eucomis schijffii</i>	<i>Eucomis vandermerwei</i>
<i>Eucomis zambesiaca</i>	<i>Eucommia ulmoides</i>	<i>Eucryphia cordifolia</i>
<i>Eucryphia glutinosa</i>	<i>Eucryphia x hillieri</i>	<i>Eucryphia x intermedia</i>
<i>Eucryphia jinksii</i>	<i>Eucryphia lucida</i>	<i>Eucryphia lucida x cordifolia</i>
<i>Eucryphia milliganii</i>	<i>Eucryphia moorei</i>	<i>Eucryphia x nymansensis</i>
<i>Eucryphia wilkiei</i>	<i>Eugeissona ambigua</i>	<i>Eugeissona brachystachys</i>
<i>Eugeissona insignis</i>	<i>Eugeissona minor</i>	<i>Eugeissona utilis</i>
<i>Eugenia aggregata</i>	<i>Eugenia armstrongii</i>	<i>Eugenia brasiliensis</i>
<i>Eugenia cerasiflora</i>	<i>Eugenia cyanocarpa</i>	<i>Eugenia foetida</i>
<i>Eugenia francisii</i>	<i>Eugenia gracilipes</i>	<i>Eugenia greggii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Eugenia luschnathiana</i>	<i>Eugenia monticola</i>	<i>Eugenia natalitia</i>
<i>Eugenia pendula</i>	<i>Eugenia pitra</i>	<i>Eugenia squamiflora</i>
<i>Eugenia stipitata</i>	<i>Eugenia stipularis</i>	<i>Eugenia uniflora</i>
<i>Eugenia ventenatii</i>	<i>Eugenia zeyheri</i>	<i>Eulophia spp.</i>
<i>Eulophidium saundersianum</i>	<i>Eulophiella spp.</i>	<i>Eulychnia acida</i>
<i>Eulychnia breviflora</i>	<i>Eulychnia castanea</i>	<i>Eulychnia iquiquensis</i>
<i>Eumorphia prostrata</i>	<i>Eunomia rotundifolia</i>	<i>Euodia bonwickii</i>
<i>Euodia fargesii</i>	<i>Euodia hortensis</i>	<i>Euodia micrococca</i>
<i>Euodia polybotrya</i>	<i>Euodia vitiflora</i>	<i>Euodia xanthoxyloides</i>
<i>Euonymus alatus</i>	<i>Euonymus americanus</i>	<i>Euonymus atropurpureus</i>
<i>Euonymus cornutus</i>	<i>Euonymus europaeus</i>	<i>Euonymus fimbriatus</i>
<i>Euonymus fortunei</i>	<i>Euonymus grandiflorus</i>	<i>Euonymus hederaceus</i>
<i>Euonymus japonicus</i>	<i>Euonymus lucidus</i>	<i>Euonymus melananthus</i>
<i>Euonymus myrianthus</i>	<i>Euonymus obovatus</i>	<i>Euonymus oxyphyllus</i>
<i>Euonymus planipes</i>	<i>Euonymus sachalinensis</i>	<i>Euonymus sanguineus</i>
<i>Euonymus sieboldiana</i>	<i>Euonymus wilsonii</i>	<i>Eupatorium fortunei</i>
<i>Eupatorium glabratum</i>	<i>Eupatorium glechnophyllum</i>	<i>Eupatorium hemipteropodium</i>
<i>Eupatorium hyssopifolium</i>	<i>Eupatorium ianthinum</i>	<i>Eupatorium serrulatum</i>
<i>Euphorbia abyssinica</i>	<i>Euphorbia acanthothamnos</i>	<i>Euphorbia aeruginosa</i>
<i>Euphorbia aggregata</i>	<i>Euphorbia alluaudii</i>	<i>Euphorbia ammak</i>
<i>Euphorbia amygdaloides</i>	<i>Euphorbia amygdaloides x characias</i>	<i>Euphorbia andrachnoides</i>
<i>Euphorbia anoplia</i>	<i>Euphorbia antisiphilitica</i>	<i>Euphorbia aphylla</i>
<i>Euphorbia atrocarmesina</i>	<i>Euphorbia atropurpurea</i>	<i>Euphorbia aureoviridiflora</i>
<i>Euphorbia baioensis</i>	<i>Euphorbia ballyi</i>	<i>Euphorbia balsamifera</i>
<i>Euphorbia baylissii</i>	<i>Euphorbia bicompacta</i>	<i>Euphorbia bisiegans</i>
<i>Euphorbia bisellenbeckii</i>	<i>Euphorbia bougheyi</i>	<i>Euphorbia bourgaeana</i>
<i>Euphorbia brittingeri</i>	<i>Euphorbia bubalina</i>	<i>Euphorbia bupleurifolia</i>
<i>Euphorbia burmannii</i>	<i>Euphorbia caerulescens</i>	<i>Euphorbia cameronii</i>
<i>Euphorbia canariensis</i>	<i>Euphorbia candelabrum</i>	<i>Euphorbia capsaintemariensis</i>
<i>Euphorbia caput-medusae</i>	<i>Euphorbia cereiformis</i>	<i>Euphorbia characias</i>
<i>Euphorbia clava</i>	<i>Euphorbia clavarioides</i>	<i>Euphorbia colletioides</i>
<i>Euphorbia confinalis</i>	<i>Euphorbia cooperi</i>	<i>Euphorbia coralliooides</i>
<i>Euphorbia cornastrum</i>	<i>Euphorbia cornigera</i>	<i>Euphorbia croizatii</i>
<i>Euphorbia cylindrica</i>	<i>Euphorbia cylindrifolia</i>	<i>Euphorbia dawei</i>
<i>Euphorbia debilispina</i>	<i>Euphorbia decaryi</i>	<i>Euphorbia decidua</i>
<i>Euphorbia delphinensis</i>	<i>Euphorbia despoliata</i>	<i>Euphorbia didiereoides</i>
<i>Euphorbia dispersa</i>	<i>Euphorbia donii</i>	<i>Euphorbia dulcis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Euphorbia elegans</i>	<i>Euphorbia enopla</i>	<i>Euphorbia enormis</i>
<i>Euphorbia enterophora</i>	<i>Euphorbia epithymoides</i>	<i>Euphorbia evansii</i>
<i>Euphorbia fasciculata</i>	<i>Euphorbia ferox</i>	<i>Euphorbia fianarantsoae</i>
<i>Euphorbia fiherenensis</i>	<i>Euphorbia fimbriata</i>	<i>Euphorbia flanaganii</i>
<i>Euphorbia franckiana</i>	<i>Euphorbia francoisii</i>	<i>Euphorbia gariepina</i>
<i>Euphorbia genoudiana</i>	<i>Euphorbia geroldii</i>	<i>Euphorbia glauca</i>
<i>Euphorbia globosa</i>	<i>Euphorbia gorgonis</i>	<i>Euphorbia gottlebei</i>
<i>Euphorbia grandialata</i>	<i>Euphorbia grandicornis</i>	<i>Euphorbia greenwayi</i>
<i>Euphorbia greenwayi x heterochroma</i>	<i>Euphorbia griffithii</i>	<i>Euphorbia griseola</i>
<i>Euphorbia groenewaldii</i>	<i>Euphorbia guentheri</i>	<i>Euphorbia gymnocalycoides</i>
<i>Euphorbia halipedicola</i>	<i>Euphorbia hamata</i>	<i>Euphorbia helioscopia</i>
<i>Euphorbia heptagona</i>	<i>Euphorbia heterochroma</i>	<i>Euphorbia heterophylla</i>
<i>Euphorbia hislopia</i>	<i>Euphorbia horrida</i>	<i>Euphorbia hottentota</i>
<i>Euphorbia iancannellii</i>	<i>Euphorbia inconstantia</i>	<i>Euphorbia inermis</i>
<i>Euphorbia intisy</i>	<i>Euphorbia jacquiniaeflora</i>	<i>Euphorbia kaokoensis</i>
<i>Euphorbia kischenensis</i>	<i>Euphorbia knuthii</i>	<i>Euphorbia lactea</i>
<i>Euphorbia lambii</i>	<i>Euphorbia lancifolia</i>	<i>Euphorbia leucocephala</i>
<i>Euphorbia limpopoana</i>	<i>Euphorbia lomelii</i>	<i>Euphorbia longifolia</i>
<i>Euphorbia lophogona</i>	<i>Euphorbia lophogona x milii</i>	<i>Euphorbia louwii</i>
<i>Euphorbia lugardiae</i>	<i>Euphorbia lydenburgensis</i>	<i>Euphorbia magnicapsula</i>
<i>Euphorbia x malahidensis</i>	<i>Euphorbia malevola</i>	<i>Euphorbia mammillaris</i>
<i>Euphorbia margalidiana</i>	<i>Euphorbia marginata</i>	<i>Euphorbia mellifera</i>
<i>Euphorbia meloformis</i>	<i>Euphorbia memorialis</i>	<i>Euphorbia milii</i>
<i>Euphorbia millotii</i>	<i>Euphorbia misera</i>	<i>Euphorbia mlanjeana</i>
<i>Euphorbia monteiri</i>	<i>Euphorbia monteiroi</i>	<i>Euphorbia myrsinoides</i>
<i>Euphorbia neococcinea</i>	<i>Euphorbia neohumbertii</i>	<i>Euphorbia neomontana</i>
<i>Euphorbia neoparviflora</i>	<i>Euphorbia neostapeliodes</i>	<i>Euphorbia neostolonifera</i>
<i>Euphorbia nereidum</i>	<i>Euphorbia nerifolia</i>	<i>Euphorbia nicaeensis</i>
<i>Euphorbia norfolkiana</i>	<i>Euphorbia obesa</i>	<i>Euphorbia oncochlada</i>
<i>Euphorbia opuntioides</i>	<i>Euphorbia ornithopus</i>	<i>Euphorbia paralias</i>
<i>Euphorbia patula</i>	<i>Euphorbia pekinensis</i>	<i>Euphorbia pentagona</i>
<i>Euphorbia peplus</i>	<i>Euphorbia perangusta</i>	<i>Euphorbia perrieri</i>
<i>Euphorbia persistentifolia</i>	<i>Euphorbia petricola</i>	<i>Euphorbia phosphorea</i>
<i>Euphorbia pillansii</i>	<i>Euphorbia piscatoria</i>	<i>Euphorbia planiticola</i>
<i>Euphorbia platyclada</i>	<i>Euphorbia polyacantha</i>	<i>Euphorbia polygona</i>
<i>Euphorbia polygona x horrida</i>	<i>Euphorbia primulifolia</i>	<i>Euphorbia procumbens</i>
<i>Euphorbia pseudocactus</i>	<i>Euphorbia pseudoglobosa</i>	<i>Euphorbia pteroneura</i>
<i>Euphorbia pubiglans</i>	<i>Euphorbia pugniformis</i>	<i>Euphorbia pulcherrima</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Euphorbia quadrangularis</i>	<i>Euphorbia quadrilatera</i>	<i>Euphorbia rampicressa</i>
<i>Euphorbia resinifera</i>	<i>Euphorbia rhizophora</i>	<i>Euphorbia rhombifolia</i>
<i>Euphorbia richardsiae</i>	<i>Euphorbia rigida</i>	<i>Euphorbia robbiae</i>
<i>Euphorbia saxorum</i>	<i>Euphorbia scheffleri</i>	<i>Euphorbia schillingii</i>
<i>Euphorbia schoenlandii</i>	<i>Euphorbia segetalis</i>	<i>Euphorbia seguieriana</i>
<i>Euphorbia serrulata</i>	<i>Euphorbia sikkimensis</i>	<i>Euphorbia similiramea</i>
<i>Euphorbia sipoensis</i>	<i>Euphorbia squarrosa</i>	<i>Euphorbia stellata</i>
<i>Euphorbia stellispina</i>	<i>Euphorbia stenoclada</i>	<i>Euphorbia stolonifera</i>
<i>Euphorbia stygiana</i>	<i>Euphorbia submammillaris</i>	<i>Euphorbia susannae</i>
<i>Euphorbia symmetrica</i>	<i>Euphorbia teixeirae</i>	<i>Euphorbia terracina</i>
<i>Euphorbia tetracanthoides</i>	<i>Euphorbia tetragona</i>	<i>Euphorbia tirucalli</i>
<i>Euphorbia tortilis</i>	<i>Euphorbia tortirama</i>	<i>Euphorbia transvaalensis</i>
<i>Euphorbia triangularis</i>	<i>Euphorbia tridentata</i>	<i>Euphorbia trigona</i>
<i>Euphorbia tuberculata</i>	<i>Euphorbia tuberculatoidea</i>	<i>Euphorbia uhligiana</i>
<i>Euphorbia umbellata</i>	<i>Euphorbia undulatifolia</i>	<i>Euphorbia valida</i>
<i>Euphorbia verrucosa</i>	<i>Euphorbia viduiflora</i>	<i>Euphorbia viguieri</i>
<i>Euphorbia virosa</i>	<i>Euphorbia wakefieldii</i>	<i>Euphorbia wallichii</i>
<i>Euphorbia whellanii</i>	<i>Euphorbia wildii</i>	<i>Euphorbia xanti</i>
<i>Euphorbia xylophyloides</i>	<i>Euphorbia zoutpansbergensis</i>	<i>Euphrasia hookeri</i>
<i>Euphrasia pseudokernerii</i>	<i>Euphrasia rostkoviana</i>	<i>Euphrasia striata</i>
<i>Eupomati barbata</i>	<i>Eupomati bennettii</i>	<i>Eupomati laurina</i>
<i>Euptelea pleiosperma</i>	<i>Euptelea polyandra</i>	<i>Eurhynchium praelongum</i>
<i>Euroschinus falcata</i>	<i>Euroschinus falcatus</i>	<i>Eurya brevistyla</i>
<i>Eurya chinensis</i>	<i>Eurya hebeclados</i>	<i>Eurya japonica</i>
<i>Eurya loquiana</i>	<i>Eurya macartneyi</i>	<i>Eurya megatrichocarpa</i>
<i>Eurya muricata</i>	<i>Eurya pseudocerasifera</i>	<i>Euryangium sumbul</i>
<i>Eurybia divaricata</i>	<i>Eurybia macrophylla</i>	<i>Eurybia sibirica</i>
<i>Eurybia spectabilis</i>	<i>Eurybiopsis macrorhiza</i>	<i>Eurychone rothschildiana</i>
<i>Eurychorda complanata</i>	<i>Eurycles amboinensis</i>	<i>Eurycoma longifolia</i>
<i>Eurycorymbus cavaleriei</i>	<i>Euryomyrtus denticulata</i>	<i>Euryomyrtus ramosissima</i>
<i>Euryops acraeus</i>	<i>Euryops annuus</i>	<i>Euryops chrysanthemoides</i>
<i>Euryops cuneatus</i>	<i>Euryops dacrydioides</i>	<i>Euryops euryopoides</i>
<i>Euryops evansii</i>	<i>Euryops linearis</i>	<i>Euryops linifolius</i>
<i>Euryops oligoglossus</i>	<i>Euryops pectinatus</i>	<i>Euryops pinnatipartitus</i>
<i>Euryops speciosissimus</i>	<i>Euryops subcarnosus</i>	<i>Euryops virgineus</i>
<i>Euryops wageneri</i>	<i>Euscaphis japonica</i>	<i>Eustachys distichophylla</i>
<i>Eustachys uliginosa</i>	<i>Eustephia coccinea</i>	<i>Eustigma oblongifolium</i>
<i>Eustoma andrewsii</i>	<i>Eustoma exaltatum</i>	<i>Eustrephus latifolius</i>
<i>Eutaxia diffusa</i>	<i>Eutaxia empetrifolia</i>	<i>Eutaxia obovata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Euterpe broadwayi</i>	<i>Euterpe edulis</i>	<i>Euterpe longibracteata</i>
<i>Euterpe luminosa</i>	<i>Euterpe oleracea</i>	<i>Euterpe precatoria</i>
<i>Euterpe purpurea</i>	<i>Euzomodendron bourgeanum</i>	<i>Everistia vacciniifolia</i>
<i>Evodia danielii</i>	<i>Evodia hupehensis</i>	<i>Evodiella muelleri</i>
<i>Evolvulus arbuscula</i>	<i>Evolvulus nummularius</i>	<i>Evolvulus nuttallianus</i>
<i>Ewartia catipes</i>	<i>Ewartia meredithae</i>	<i>Ewartia nubigena</i>
<i>Ewartia planchonii</i>	<i>Exacum affine</i>	<i>Exacum trinervium</i>
<i>Exarrhena macrantha</i>	<i>Exbucklandia populnea</i>	<i>Excoecaria agallocha</i>
<i>Excoecaria bicolor</i>	<i>Excoecaria bussei</i>	<i>Excoecaria cochinchinensis</i>
<i>Excoecaria dallachyana</i>	<i>Exocarpos cupressiformis</i>	<i>Exocarpos humifusus</i>
<i>Exocarpos nanus</i>	<i>Exocarpos strictus</i>	<i>Exocarpos syrichtica</i>
<i>Exocarpus cupressiformis</i>	<i>Exocarpus strictus</i>	<i>Exocarya scleroides</i>
<i>Exochorda racemosa</i>	<i>Exodeconus miersii</i>	<i>Exomis axyrioides</i>
<i>Eysenhardtia texana</i>	<i>Fabiana densa</i>	<i>Fabiana imbricata</i>
<i>Facheiroa chaetacantha</i>	<i>Facheiroa estevesii</i>	<i>Facheiroa tenebrosa</i>
<i>Facheiroa ulei</i>	<i>Fadogia homblei</i>	<i>Fagara mantchurica</i>
<i>Fagonia chilensis</i>	<i>Fagopyrum esculentum</i>	<i>Fagraea auriculata</i>
<i>Fagraea berteroana</i>	<i>Fagraea cambagei</i>	<i>Fagraea fagraeacea</i>
<i>Fagraea fragrans</i>	<i>Fagraea gracilipes</i>	<i>Fagraea schlechteri</i>
<i>Fagus crenata</i>	<i>Fagus sylvatica</i>	<i>Fagus taurica</i>
<i>Falcatifolium falciforme</i>	<i>Falcatifolium taxoides</i>	<i>Fallopia convolvulus</i>
<i>Fallugia paradoxa</i>	<i>Famatina herbertiana</i>	<i>Faradaya albertisii</i>
<i>Faradaya amicorum</i>	<i>Faradaya ovalifolia</i>	<i>Faradaya splendida</i>
<i>Farfugium japonicum</i>	<i>Farfugium tussilagineum</i>	<i>Fargesia dracocephala</i>
<i>Fargesia murielae</i>	<i>Fargesia nitida</i>	<i>Fascicularia bicolor</i>
<i>x Fatshedera lizei</i>	<i>Fatsia japonica</i>	<i>Fatsia oligocarpella</i>
<i>Faucaria albidens</i>	<i>Faucaria bosscheana</i>	<i>Faucaria britteniae</i>
<i>Faucaria cradockensis</i>	<i>Faucaria duncanii</i>	<i>Faucaria felina</i>
<i>Faucaria gratiae</i>	<i>Faucaria kingiae</i>	<i>Faucaria multidens</i>
<i>Faucaria nemorosa</i>	<i>Faucaria subintegra</i>	<i>Faucaria tigrina</i>
<i>Faucaria tuberculosa</i>	<i>Faurea rochetiana</i>	<i>Faurea saligna</i>
<i>Faurea speciosa</i>	<i>Felicia aethiopica</i>	<i>Felicia amelloides</i>
<i>Felicia angustifolia</i>	<i>Felicia dregei</i>	<i>Felicia echinata</i>
<i>Felicia elongata</i>	<i>Felicia erigeroides</i>	<i>Felicia fragilis</i>
<i>Felicia fruticosa</i>	<i>Felicia heterophylla</i>	<i>Felicia hyssopifolia</i>
<i>Felicia ovata</i>	<i>Felicia rosulata</i>	<i>Felicia uliginosa</i>
<i>Fendlera rupicola</i>	<i>Fenestraria aurantiaca</i>	<i>Fenestraria rhopalophylla</i>
<i>Feretia aeruginescens</i>	<i>Feretia apodantha</i>	<i>Fernandoa brilletii</i>
<i>Fernandoa madagascariensis</i>	<i>Fernandoa magnifica</i>	<i>Fernelia buxifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ferocactus alamosanus</i>	<i>Ferocactus chrysacanthus</i>	<i>Ferocactus cylindraceus</i>
<i>Ferocactus diguetii</i>	<i>Ferocactus echidne</i>	<i>Ferocactus emoryi</i>
<i>Ferocactus flavovirens</i>	<i>Ferocactus fordii</i>	<i>Ferocactus glaucescens</i>
<i>Ferocactus gracilis</i>	<i>Ferocactus haematacanthus</i>	<i>Ferocactus hamatacanthus</i>
<i>Ferocactus herrerae</i>	<i>Ferocactus histrix</i>	<i>Ferocactus johnstonianus</i>
<i>Ferocactus latispinus</i>	<i>Ferocactus lindsayi</i>	<i>Ferocactus macrodiscus</i>
<i>Ferocactus peninsulae</i>	<i>Ferocactus pilosus</i>	<i>Ferocactus pottsii</i>
<i>Ferocactus recurvus</i>	<i>Ferocactus robustus</i>	<i>Ferocactus santa-maria</i>
<i>Ferocactus schwarzii</i>	<i>Ferocactus tiburonensis</i>	<i>Ferocactus townsendianus</i>
<i>Ferocactus viridescens</i>	<i>Ferocactus wislizeni</i>	<i>Feroniella lucida</i>
<i>Feroniella oblata</i>	<i>Ferraria brevifolia</i>	<i>Ferraria crispa</i>
<i>Ferraria densepunctulata</i>	<i>Ferraria divaricata</i>	<i>Ferraria ferrariola</i>
<i>Ferraria foliosa</i>	<i>Ferraria macrochlamys</i>	<i>Ferula assa-foetida</i>
<i>Ferula communis</i>	<i>Ferula karelinii</i>	<i>Ferula latipinna</i>
<i>Ferula linkii</i>	<i>Ferula tingitana</i>	<i>Fessia greilhuberi</i>
<i>Fessia hohenackeri</i>	<i>Fessia puschkinioides</i>	<i>Fessia vvedenskyi</i>
<i>Festuca abyssinica</i>	<i>Festuca acanthophylla</i>	<i>Festuca alaica</i>
<i>Festuca algeriensis</i>	<i>Festuca alpestris</i>	<i>Festuca alpina</i>
<i>Festuca altaica</i>	<i>Festuca amethystina</i>	<i>Festuca arizonica</i>
<i>Festuca arundinacea</i>	<i>Festuca asperula</i>	<i>Festuca beckeri</i>
<i>Festuca brevipila</i>	<i>Festuca caerulescens</i>	<i>Festuca carpatica</i>
<i>Festuca christianii-bernardii</i>	<i>Festuca cinerea</i>	<i>Festuca coerulescens</i>
<i>Festuca contracta</i>	<i>Festuca cretacea</i>	<i>Festuca dolichophylla</i>
<i>Festuca drymeja</i>	<i>Festuca eriopoda</i>	<i>Festuca eskia</i>
<i>Festuca geniculata</i>	<i>Festuca glauca</i>	<i>Festuca gracillima</i>
<i>Festuca griffithiana</i>	<i>Festuca halleri</i>	<i>Festuca hirsuta</i>
<i>Festuca huonii</i>	<i>Festuca idahoensis</i>	<i>Festuca kerguelensis</i>
<i>Festuca kronenbergsii</i>	<i>Festuca magellanica</i>	<i>Festuca mairei</i>
<i>Festuca muelleri</i>	<i>Festuca nigrescens</i>	<i>Festuca novae-zealandiae</i>
<i>Festuca occidentalis</i>	<i>Festuca ovina</i>	<i>Festuca pallens</i>
<i>Festuca pallescens</i>	<i>Festuca paniculata</i>	<i>Festuca paniculata</i>
<i>Festuca pannonica</i>	<i>Festuca paradoxa</i>	<i>Festuca pratensis</i>
<i>Festuca psammophila</i>	<i>Festuca pseudodalmatica</i>	<i>Festuca pseudodura</i>
<i>Festuca pseudovina</i>	<i>Festuca pulchella</i>	<i>Festuca punctoria</i>
<i>Festuca quadriflora</i>	<i>Festuca rochelii</i>	<i>Festuca rubra</i>
<i>Festuca scirpifolia</i>	<i>Festuca sclerophylla</i>	<i>Festuca spadicea</i>
<i>Festuca spectabilis</i>	<i>Festuca tatrae</i>	<i>Festuca vaginata</i>
<i>Festuca valentina</i>	<i>Festuca varia</i>	<i>Festuca vasconensis</i>
<i>Festuca violacea</i>	<i>Festuca viridis</i>	<i>Festuca viridula</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Festuca arundinacea</i> x <i>Lolium multiflorum</i> x <i>perenne</i>	<i>Festuca xanthina</i>	x <i>Festulolium lolium</i>
<i>Ficinia nodosa</i>	<i>Ficus abelii</i>	<i>Ficus adenisperma</i>
<i>Ficus afghanistanica</i>	<i>Ficus albipila</i>	<i>Ficus ampelos</i>
<i>Ficus aurea</i>	<i>Ficus auriculata</i>	<i>Ficus baileyana</i>
<i>Ficus benghalensis</i>	<i>Ficus benjamina</i>	<i>Ficus bennetti</i>
<i>Ficus binnendijkii</i>	<i>Ficus botryocarpa</i>	<i>Ficus brachylepis</i>
<i>Ficus brasiliensis</i>	<i>Ficus burtt-davyi</i>	<i>Ficus bussei</i>
<i>Ficus carica</i>	<i>Ficus celebensis</i>	<i>Ficus citrifolia</i>
<i>Ficus copiosa</i>	<i>Ficus cordata</i>	<i>Ficus coronata</i>
<i>Ficus crassipes</i>	<i>Ficus craterostoma</i>	<i>Ficus cumingii</i>
<i>Ficus dammaropsis</i>	<i>Ficus deltoidea</i>	<i>Ficus destruens</i>
<i>Ficus dryepondtiana</i>	<i>Ficus elastica</i>	<i>Ficus eucalyptoides</i>
<i>Ficus formosana</i>	<i>Ficus fraseri</i>	<i>Ficus glandulifera</i>
<i>Ficus glumosa</i>	<i>Ficus granatum</i>	<i>Ficus henryi</i>
<i>Ficus hookeriana</i>	<i>Ficus x hybrid</i>	<i>Ficus ingens</i>
<i>Ficus kurzii</i>	<i>Ficus langkokensis</i>	<i>Ficus laurifolia</i>
<i>Ficus leptoclada</i>	<i>Ficus leucotricha</i>	<i>Ficus longifolia</i>
<i>Ficus lucida</i>	<i>Ficus lyrata</i>	<i>Ficus maclellandii</i>
<i>Ficus macrophylla</i>	<i>Ficus madagascariensis</i>	<i>Ficus marmorata</i>
<i>Ficus megapoda</i>	<i>Ficus microcarpa</i>	<i>Ficus mollior</i>
<i>Ficus moorei</i>	<i>Ficus natalensis</i>	<i>Ficus nerifolia</i>
<i>Ficus nodosa</i>	<i>Ficus nymphaefolia</i>	<i>Ficus obliqua</i>
<i>Ficus obtusata</i>	<i>Ficus opposita</i>	<i>Ficus organensis</i>
<i>Ficus ovata</i>	<i>Ficus palmeri</i>	<i>Ficus pantoniana</i>
<i>Ficus petiolaris</i>	<i>Ficus pleurocarpa</i>	<i>Ficus prasinicarpa</i>
<i>Ficus pumila</i>	<i>Ficus racemigera</i>	<i>Ficus religiosa</i>
<i>Ficus retusa</i>	<i>Ficus robusta</i>	<i>Ficus rotundifolia</i>
<i>Ficus rubiginosa</i>	<i>Ficus sagittata</i>	<i>Ficus saussureana</i>
<i>Ficus scabra</i>	<i>Ficus septica</i>	<i>Ficus sonderi</i>
<i>Ficus stipulata</i>	<i>Ficus stuhlmannii</i>	<i>Ficus subcuneata</i>
<i>Ficus subnervosa</i>	<i>Ficus superba</i>	<i>Ficus sur</i>
<i>Ficus sycomorus</i>	<i>Ficus syringifolia</i>	<i>Ficus triradiata</i>
<i>Ficus vallis-choudae</i>	<i>Ficus variegata</i>	<i>Ficus variolosa</i>
<i>Ficus vesca</i>	<i>Ficus virgata</i>	<i>Ficus vogeliana</i>
<i>Ficus watkinsiana</i>	<i>Ficus wildemaniana</i>	<i>Ficus zambesiaca</i>
<i>Fieldia australiana</i>	<i>Fieldia australis</i>	<i>Filipendula glaberrima</i>
<i>Filipendula glabra</i>	<i>Filipendula ulmaria</i>	<i>Filipendula vulgaris</i>
<i>Fimbristylis annua</i>	<i>Finschia chloroxantha</i>	<i>Fioria vitifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Firmiana colorata</i>	<i>Firmiana papuana</i>	<i>Firmiana simplex</i>
<i>Fittonia albivenis</i>	<i>Fittonia gigantea</i>	<i>Fittonia pearcei</i>
<i>Fitzroya cupressoides</i>	<i>Flacourtie indica</i>	<i>Flacourtie sapida</i>
<i>Flaveria angustifolia</i>	<i>Flaveria brownii</i>	<i>Flaveria chlorifolia</i>
<i>Flaveria cronicostata</i>	<i>Flaveria palmeri</i>	<i>Flaveria pubescens</i>
<i>Flaveria sonorensis</i>	<i>Flaveria vaginata</i>	<i>Flemingia semialata</i>
<i>Flickingeria angustifolia</i>	<i>Flickingeria appendiculata</i>	<i>Flickingeria comata</i>
<i>Flickingeria convexa</i>	<i>Flickingeria fimbriata</i>	<i>Flickingeria forcipata</i>
<i>Flickingeria kelsallii</i>	<i>Flickingeria padangensis</i>	<i>Flickingeria rhipidoloba</i>
<i>Flickingeria xantholeuca</i>	<i>Flindersia acuminata</i>	<i>Flindersia australis</i>
<i>Flindersia bennettiana</i>	<i>Flindersia bourjotiana</i>	<i>Flindersia brassii</i>
<i>Flindersia brayleyana</i>	<i>Flindersia collina</i>	<i>Flindersia ifflaiana</i>
<i>Flindersia laevicarpa</i>	<i>Flindersia maculosa</i>	<i>Flindersia oppositifolia</i>
<i>Flindersia pimenteliana</i>	<i>Flindersia schottiana</i>	<i>Flindersia xanthoxyla</i>
<i>Floscopia robusta</i>	<i>Flourensia laurifolia</i>	<i>Floydia praealta</i>
<i>Flueggea leucopyrus</i>	<i>Fockea angustifolia</i>	<i>Fockea capensis</i>
<i>Fockea crispa</i>	<i>Fockea edulis</i>	<i>Fockea multiflora</i>
<i>Foeniculum vulgare</i>	<i>Foetidia mauritiana</i>	<i>Fokienia hodginsii</i>
<i>Fontainea australis</i>	<i>Fontainea oraria</i>	<i>Fontainea rostrata</i>
<i>Fontainea venosa</i>	<i>Fontinalis antipyretica</i>	<i>Fordiophyton fordii</i>
<i>Forestiera neomexicana</i>	<i>Forsythia europaea</i>	<i>Forsythia x intermedia</i>
<i>Forsythia japonica</i>	<i>Forsythia ovata</i>	<i>Forsythia suspensa</i>
<i>Forsythia viridissima</i>	<i>Fortunearia sinensis</i>	<i>Fortunella crassifolia</i>
<i>Fortunella hindsii</i>	<i>Fortunella japonica</i>	<i>Fortunella japonica x margarita</i>
<i>Fortunella margarita</i>	<i>Fortunella polyandra</i>	<i>Fosterella elata</i>
<i>Fosterella penduliflora</i>	<i>Fosterella spectabilis</i>	<i>Fosterella villosula</i>
<i>Fothergilla gardenii</i>	<i>Fothergilla major</i>	<i>Fothergilla monticola</i>
<i>Fouquieria burragei</i>	<i>Fouquieria columnaris</i>	<i>Fouquieria diguetii</i>
<i>Fouquieria fasciculata</i>	<i>Fouquieria macdougalii</i>	<i>Fouquieria shrevei</i>
<i>Fourcroya gigantea</i>	<i>Fragaria x ananassa</i>	<i>Fragaria vesca</i>
<i>Fragaria virginiana</i>	<i>Frailea asteriooides</i>	<i>Frailea castanea</i>
<i>Frailea cataphracta</i>	<i>Frailea chiquitana</i>	<i>Frailea curvispina</i>
<i>Frailea gracillima</i>	<i>Frailea grahliana</i>	<i>Frailea ignacionensis</i>
<i>Frailea mammifera</i>	<i>Frailea phaeodisca</i>	<i>Frailea pumila</i>
<i>Frailea pygmaea</i>	<i>Frailea schilinzkyana</i>	<i>Franciscodendron laurifolium</i>
<i>Francoa appendiculata</i>	<i>Francoa sonchifolia</i>	<i>Frangula californica</i>
<i>Frangula caroliniana</i>	<i>Frangula crenata</i>	<i>Frangula purshiana</i>
<i>Frangula rubra</i>	<i>Frankenia connata</i>	<i>Frankenia crispa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Frankenia foliosa</i>	<i>Frankenia gracilis</i>	<i>Frankenia granulata</i>
<i>Frankenia muscosa</i>	<i>Frankenia serpyllifolia</i>	<i>Frankenia uncinata</i>
<i>Franklinia alatamaha</i>	<i>Fraxinus americana</i>	<i>Fraxinus angustifolia</i>
<i>Fraxinus berlandieriana</i>	<i>Fraxinus cuspidata</i>	<i>Fraxinus dipetala</i>
<i>Fraxinus elonza</i>	<i>Fraxinus excelsior</i>	<i>Fraxinus greggii</i>
<i>Fraxinus griffithii</i>	<i>Fraxinus insularis</i>	<i>Fraxinus japonica</i>
<i>Fraxinus macrophylla</i>	<i>Fraxinus malacophylla</i>	<i>Fraxinus mandshurica</i>
<i>Fraxinus ornus</i>	<i>Fraxinus pennsylvanica</i>	<i>Fraxinus profunda</i>
<i>Fraxinus sieboldiana</i>	<i>Fraxinus sogdiana</i>	<i>Fraxinus spaethiana</i>
<i>Fraxinus uhdei</i>	<i>Fraxinus velutina</i>	<i>Fraxinus xanthoxyloides</i>
<i>Freesia alba</i>	<i>Freesia alba x corymbosa</i>	<i>Freesia alba x leichtlinii</i>
<i>Freesia corymbosa</i>	<i>Freesia fergusoniae</i>	<i>Freesia fucata</i>
<i>Freesia x hybrida</i>	<i>Freesia laxa</i>	<i>Freesia leichtlinii</i>
<i>Freesia leichtlinii x corymbosa</i>	<i>Freesia occidentalis</i>	<i>Freesia refracta</i>
<i>Freesia speciosa</i>	<i>Freesia verrucosa</i>	<i>Fremontodendron californicum</i>
<i>Fremontodendron decumbens</i>	<i>Fremontodendron mexicanum</i>	<i>Frerea indica</i>
<i>Freycinetia australiensis</i>	<i>Freycinetia banksii</i>	<i>Freycinetia cumingiana</i>
<i>Freycinetia excelsa</i>	<i>Freycinetia javanica</i>	<i>Freycinetia marginata</i>
<i>Freycinetia multiflora</i>	<i>Freycinetia scandens</i>	<i>Freylinia lanceolata</i>
<i>Fridericia chica</i>	<i>Fridericia floribunda</i>	<i>Fridericia leucopogon</i>
<i>Fridericia mollis</i>	<i>Friesodielsia obovata</i>	<i>Frithia humilis</i>
<i>Frithia pulchra</i>	<i>Fritillaria acmopetala</i>	<i>Fritillaria affinis</i>
<i>Fritillaria agrestis</i>	<i>Fritillaria albryana</i>	<i>Fritillaria alfredae</i>
<i>Fritillaria amana</i>	<i>Fritillaria ariana</i>	<i>Fritillaria armena</i>
<i>Fritillaria assyriaca</i>	<i>Fritillaria atrolineata</i>	<i>Fritillaria atropurpurea</i>
<i>Fritillaria aurea</i>	<i>Fritillaria biflora</i>	<i>Fritillaria bithynica</i>
<i>Fritillaria brandegeei</i>	<i>Fritillaria brandegei</i>	<i>Fritillaria bucharica</i>
<i>Fritillaria camschatcensis</i>	<i>Fritillaria carica</i>	<i>Fritillaria caucasica</i>
<i>Fritillaria chlorantha</i>	<i>Fritillaria chlororhabdota</i>	<i>Fritillaria cirrhosa</i>
<i>Fritillaria collina</i>	<i>Fritillaria conica</i>	<i>Fritillaria crassicaulis</i>
<i>Fritillaria crassifolia</i>	<i>Fritillaria dagana</i>	<i>Fritillaria davisii</i>
<i>Fritillaria davisii x graeca</i>	<i>Fritillaria delavayi</i>	<i>Fritillaria drenovskii</i>
<i>Fritillaria eastwoodiae</i>	<i>Fritillaria eduardii</i>	<i>Fritillaria ehrhartii</i>
<i>Fritillaria elwesii</i>	<i>Fritillaria epirotica</i>	<i>Fritillaria euboeica</i>
<i>Fritillaria falcata</i>	<i>Fritillaria fleischeriana</i>	<i>Fritillaria forbesii</i>
<i>Fritillaria frankorum</i>	<i>Fritillaria fusca</i>	<i>Fritillaria gentneri</i>
<i>Fritillaria gibbosa</i>	<i>Fritillaria glauca</i>	<i>Fritillaria graeca</i>
<i>Fritillaria grandiflora</i>	<i>Fritillaria grayana</i>	<i>Fritillaria guisschia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Fritillaria hermonis</i>	<i>Fritillaria imperialis</i>	<i>Fritillaria involucrata</i>
<i>Fritillaria ionica</i>	<i>Fritillaria japonica</i>	<i>Fritillaria karelinii</i>
<i>Fritillaria kittianae</i>	<i>Fritillaria kotschyana</i>	<i>Fritillaria kurdica</i>
<i>Fritillaria latakiensis</i>	<i>Fritillaria latifolia</i>	<i>Fritillaria libanotica</i>
<i>Fritillaria liliacea</i>	<i>Fritillaria lusitanica</i>	<i>Fritillaria macedonica</i>
<i>Fritillaria macrandra</i>	<i>Fritillaria maximowiczii</i>	<i>Fritillaria meleagris</i>
<i>Fritillaria meleagroides</i>	<i>Fritillaria mellea</i>	<i>Fritillaria messanensis</i>
<i>Fritillaria michailovskyi</i>	<i>Fritillaria micrantha</i>	<i>Fritillaria minima</i>
<i>Fritillaria minuta</i>	<i>Fritillaria monantha</i>	<i>Fritillaria montana</i>
<i>Fritillaria mutabilis</i>	<i>Fritillaria nigra</i>	<i>Fritillaria obliqua</i>
<i>Fritillaria ojaiensis</i>	<i>Fritillaria olgae</i>	<i>Fritillaria olivieri</i>
<i>Fritillaria omeiensis</i>	<i>Fritillaria orientalis</i>	<i>Fritillaria pallidiflora</i>
<i>Fritillaria pelinaea</i>	<i>Fritillaria persica</i>	<i>Fritillaria pinardii</i>
<i>Fritillaria pinetorum</i>	<i>Fritillaria pluriflora</i>	<i>Fritillaria pontica</i>
<i>Fritillaria pudica</i>	<i>Fritillaria purdyi</i>	<i>Fritillaria pyrenaica</i>
<i>Fritillaria raddeana</i>	<i>Fritillaria recurva</i>	<i>Fritillaria regelii</i>
<i>Fritillaria reuteri</i>	<i>Fritillaria rhodia</i>	<i>Fritillaria rhodocanakis</i>
<i>Fritillaria rixii</i>	<i>Fritillaria ruthenica</i>	<i>Fritillaria sewerzowii</i>
<i>Fritillaria sibthorpiana</i>	<i>Fritillaria sichuanica</i>	<i>Fritillaria sororum</i>
<i>Fritillaria spetsiotica</i>	<i>Fritillaria sporadum</i>	<i>Fritillaria stenanthera</i>
<i>Fritillaria straussii</i>	<i>Fritillaria striata</i>	<i>Fritillaria stribnji</i>
<i>Fritillaria taipaiensis</i>	<i>Fritillaria thessala</i>	<i>Fritillaria thunbergii</i>
<i>Fritillaria tortifolia</i>	<i>Fritillaria tubaeformis</i>	<i>Fritillaria tubiformis</i>
<i>Fritillaria tuntasia</i>	<i>Fritillaria ussuriensis</i>	<i>Fritillaria uva-vulpis</i>
<i>Fritillaria verticillata</i>	<i>Fritillaria viridea</i>	<i>Fritillaria wabuensis</i>
<i>Fritillaria walujewii</i>	<i>Fritillaria whittallii</i>	<i>Fritillaria yuminensis</i>
<i>Fritillaria zagrica</i>	<i>Fuchsia arboreascens</i>	<i>Fuchsia austromontana</i>
<i>Fuchsia x bacillaris</i>	<i>Fuchsia bacillaris</i>	<i>Fuchsia boliviana</i>
<i>Fuchsia cinnabarina</i>	<i>Fuchsia colombiana</i>	<i>Fuchsia cordifolia</i>
<i>Fuchsia denticulata</i>	<i>Fuchsia excorticata</i>	<i>Fuchsia fulgens</i>
<i>Fuchsia globosa</i>	<i>Fuchsia hemsleyana</i>	<i>Fuchsia x hybrida</i>
<i>Fuchsia lycioides</i>	<i>Fuchsia macrantha</i>	<i>Fuchsia macrostigma</i>
<i>Fuchsia magellanica</i>	<i>Fuchsia michoacanensis</i>	<i>Fuchsia microphylla</i>
<i>Fuchsia parviflora</i>	<i>Fuchsia procumbens</i>	<i>Fuchsia pumila</i>
<i>Fuchsia regia</i>	<i>Fuchsia sanctae-rosae</i>	<i>Fuchsia serratifolia</i>
<i>Fuchsia splendens</i>	<i>Fuchsia thymifolia</i>	<i>Fuchsia triphylla</i>
<i>Fumana arabica</i>	<i>Fumana ericoides</i>	<i>Fumana procumbens</i>
<i>Fumana thymifolia</i>	<i>Fumaria bastardii</i>	<i>Fumaria capreolata</i>
<i>Fumaria densiflora</i>	<i>Fumaria muralis</i>	<i>Fumaria parviflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Funtumia africana</i>	<i>Furcraea cahum</i>	<i>Furcraea elegans</i>
<i>Furcraea foetida</i>	<i>Furcraea guatemalensis</i>	<i>Furcraea macdougalii</i>
<i>Furcraea macrophylla</i>	<i>Furcraea parmentieri</i>	<i>Furcraea selloa</i>
<i>Furcraea stricta</i>	<i>Furtadoa mixta</i>	<i>Furtadoa sumatrensis</i>
<i>Fusifulum capitatum</i>	<i>Fusifulum depressum</i>	<i>Gackstroemia weindorferi</i>
<i>Gagea afghanica</i>	<i>Gagea fibrosa</i>	<i>Gagea juliae</i>
<i>Gagea mauritanica</i>	<i>Gagea vegeta</i>	<i>Gahnia aspera</i>
<i>Gahnia clarkei</i>	<i>Gahnia filum</i>	<i>Gahnia grandis</i>
<i>Gahnia javanica</i>	<i>Gahnia lacera</i>	<i>Gahnia melanocarpa</i>
<i>Gahnia microstachya</i>	<i>Gahnia radula</i>	<i>Gahnia sieberiana</i>
<i>Gahnia subaequiglumis</i>	<i>Gahnia xanthocarpa</i>	<i>Gaillardia amblyodon</i>
<i>Gaillardia aristata</i>	<i>Gaillardia x grandiflora</i>	<i>Gaimardia fitzgeraldii</i>
<i>Galactia dubia</i>	<i>Galactia filiformis</i>	<i>Galactia latifolia</i>
<i>Galactia longiflora</i>	<i>Galactia monophylla</i>	<i>Galactia rugosa</i>
<i>Galactia texana</i>	<i>Galactia wrightii</i>	<i>Galanthus alpinus</i>
<i>Galanthus alpinus x elwesii</i>	<i>Galanthus angustifolius</i>	<i>Galanthus artjuschenkoae</i>
<i>Galanthus elwesii</i>	<i>Galanthus elwesii x caucasicus</i>	<i>Galanthus fosteri</i>
<i>Galanthus gracilis</i>	<i>Galanthus koenenianus</i>	<i>Galanthus krasnovii</i>
<i>Galanthus lagodechianus</i>	<i>Galanthus nivalis</i>	<i>Galanthus peshmenii</i>
<i>Galanthus platyphyllus</i>	<i>Galanthus plicatus</i>	<i>Galanthus transcaucasicus</i>
<i>Galanthus woronowii</i>	<i>Galax aphylla</i>	<i>Galax urceolata</i>
<i>Galbulimima baccata</i>	<i>Galbulimima belgraveana</i>	<i>Galeandra spp.</i>
<i>Galega lindblomii</i>	<i>Galega officinalis</i>	<i>Galega orientalis</i>
<i>Galenia fruticosa</i>	<i>Galenia pubescens</i>	<i>Galeola cassythoides</i>
<i>Galeola foliata</i>	<i>Galeola lindleyana</i>	<i>Galinsoga parviflora</i>
<i>Galium ciliare</i>	<i>Galium divaricatum</i>	<i>Galium gaudichaudii</i>
<i>Galium hispidulum</i>	<i>Galium laevipes</i>	<i>Galium murale</i>
<i>Galium odoratum</i>	<i>Galium propinquum</i>	<i>Galium spurium</i>
<i>Galium verum</i>	<i>Galphimia glauca</i>	<i>Galpinia transvaalica</i>
<i>Galtonia princeps</i>	<i>Galtonia regalis</i>	<i>Galvezia fruticosa</i>
<i>Galvezia juncea</i>	<i>Gamanthus gamocarpus</i>	<i>Gambelia speciosa</i>
<i>Gamochaeta americana</i>	<i>Gamochaeta antillana</i>	<i>Gamochaeta calviceps</i>
<i>Gamochaeta coarctata</i>	<i>Gamochaeta pensylvanica</i>	<i>Gamochaeta subfalcata</i>
<i>Gamolepis annua</i>	<i>Gamolepis euriopoides</i>	<i>Garcia nutans</i>
<i>Garcinia andersonii</i>	<i>Garcinia aphanophlebia</i>	<i>Garcinia aristata</i>
<i>Garcinia atroviridis</i>	<i>Garcinia bancana</i>	<i>Garcinia beccarii</i>
<i>Garcinia benthamiana</i>	<i>Garcinia brasiliensis</i>	<i>Garcinia brassii</i>
<i>Garcinia buchneri</i>	<i>Garcinia celebica</i>	<i>Garcinia cowa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Garcinia cuneifolia</i>	<i>Garcinia dinklagei</i>	<i>Garcinia dulcis</i>
<i>Garcinia edulis</i>	<i>Garcinia floribunda</i>	<i>Garcinia forbesii</i>
<i>Garcinia gaudichaudii</i>	<i>Garcinia gibbsiae</i>	<i>Garcinia gracilis</i>
<i>Garcinia gummi-gutta</i>	<i>Garcinia hanburyi</i>	<i>Garcinia hombroniana</i>
<i>Garcinia indica</i>	<i>Garcinia intermedia</i>	<i>Garcinia kola</i>
<i>Garcinia lateriflora</i>	<i>Garcinia livingstonei</i>	<i>Garcinia macrophylla</i>
<i>Garcinia madagascariensis</i>	<i>Garcinia madruno</i>	<i>Garcinia magnifolia</i>
<i>Garcinia malaccensis</i>	<i>Garcinia mangostana</i>	<i>Garcinia manni</i>
<i>Garcinia mesterii</i>	<i>Garcinia miqueli</i>	<i>Garcinia morella</i>
<i>Garcinia ovalifolia</i>	<i>Garcinia parvifolia</i>	<i>Garcinia polyantha</i>
<i>Garcinia portoricensis</i>	<i>Garcinia prainiana</i>	<i>Garcinia riparia</i>
<i>Garcinia rostrata</i>	<i>Garcinia schomburgkiana</i>	<i>Garcinia smeathmannii</i>
<i>Garcinia vidua</i>	<i>Garcinia warrenii</i>	<i>Garcinia xanthochymus</i>
<i>Gardenia asperula</i>	<i>Gardenia brighamii</i>	<i>Gardenia carinata</i>
<i>Gardenia cornuta</i>	<i>Gardenia coronaria</i>	<i>Gardenia grandiflora</i>
<i>Gardenia hutchinsoniana</i>	<i>Gardenia imperialis</i>	<i>Gardenia jardinei</i>
<i>Gardenia jasminoides</i>	<i>Gardenia keartlandii</i>	<i>Gardenia kershawii</i>
<i>Gardenia latifolia</i>	<i>Gardenia macgillivraei</i>	<i>Gardenia magnifica</i>
<i>Gardenia merikin</i>	<i>Gardenia ochreata</i>	<i>Gardenia ovularis</i>
<i>Gardenia posoquerioides</i>	<i>Gardenia resinifera</i>	<i>Gardenia scabrella</i>
<i>Gardenia schwarpii</i>	<i>Gardenia sootepensis</i>	<i>Gardenia tahitensis</i>
<i>Gardenia thunbergia</i>	<i>Gardenia volkensii</i>	<i>Garnieria spathulaefolia</i>
<i>Garrya buxifolia</i>	<i>Garrya elliptica</i>	<i>Garrya fadyenii</i>
<i>Garrya x issaquahensis</i>	<i>Garrya macrophylla</i>	<i>Garrya x thuretii</i>
<i>Garrya wrightii</i>	<i>Garuga forrestii</i>	<i>Garuleum bipinnatum</i>
<i>x Gasteraloe spp.</i>	<i>Gasteria acinacifolia</i>	<i>Gasteria batesiana</i>
<i>Gasteria baylissiana</i>	<i>Gasteria bicolor</i>	<i>Gasteria brachyphylla</i>
<i>Gasteria carinata</i>	<i>Gasteria cheilophylla</i>	<i>Gasteria croucheri</i>
<i>Gasteria decipiens</i>	<i>Gasteria disticha</i>	<i>Gasteria doreeniae</i>
<i>Gasteria ellaphieae</i>	<i>Gasteria ernesti-ruschii</i>	<i>Gasteria excelsa</i>
<i>Gasteria glomerata</i>	<i>Gasteria humilis</i>	<i>Gasteria huttoniae</i>
<i>Gasteria laetepunctata</i>	<i>Gasteria liliputana</i>	<i>Gasteria maculata</i>
<i>Gasteria marmorata</i>	<i>Gasteria mollis</i>	<i>Gasteria neliana</i>
<i>Gasteria nigricans</i>	<i>Gasteria nitida</i>	<i>Gasteria obliqua</i>
<i>Gasteria pendulifolia</i>	<i>Gasteria pillansii</i>	<i>Gasteria polita</i>
<i>Gasteria pulchra</i>	<i>Gasteria rawlinsonii</i>	<i>Gasteria sulcata</i>
<i>Gasteria thunbergii</i>	<i>Gasteria trigona</i>	<i>Gasteria verrucosa</i>
<i>Gasteria vlokii</i>	<i>Gasteria zeyheri</i>	<i>Gastonia crassa</i>
<i>Gastonia cutispongia</i>	<i>Gastridium phleoides</i>	<i>Gastrochilus spp.</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gastrococos crispa</i>	<i>Gastrodia sesamoides</i>	<i>x Gastrolea pfrimmeri</i>
<i>Gaulnettya x wisleyensis</i>	<i>Gaultheria adenothrix</i>	<i>Gaultheria antarctica</i>
<i>Gaultheria antipoda</i>	<i>Gaultheria appressa</i>	<i>Gaultheria borneensis</i>
<i>Gaultheria crassa</i>	<i>Gaultheria cuneata</i>	<i>Gaultheria depressa</i>
<i>Gaultheria erecta</i>	<i>Gaultheria eriophylla</i>	<i>Gaultheria forrestii</i>
<i>Gaultheria fragrantissima</i>	<i>Gaultheria griffithiana</i>	<i>Gaultheria hirtiflora</i>
<i>Gaultheria hispida</i>	<i>Gaultheria hispidula</i>	<i>Gaultheria hookeri</i>
<i>Gaultheria humifusa</i>	<i>Gaultheria insana</i>	<i>Gaultheria lanceolata</i>
<i>Gaultheria leucocarpa</i>	<i>Gaultheria macrostigma</i>	<i>Gaultheria microphylla</i>
<i>Gaultheria miqueliana</i>	<i>Gaultheria mundula</i>	<i>Gaultheria myrsinoides</i>
<i>Gaultheria nivea</i>	<i>Gaultheria notabilis</i>	<i>Gaultheria nummularioides</i>
<i>Gaultheria odorata</i>	<i>Gaultheria oppositifolia</i>	<i>Gaultheria ovatifolia</i>
<i>Gaultheria parvifolia</i>	<i>Gaultheria parvula</i>	<i>Gaultheria perplexa</i>
<i>Gaultheria poeppigii</i>	<i>Gaultheria procumbens</i>	<i>Gaultheria prostrata</i>
<i>Gaultheria pumila</i>	<i>Gaultheria pyrolaefolia</i>	<i>Gaultheria pyroloides</i>
<i>Gaultheria rupestris</i>	<i>Gaultheria shallon</i>	<i>Gaultheria sinensis</i>
<i>Gaultheria stapfiana</i>	<i>Gaultheria subcorymbosa</i>	<i>Gaultheria tasmanica</i>
<i>Gaultheria tenuifolia</i>	<i>Gaultheria tetramera</i>	<i>Gaultheria thymifolia</i>
<i>Gaultheria trichophylla</i>	<i>Gaultheria wardii</i>	<i>Gaultheria x wisleyensis</i>
<i>Gaussia attenuata</i>	<i>Gaussia gomez-pompae</i>	<i>Gaussia maya</i>
<i>Gaussia princeps</i>	<i>Gaussia spirituana</i>	<i>Gaylussacia dumosa</i>
<i>Gazania x hybrids</i>	<i>Gazania krebsiana</i>	<i>Gazania lichtensteinii</i>
<i>Gazania linearis</i>	<i>Gazania maritima</i>	<i>Gazania nivea</i>
<i>Gazania rigens</i>	<i>Gazania rigida</i>	<i>Gazania x splendens</i>
<i>Gazania uniflora</i>	<i>Geijera latifolia</i>	<i>Geijera paniculata</i>
<i>Geijera parviflora</i>	<i>Geissois benthamiana</i>	<i>Geissois benthamii</i>
<i>Geissois biagiana</i>	<i>Geissois pruinosa</i>	<i>Geissorhiza barkerae</i>
<i>Geissorhiza bracteata</i>	<i>Geissorhiza brehmii</i>	<i>Geissorhiza brevituba</i>
<i>Geissorhiza callista</i>	<i>Geissorhiza confusa</i>	<i>Geissorhiza corrugata</i>
<i>Geissorhiza darlingensis</i>	<i>Geissorhiza eurystigma</i>	<i>Geissorhiza furva</i>
<i>Geissorhiza heterostyla</i>	<i>Geissorhiza humilis</i>	<i>Geissorhiza inconspicua</i>
<i>Geissorhiza inflexa</i>	<i>Geissorhiza juncea</i>	<i>Geissorhiza karooica</i>
<i>Geissorhiza leipoldtii</i>	<i>Geissorhiza longifolia</i>	<i>Geissorhiza mathewsi</i>
<i>Geissorhiza monantha</i>	<i>Geissorhiza monanthos</i>	<i>Geissorhiza ornithogaloides</i>
<i>Geissorhiza ovata</i>	<i>Geissorhiza purpureolutea</i>	<i>Geissorhiza rochensis</i>
<i>Geissorhiza silenoides</i>	<i>Geissorhiza splendidissima</i>	<i>Geissorhiza tenella</i>
<i>Geissorhiza tulbaghensis</i>	<i>Gelasine elongata</i>	<i>Gelasine uruguaiensis</i>
<i>Gelsemium elegans</i>	<i>Gelsemium rankinii</i>	<i>Gelsemium sempervirens</i>
<i>Geniostoma ligustrifolium</i>	<i>Geniostoma rupestre</i>	<i>Genipa americana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Genista canariensis</i>	<i>Genista carinalis</i>	<i>Genista cinerea</i>
<i>Genista delphinensis</i>	<i>Genista ephedroides</i>	<i>Genista ferox</i>
<i>Genista glabrescens</i>	<i>Genista gomerae</i>	<i>Genista horrida</i>
<i>Genista humifusa</i>	<i>Genista januensis</i>	<i>Genista linifolia</i>
<i>Genista lydia</i>	<i>Genista monspessulana x spachiana</i>	<i>Genista nyssana</i>
<i>Genista paivae</i>	<i>Genista pilosa</i>	<i>Genista ramosissima</i>
<i>Genista scorpius</i>	<i>Genista stenopetala</i>	<i>Genista stenopetala x canariensis</i>
<i>Genista sylvestris</i>	<i>Genista tinctoria</i>	<i>Genista umbellata</i>
<i>Genlisea africana</i>	<i>Genlisea aurea</i>	<i>Genlisea filiformis</i>
<i>Genlisea glabra</i>	<i>Genlisea glandulosissima</i>	<i>Genlisea guianensis</i>
<i>Genlisea hispidula</i>	<i>Genlisea lobata</i>	<i>Genlisea pallida</i>
<i>Genlisea pygmaea</i>	<i>Genlisea repens</i>	<i>Genlisea roraimensis</i>
<i>Genlisea sanariapoana</i>	<i>Genlisea subglabra</i>	<i>Genlisea taylorii</i>
<i>Genlisea uncinata</i>	<i>Genlisea violacea</i>	<i>Genoplesium acuminatum</i>
<i>Genoplesium apostasioides</i>	<i>Genoplesium archeri</i>	<i>Genoplesium despectans</i>
<i>Genoplesium filiforme</i>	<i>Genoplesium morrisii</i>	<i>Genoplesium nigricans</i>
<i>Genoplesium rhyoliticum</i>	<i>Genoplesium rufum</i>	<i>Genoplesium tectum</i>
<i>Gentiana acaulis</i>	<i>Gentiana affinis</i>	<i>Gentiana alata</i>
<i>Gentiana alba</i>	<i>Gentiana algida</i>	<i>Gentiana alpina</i>
<i>Gentiana amarella</i>	<i>Gentiana amoena</i>	<i>Gentiana ampliater</i>
<i>Gentiana angustifolia</i>	<i>Gentiana antarctica</i>	<i>Gentiana asclepiadea</i>
<i>Gentiana asterocalyx</i>	<i>Gentiana atunsiensis</i>	<i>Gentiana autumnalis</i>
<i>Gentiana bavarica</i>	<i>Gentiana bellidifolia</i>	<i>Gentiana boissieri</i>
<i>Gentiana brachiphylla</i>	<i>Gentiana brevidens</i>	<i>Gentiana burseri</i>
<i>Gentiana cachemirica</i>	<i>Gentiana calycosa</i>	<i>Gentiana carinata</i>
<i>Gentiana cephalantha</i>	<i>Gentiana concinna</i>	<i>Gentiana corymbosa</i>
<i>Gentiana crassa</i>	<i>Gentiana crassicaulis</i>	<i>Gentiana crassuloides</i>
<i>Gentiana cruttwellii</i>	<i>Gentiana davidii</i>	<i>Gentiana decorata</i>
<i>Gentiana decumbens</i>	<i>Gentiana delavayi</i>	<i>Gentiana dendrologi</i>
<i>Gentiana depressa</i>	<i>Gentiana dinarica</i>	<i>Gentiana duclouxii</i>
<i>Gentiana elwesii</i>	<i>Gentiana emodii</i>	<i>Gentiana excisa</i>
<i>Gentiana farreri</i>	<i>Gentiana fetisowii</i>	<i>Gentiana fischeri</i>
<i>Gentiana freyniana</i>	<i>Gentiana frigida</i>	<i>Gentiana froelichii</i>
<i>Gentiana gelida</i>	<i>Gentiana gentilis</i>	<i>Gentiana georgei</i>
<i>Gentiana germanica</i>	<i>Gentiana gilvostrata</i>	<i>Gentiana gracilipes</i>
<i>Gentiana grandiflora</i>	<i>Gentiana grossheimii</i>	<i>Gentiana haynaldii</i>
<i>Gentiana x hexa-farreri</i>	<i>Gentiana hexaphylla</i>	<i>Gentiana imbricata</i>
<i>Gentiana jarmilae</i>	<i>Gentiana kareljinii</i>	<i>Gentiana kesselringii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gentiana kolakovskii</i>	<i>Gentiana kurroo</i>	<i>Gentiana lactea</i>
<i>Gentiana lawrencei</i>	<i>Gentiana ligustica</i>	<i>Gentiana loderi</i>
<i>Gentiana longicollis</i>	<i>Gentiana lutea</i>	<i>Gentiana x macaulayi</i>
<i>Gentiana melandrifolia</i>	<i>Gentiana namlaensis</i>	<i>Gentiana newberryi</i>
<i>Gentiana nipponica</i>	<i>Gentiana occidentalis</i>	<i>Gentiana olivieri</i>
<i>Gentiana orbicularis</i>	<i>Gentiana ornata</i>	<i>Gentiana oschtenica</i>
<i>Gentiana otophora</i>	<i>Gentiana pannonica</i>	<i>Gentiana paradoxa</i>
<i>Gentiana parryi</i>	<i>Gentiana patula</i>	<i>Gentiana pontica</i>
<i>Gentiana primuliflora</i>	<i>Gentiana prolata</i>	<i>Gentiana prostrata</i>
<i>Gentiana przewalskii</i>	<i>Gentiana pumila</i>	<i>Gentiana punctata</i>
<i>Gentiana pyrenaica</i>	<i>Gentiana rhodantha</i>	<i>Gentiana rockhillii</i>
<i>Gentiana saponaria</i>	<i>Gentiana saxatilis</i>	<i>Gentiana scabra</i>
<i>Gentiana septemfida</i>	<i>Gentiana sikkimensis</i>	<i>Gentiana sinoornata</i>
<i>Gentiana sinoornata x farreri</i>	<i>Gentiana siphonantha</i>	<i>Gentiana stragulata</i>
<i>Gentiana stylophora</i>	<i>Gentiana syringea</i>	<i>Gentiana terglouensis</i>
<i>Gentiana ternifolia</i>	<i>Gentiana tianschanica</i>	<i>Gentiana tibetica</i>
<i>Gentiana tongolensis</i>	<i>Gentiana townsonii</i>	<i>Gentiana trichotoma</i>
<i>Gentiana triflora</i>	<i>Gentiana tubiflora</i>	<i>Gentiana urnula</i>
<i>Gentiana utriculosa</i>	<i>Gentiana veitchiorum</i>	<i>Gentiana venusta</i>
<i>Gentiana vernayi</i>	<i>Gentiana wardii</i>	<i>Gentiana wilsonii</i>
<i>Gentiana wutaiensis</i>	<i>Gentiana yunnanensis</i>	<i>Gentianella campestris</i>
<i>Gentianella corymbifera</i>	<i>Gentianella diemensis</i>	<i>Gentianella hirculus</i>
<i>Gentianella magellanica</i>	<i>Gentianella moorcroftiana</i>	<i>Gentianella quinquefolia</i>
<i>Gentianella saxosa</i>	<i>Gentianopsis barbata</i>	<i>Gentianopsis contorta</i>
<i>Gentianopsis detonsa</i>	<i>Geodorum citrinum</i>	<i>Geodorum densiflorum</i>
<i>Geodorum recurvum</i>	<i>Geodorum siamense</i>	<i>Geogenanthus poeppigii</i>
<i>Geogenanthus undatus</i>	<i>Geohintonia mexicana</i>	<i>Geonoma appuniana</i>
<i>Geonoma arundinacea</i>	<i>Geonoma aspidifolia</i>	<i>Geonoma atrovirens</i>
<i>Geonoma baculifera</i>	<i>Geonoma brenesii</i>	<i>Geonoma brevispatha</i>
<i>Geonoma brongniartii</i>	<i>Geonoma camana</i>	<i>Geonoma chlamydostachys</i>
<i>Geonoma chococola</i>	<i>Geonoma concinna</i>	<i>Geonoma congesta</i>
<i>Geonoma cuneata</i>	<i>Geonoma densa</i>	<i>Geonoma deversa</i>
<i>Geonoma divisa</i>	<i>Geonoma epetiolata</i>	<i>Geonoma ferruginea</i>
<i>Geonoma gamiova</i>	<i>Geonoma gastoniana</i>	<i>Geonoma hugonis</i>
<i>Geonoma interrupta</i>	<i>Geonoma irena</i>	<i>Geonoma jussieuana</i>
<i>Geonoma laxiflora</i>	<i>Geonoma leptospadix</i>	<i>Geonoma linearis</i>
<i>Geonoma longe-vaginata</i>	<i>Geonoma longepedunculata</i>	<i>Geonoma longevaginata</i>
<i>Geonoma macrostachys</i>	<i>Geonoma maxima</i>	<i>Geonoma monospatha</i>
<i>Geonoma mooreana</i>	<i>Geonoma myriantha</i>	<i>Geonoma oldemanii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Geonoma oligoclona</i>	<i>Geonoma orbigniana</i>	<i>Geonoma schottiana</i>
<i>Geonoma spinescens</i>	<i>Geonoma stricta</i>	<i>Geonoma supracostata</i>
<i>Geonoma talamancana</i>	<i>Geonoma tenuissima</i>	<i>Geonoma triandra</i>
<i>Geonoma triglochin</i>	<i>Geonoma trigona</i>	<i>Geonoma umbraculiformis</i>
<i>Geonoma undata</i>	<i>Geonoma weberbaueri</i>	<i>Geraea canescens</i>
<i>Geranium (procurrens x lambertii) x (endressii x versicolor)</i>	<i>Geranium acaule</i>	<i>Geranium affine</i>
<i>Geranium albanum</i>	<i>Geranium antrosum</i>	<i>Geranium argenteum</i>
<i>Geranium aristatum</i>	<i>Geranium asphodeloides</i>	<i>Geranium atlanticum</i>
<i>Geranium biuncinatum</i>	<i>Geranium bohemicum</i>	<i>Geranium brevicaule</i>
<i>Geranium brycei</i>	<i>Geranium caespitosum</i>	<i>Geranium canariense</i>
<i>Geranium x cantabrigiense</i>	<i>Geranium cataractarum</i>	<i>Geranium cinereum</i>
<i>Geranium clarkei</i>	<i>Geranium crassipes</i>	<i>Geranium dalmaticum</i>
<i>Geranium dissectum</i>	<i>Geranium donianum</i>	<i>Geranium endressii</i>
<i>Geranium endressii x papuanum</i>	<i>Geranium erianthum</i>	<i>Geranium farreri</i>
<i>Geranium gracile</i>	<i>Geranium grevilleanum</i>	<i>Geranium harveyi</i>
<i>Geranium himalayense</i>	<i>Geranium himalayense x pratense</i>	<i>Geranium himalayense x wallichianum</i>
<i>Geranium hispidissimum</i>	<i>Geranium humboldtii</i>	<i>Geranium ibericum</i>
<i>Geranium incanum</i>	<i>Geranium kishtvariense</i>	<i>Geranium koreanum</i>
<i>Geranium lambertii</i>	<i>Geranium libani</i>	<i>Geranium x lindanicum</i>
<i>Geranium linearilobum</i>	<i>Geranium macrorrhizum</i>	<i>Geranium macrostylum</i>
<i>Geranium maculatum</i>	<i>Geranium maderense</i>	<i>Geranium x magnificum</i>
<i>Geranium magniflorum</i>	<i>Geranium malviflorum</i>	<i>Geranium molle</i>
<i>Geranium neglectum</i>	<i>Geranium nodosum</i>	<i>Geranium oreganum</i>
<i>Geranium orientali-tibeticum</i>	<i>Geranium x oxonianum</i>	<i>Geranium palmatum</i>
<i>Geranium palustre</i>	<i>Geranium peloponnesiacum</i>	<i>Geranium phaeum</i>
<i>Geranium platyanthum</i>	<i>Geranium platypetalum</i>	<i>Geranium potentillifolium</i>
<i>Geranium potentilloides</i>	<i>Geranium pratense</i>	<i>Geranium pratense x himalayense</i>
<i>Geranium pratense x regelii</i>	<i>Geranium procurrens</i>	<i>Geranium psilostemon</i>
<i>Geranium psilostemon x endressii</i>	<i>Geranium psilostemon x procurrens</i>	<i>Geranium pulchrum</i>
<i>Geranium reflexum</i>	<i>Geranium renardii</i>	<i>Geranium reuteri</i>
<i>Geranium x riversleaianum</i>	<i>Geranium rivulare</i>	<i>Geranium robertianum</i>
<i>Geranium robustum</i>	<i>Geranium ruprechtii</i>	<i>Geranium sanguineum</i>
<i>Geranium schlechteri</i>	<i>Geranium sessiliflorum</i>	<i>Geranium sinense</i>
<i>Geranium soboliferum</i>	<i>Geranium subcaulescens</i>	<i>Geranium superbum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Geranium sylvaticum</i>	<i>Geranium transbaicalicum</i>	<i>Geranium traversii</i>
<i>Geranium versicolor</i>	<i>Geranium viscosissimum</i>	<i>Geranium wallichianum</i>
<i>Geranium wlassovianum</i>	<i>Geranium yesoense</i>	<i>Geranium yoshinoi</i>
<i>Gerbera delavayi</i>	<i>Gerbera jamesonii</i>	<i>Gerbera jamesonii</i> x <i>viridifolia</i>
<i>Gerbera nivea</i>	<i>Gerrardanthus macrorhizus</i>	<i>Gesneria acaulis</i>
<i>Gesneria cardinalis</i>	<i>Gesneria christii</i>	<i>Gesneria citrina</i>
<i>Gesneria cuneifolia</i>	<i>Gesneria elliptica</i>	<i>Gesneria macrantha</i>
<i>Gesneria magnifica</i>	<i>Gesneria pauciflora</i>	<i>Gesneria pedunculosa</i>
<i>Gesneria pulverulenta</i>	<i>Gesneria reticulata</i>	<i>Gesneria umbellata</i>
<i>Gesneria ventricosa</i>	<i>Gesnouinia arborea</i>	<i>Gethyllis afra</i>
<i>Gethyllis campanulata</i>	<i>Gethyllis ciliaris</i>	<i>Gethyllis grandiflora</i>
<i>Gethyllis hallii</i>	<i>Gethyllis linearis</i>	<i>Gethyllis longistyla</i>
<i>Gethyllis namaquensis</i>	<i>Gethyllis oliverorum</i>	<i>Gethyllis setosa</i>
<i>Gethyllis spiralis</i>	<i>Gethyllis transkaroica</i>	<i>Gethyllis verticillata</i>
<i>Gethyllis villosa</i>	<i>Geum x borisii</i>	<i>Geum bulgaricum</i>
<i>Geum calthifolium</i>	<i>Geum capense</i>	<i>Geum coccineum</i>
<i>Geum elatum</i>	<i>Geum fauriei</i>	<i>Geum glaciale</i>
<i>Geum hybridum</i>	<i>Geum leiospermum</i>	<i>Geum magellanicum</i>
<i>Geum molle</i>	<i>Geum montanum</i>	<i>Geum parviflorum</i>
<i>Geum pentapetalum</i>	<i>Geum pyrenaicum</i>	<i>Geum quellyon</i>
<i>Geum reptans</i>	<i>Geum rhodopeum</i>	<i>Geum rivale</i>
<i>Geum rossii</i>	<i>Geum roylei</i>	<i>Geum talbotianum</i>
<i>Geum triflorum</i>	<i>Geum urbanum</i>	<i>Geum virginianum</i>
<i>Gevuina avellana</i>	<i>Gevuina bleasdalei</i>	<i>Gibbaeum geniculata</i>
<i>Gibbaeum album</i>	<i>Gibbaeum dispar</i>	<i>Gibbaeum geminum</i>
<i>Gibbaeum gibbosum</i>	<i>Gibbaeum heathii</i>	<i>Gibbaeum muiri</i>
<i>Gibbaeum nebrownii</i>	<i>Gibbaeum pachypodium</i>	<i>Gibbaeum petrense</i>
<i>Gibbaeum pilosulum</i>	<i>Gibbaeum pubescens</i>	<i>Gibbaeum shandii</i>
<i>Gibbaeum velutinum</i>	<i>Gigantochloa apus</i>	<i>Gigantochloa atroviolacea</i>
<i>Gigantochloa atter</i>	<i>Gigantochloa compressa</i>	<i>Gigantochloa hasskarliana</i>
<i>Gigantochloa hosseusii</i>	<i>Gigantochloa latifolia</i>	<i>Gigantochloa levis</i>
<i>Gigantochloa ligulata</i>	<i>Gigantochloa luteostriata</i>	<i>Gigantochloa manggong</i>
<i>Gigantochloa nigrociliata</i>	<i>Gigantochloa pseudoarundinacea</i>	<i>Gigantochloa ridleyi</i>
<i>Gigantochloa robusta</i>	<i>Gigantochloa wrayi</i>	<i>Gilia capitata</i>
<i>Gilia leptantha</i>	<i>Gilia sinuata</i>	<i>Gilia stenothyrsa</i>
<i>Gilia tricolor</i>	<i>Gillbea adenopetala</i>	<i>Gillbea whypallana</i>
<i>Gillenia stipulata</i>	<i>Gillenia trifoliata</i>	<i>Gilliesia graminea</i>
<i>Gilruthia osbornei</i>	<i>Gingidia algens</i>	<i>Gingidia harveyana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gingidia montana</i>	<i>Ginkgo biloba</i>	<i>Gironniera subaequalis</i>
<i>Gladiolus abbreviatus</i>	<i>Gladiolus alatus</i>	<i>Gladiolus angustus</i>
<i>Gladiolus appendiculatus</i>	<i>Gladiolus atroviolaceus</i>	<i>Gladiolus aureus</i>
<i>Gladiolus blommesteinii</i>	<i>Gladiolus bonaespei</i>	<i>Gladiolus brachyphyllus</i>
<i>Gladiolus brevifolius</i>	<i>Gladiolus brevitubus</i>	<i>Gladiolus buckerveldii</i>
<i>Gladiolus bullatus</i>	<i>Gladiolus caeruleus</i>	<i>Gladiolus cardinalis</i>
<i>Gladiolus carinatus</i>	<i>Gladiolus carmineus</i>	<i>Gladiolus carneus</i>
<i>Gladiolus caryophyllaceus</i>	<i>Gladiolus caucasicus</i>	<i>Gladiolus ceresianus</i>
<i>Gladiolus citrinus</i>	<i>Gladiolus x colvillei</i>	<i>Gladiolus communis</i>
<i>Gladiolus crassifolius</i>	<i>Gladiolus cruentus</i>	<i>Gladiolus cunonius</i>
<i>Gladiolus dalenii</i>	<i>Gladiolus dalenii x oppositiflorus</i>	<i>Gladiolus debilis</i>
<i>Gladiolus deserticolus</i>	<i>Gladiolus ecklonii</i>	<i>Gladiolus elliotii</i>
<i>Gladiolus equitans</i>	<i>Gladiolus floribundus</i>	<i>Gladiolus glaucus</i>
<i>Gladiolus gracilis</i>	<i>Gladiolus grandiflorus</i>	<i>Gladiolus griseus</i>
<i>Gladiolus gueinzii</i>	<i>Gladiolus guthriei</i>	<i>Gladiolus hirsutus</i>
<i>Gladiolus x hortulanus</i>	<i>Gladiolus huttonii</i>	<i>Gladiolus hyalinus</i>
<i>Gladiolus inflatus</i>	<i>Gladiolus x insignis</i>	<i>Gladiolus insolens</i>
<i>Gladiolus involutus</i>	<i>Gladiolus jonquilliodorus</i>	<i>Gladiolus kamiesbergensis</i>
<i>Gladiolus kotschyanus</i>	<i>Gladiolus lewisiae</i>	<i>Gladiolus liliaceus</i>
<i>Gladiolus longicollis</i>	<i>Gladiolus loteniensis</i>	<i>Gladiolus maculatus</i>
<i>Gladiolus marlothii</i>	<i>Gladiolus martleyi</i>	<i>Gladiolus meliusculus</i>
<i>Gladiolus melleri</i>	<i>Gladiolus mortonius</i>	<i>Gladiolus mostertiae</i>
<i>Gladiolus muirii</i>	<i>Gladiolus murielae</i>	<i>Gladiolus nanus</i>
<i>Gladiolus nerineoides</i>	<i>Gladiolus nigromontanus</i>	<i>Gladiolus ochroleucus</i>
<i>Gladiolus oppositiflorus</i>	<i>Gladiolus orchidiflorus</i>	<i>Gladiolus papilio</i>
<i>Gladiolus pappei</i>	<i>Gladiolus patersoniae</i>	<i>Gladiolus permeabilis</i>
<i>Gladiolus pillansii</i>	<i>Gladiolus priorii</i>	<i>Gladiolus pritzelii</i>
<i>Gladiolus pubigerus</i>	<i>Gladiolus punctulatus</i>	<i>Gladiolus quadrangularis</i>
<i>Gladiolus quadrangulus</i>	<i>Gladiolus recurvus</i>	<i>Gladiolus rhodanthus</i>
<i>Gladiolus robertsoniae</i>	<i>Gladiolus rogersii</i>	<i>Gladiolus saccatus</i>
<i>Gladiolus salteri</i>	<i>Gladiolus saundersii</i>	<i>Gladiolus sempervirens</i>
<i>Gladiolus sericeovillosus</i>	<i>Gladiolus serpentiscola</i>	<i>Gladiolus stefaniae</i>
<i>Gladiolus stellatus</i>	<i>Gladiolus tenellus</i>	<i>Gladiolus teretifolius</i>
<i>Gladiolus trichonemifolius</i>	<i>Gladiolus tristis</i>	<i>Gladiolus ukambanensis</i>
<i>Gladiolus undulatus</i>	<i>Gladiolus unguiculatus</i>	<i>Gladiolus uysiae</i>
<i>Gladiolus vaginatus</i>	<i>Gladiolus vandermerwei</i>	<i>Gladiolus variegatus</i>
<i>Gladiolus varius</i>	<i>Gladiolus venustus</i>	<i>Gladiolus vigilans</i>
<i>Gladiolus vinosomaculatus</i>	<i>Gladiolus violaceo-lineatus</i>	<i>Gladiolus virescens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gladiolus viridiflorus</i>	<i>Gladiolus watermeyeri</i>	<i>Gladiolus watsonius</i>
<i>Gladiolus wilsonii</i>	<i>Gladiolus x lewisiae</i>	<i>Glandularia aristigera</i>
<i>Glandularia aurantiaca</i>	<i>Glandularia laciniata</i>	<i>Glandularia lilacina</i>
<i>Glandularia peruviana</i>	<i>Glandularia tenera</i>	<i>Glaucidium palmatum</i>
<i>Glaucium corniculatum</i>	<i>Glaucium fimbrilligerum</i>	<i>Glaucium fischeri</i>
<i>Glaucium flavum</i>	<i>Glebionis carinata</i>	<i>Gleditsia aquatica</i>
<i>Gleditsia caspica</i>	<i>Gleditsia fera</i>	<i>Gleditsia japonica</i>
<i>Gleditsia triacanthos</i>	<i>Glehnia littoralis</i>	<i>Gleichenia abscida</i>
<i>Gleichenia alpina</i>	<i>Gleichenia dicarpa</i>	<i>Gleichenia microphylla</i>
<i>Gleichenia rupestris</i>	<i>Gliricidia maculata</i>	<i>Gliricidia sepium</i>
<i>Glischrocaryon behrii</i>	<i>Globba cernua</i>	<i>Globba colpicola</i>
<i>Globba franciscii</i>	<i>Globba leucantha</i>	<i>Globba malaccensis</i>
<i>Globba marantina</i>	<i>Globba schomburgkii</i>	<i>Globba unifolia</i>
<i>Globba variabilis</i>	<i>Globba winitii</i>	<i>Globularia alypum</i>
<i>Globularia amygdalifolia</i>	<i>Globularia aphyllanthes</i>	<i>Globularia bellidifolia</i>
<i>Globularia cordifolia</i>	<i>Globularia incanescens</i>	<i>Globularia meridionalis</i>
<i>Globularia nudicaulis</i>	<i>Globularia punctata</i>	<i>Globularia repens</i>
<i>Globularia salicina</i>	<i>Globularia trichosantha</i>	<i>Globularia vulgaris</i>
<i>Glochidion acuminatum</i>	<i>Glochidion ferdinandi</i>	<i>Glochidion harveyanum</i>
<i>Glochidion hylandii</i>	<i>Glochidion philippicum</i>	<i>Glochidion pruinosa</i>
<i>Glochidion sessiliflorum</i>	<i>Glochidion wilsonii</i>	<i>Glomera microphylla</i>
<i>Gloriosa superba</i>	<i>Glossocardia bidens</i>	<i>Glossocardia orthochaeta</i>
<i>Glossodia spp.</i>	<i>Glossostigma elatinoides</i>	<i>Glottiphyllum album</i>
<i>Glottiphyllum angustum</i>	<i>Glottiphyllum compressum</i>	<i>Glottiphyllum cruciatum</i>
<i>Glottiphyllum depressum</i>	<i>Glottiphyllum fragrans</i>	<i>Glottiphyllum grandiflorum</i>
<i>Glottiphyllum latum</i>	<i>Glottiphyllum linguiforme</i>	<i>Glottiphyllum longum</i>
<i>Glottiphyllum marlothii</i>	<i>Glottiphyllum muirii</i>	<i>Glottiphyllum neilii</i>
<i>Glottiphyllum oligocarpum</i>	<i>Glottiphyllum parvifolium</i>	<i>Glottiphyllum platycarpum</i>
<i>Glottiphyllum praepinguie</i>	<i>Glottiphyllum regium</i>	<i>Glottiphyllum salmii</i>
<i>Glottiphyllum semicylindricum</i>	<i>Glottiphyllum starkeae</i>	<i>Glottiphyllum surrectum</i>
<i>Glottiphyllum uncatum</i>	<i>Gloxinella lindeniana</i>	<i>Gloxinia erinoides</i>
<i>Gloxinia gymnostoma</i>	<i>Gloxinia sylvatica</i>	<i>Glumicalyx nutans</i>
<i>Glyceria arundinacea</i>	<i>Glyceria australis</i>	<i>Glyceria leptolepis</i>
<i>Glyceria lithuanica</i>	<i>Glyceria maxima</i>	<i>Glyceria melicaria</i>
<i>Glyceria nemoralis</i>	<i>Glycine chinensis</i>	<i>Glycine clandestina</i>
<i>Glycine latifolia</i>	<i>Glycine max</i>	<i>Glycosmis pentaphylla</i>
<i>Glycyrrhiza glabra</i>	<i>Glycyrrhiza triphylla</i>	<i>Glycyrrhiza uralensis</i>
<i>Glyptostrobus lineatus</i>	<i>Gmelina arborea</i>	<i>Gmelina asiatica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gmelina dalrympleana</i>	<i>Gmelina fasciculiflora</i>	<i>Gmelina leichhardtii</i>
<i>Gmelina macrophylla</i>	<i>Gmelina philippensis</i>	<i>Gnaphalium antillanum</i>
<i>Gnaphalium argentifolium</i>	<i>Gnaphalium coarctata</i>	<i>Gnaphalium fordianum</i>
<i>Gnaphalium gymnocephalum</i>	<i>Gnaphalium hookeri</i>	<i>Gnaphalium mackayi</i>
<i>Gnaphalium nitidulum</i>	<i>Gnaphalium obovatum</i>	<i>Gnaphalium panaetioides</i>
<i>Gnaphalium platense</i>	<i>Gnaphalium polycaulon</i>	<i>Gnaphalium traversii</i>
<i>Gnaphalium umbricola</i>	<i>Gnephosis eriocarpa</i>	<i>Gnephosis skirrophora</i>
<i>Gnetum africanum</i>	<i>Gnetum buchholzianum</i>	<i>Gnetum costatum</i>
<i>Gnetum gnemon</i>	<i>Gnetum latifolium</i>	<i>Gnetum montanum</i>
<i>Gnidia caniflora</i>	<i>Gnidia heterophylla</i>	<i>Gnidia juniperifolia</i>
<i>Gnidia simplex</i>	<i>Gochnatia fascicularis</i>	<i>Gomesa barkeri</i>
<i>Gomesa crispa</i>	<i>Gomesa foliosa</i>	<i>Gomesa recurva</i>
<i>Gomortega keule</i>	<i>Gomphbia sumatrana</i>	<i>Gomphocarpus physocarpus</i>
<i>Gompholobium aspalathoides</i>	<i>Gompholobium ecostatum</i>	<i>Gompholobium foliolosum</i>
<i>Gompholobium grandiflorum</i>	<i>Gompholobium huegelii</i>	<i>Gompholobium latifolium</i>
<i>Gompholobium pinnatum</i>	<i>Gompholobium uncinatum</i>	<i>Gompholobium virgatum</i>
<i>Gomphrena albiflora</i>	<i>Gomphrena aurea</i>	<i>Gomphrena celosioides</i>
<i>Gomphrena globosa</i>	<i>Gomphrena haageana</i>	<i>Gomphrena leontopodioides</i>
<i>Gonathanthus ornatus</i>	<i>Gonatopus boivinii</i>	<i>Gonatostylis vieillardii</i>
<i>Gongora spp.</i>	<i>Goniolimon tataricum</i>	<i>Goniophlebium dissimile</i>
<i>Goniophlebium korthalsii</i>	<i>Goniophlebium percussum</i>	<i>Goniophlebium persicifolium</i>
<i>Goniophlebium subauriculatum</i>	<i>Gonocarpus elatus</i>	<i>Gonocarpus longifolius</i>
<i>Gonocarpus montanus</i>	<i>Gonocarpus oreophilus</i>	<i>Gonocarpus tetragynus</i>
<i>Gonocarpus teucrioides</i>	<i>Gonospermum fruticosum</i>	<i>Gonostemon asterias</i>
<i>Gonostemon gariepensis</i>	<i>Gonostemon gettliffei</i>	<i>Gonostemon grandiflorus</i>
<i>Gonostemon longipedicellatus</i>	<i>Gonostemon obductus</i>	<i>Gonostemon schinzii</i>
<i>Goodenia amplexans</i>	<i>Goodenia bellidifolia</i>	<i>Goodenia blackiana</i>
<i>Goodenia calcarata</i>	<i>Goodenia decurrens</i>	<i>Goodenia elongata</i>
<i>Goodenia fascicularis</i>	<i>Goodenia fordiana</i>	<i>Goodenia geniculata</i>
<i>Goodenia glabra</i>	<i>Goodenia glauca</i>	<i>Goodenia glomerata</i>
<i>Goodenia gracilis</i>	<i>Goodenia hederacea</i>	<i>Goodenia heteromera</i>
<i>Goodenia heterophylla</i>	<i>Goodenia humilis</i>	<i>Goodenia lanata</i>
<i>Goodenia latifolia</i>	<i>Goodenia lineata</i>	<i>Goodenia macmillanii</i>
<i>Goodenia ovata</i>	<i>Goodenia paniculata</i>	<i>Goodenia pterygosperma</i>
<i>Goodenia robusta</i>	<i>Goodenia rostrivalvis</i>	<i>Goodenia rotundifolia</i>
<i>Goodenia stelligera</i>	<i>Goodenia stephensonii</i>	<i>Goodenia stirlingii</i>
<i>Goodenia tenella</i>	<i>Goodenia vernicosa</i>	<i>Goodenia willisiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Goodia lotifolia</i>	<i>Goodyera grandis</i>	<i>Goodyera hemsleyana</i>
<i>Goodyera pubescens</i>	<i>Goodyera rubicunda</i>	<i>Goodyera viridiflora</i>
<i>Goodyera vittata</i>	<i>Gordonia lasianthus</i>	<i>Gordonia speciosa</i>
<i>Gordonia yunnanensis</i>	<i>Gorteria personata</i>	<i>Gossia acmenoides</i>
<i>Gossia bamagensis</i>	<i>Gossia bidwillii</i>	<i>Gossia dallachiana</i>
<i>Gossia floribunda</i>	<i>Gossia fragrantissima</i>	<i>Gossia gonoclada</i>
<i>Gossia hillii</i>	<i>Gossia inophloia</i>	<i>Gossia myrsinocarpa</i>
<i>Gossia sankowskiorum</i>	<i>Gossia shepherdii</i>	<i>Gossypium anomalum</i>
<i>Gossypium arboreum</i>	<i>Gossypium armourianum</i>	<i>Gossypium barbadense</i>
<i>Gossypium bickii</i>	<i>Gossypium harknessii</i>	<i>Gossypium herbaceum</i>
<i>Gossypium hirsutum</i>	<i>Gossypium nandewarensense</i>	<i>Gossypium nobile</i>
<i>Gossypium rotundifolium</i>	<i>Gossypium stocksii</i>	<i>Gouania latifolia</i>
<i>Gouania mauritiana</i>	<i>Grabowskia duplicata</i>	<i>Grahamia australiana</i>
<i>Grammangis ellisii</i>	<i>Grammangis stapeliiflora</i>	<i>Grammanthes gentianoides</i>
<i>Grammatophyllum spp.</i>	<i>Grammitis billardieri</i>	<i>Grammitis poeppigiana</i>
<i>Graphorchis lurida</i>	<i>Graphorkis spp.</i>	<i>Graptopetalum amethystinum</i>
<i>Graptopetalum craigii</i>	<i>Graptopetalum filiferum</i>	<i>Graptopetalum glassii</i>
<i>Graptopetalum goldi</i>	<i>Graptopetalum macdougallii</i>	<i>Graptopetalum mendozae</i>
<i>Graptopetalum pachyphyllum</i>	<i>Graptopetalum paraguayense</i>	<i>Graptopetalum pentandrum</i>
<i>Graptopetalum saxifragoides</i>	<i>Graptopetalum superbum</i>	<i>Graptophyllum excelsum</i>
<i>Graptophyllum ilicifolium</i>	<i>Graptophyllum pictum</i>	<i>Graptophyllum reticulatum</i>
<i>Graptophyllum spinigerum</i>	<i>Graptophyllum thorogoodii</i>	x <i>Graptoveria</i> spp.
<i>Gratiola latifolia</i>	<i>Gratiola nana</i>	<i>Gratiola officinalis</i>
<i>Gratiola peruviana</i>	<i>Greenovia aizoon</i>	<i>Greenovia aurea</i>
<i>Greenovia diplocycla</i>	<i>Greenovia dodrentalis</i>	<i>Greigia cochabambae</i>
<i>Greigia sphacelata</i>	<i>Grevillea acanthifolia</i>	<i>Grevillea acerata</i>
<i>Grevillea acerosa</i>	<i>Grevillea adpressa</i>	<i>Grevillea albiflora</i>
<i>Grevillea alpestris</i>	<i>Grevillea alpina</i>	<i>Grevillea angulata</i>
<i>Grevillea apiciloba</i>	<i>Grevillea aquifolium</i>	<i>Grevillea aspleniiifolia</i>
<i>Grevillea aurea</i>	<i>Grevillea australis</i>	<i>Grevillea baileyana</i>
<i>Grevillea banksii</i>	<i>Grevillea banyabba</i>	<i>Grevillea barklyana</i>
<i>Grevillea baueri</i>	<i>Grevillea beadleana</i>	<i>Grevillea bedgoodiana</i>
<i>Grevillea benthamiana</i>	<i>Grevillea brevicuspis</i>	<i>Grevillea brevifolia</i>
<i>Grevillea brownii</i>	<i>Grevillea buxifolia</i>	<i>Grevillea caleyi</i>
<i>Grevillea callichlaena</i>	<i>Grevillea capitellata</i>	<i>Grevillea celata</i>
<i>Grevillea chrysophaea</i>	<i>Grevillea cinerea</i>	<i>Grevillea confertifolia</i>
<i>Grevillea coriacea</i>	<i>Grevillea decora</i>	<i>Grevillea diffusa</i>
<i>Grevillea diminuta</i>	<i>Grevillea dryophylla</i>	<i>Grevillea evansiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Grevillea exul</i>	<i>Grevillea floribunda</i>	<i>Grevillea floripendula</i>
<i>Grevillea formosa</i>	<i>Grevillea gillivrayi</i>	<i>Grevillea glabrata</i>
<i>Grevillea glabrescens</i>	<i>Grevillea glauca</i>	<i>Grevillea glossadenia</i>
<i>Grevillea goodii</i>	<i>Grevillea granulifera</i>	<i>Grevillea guthrieana</i>
<i>Grevillea halmaturina</i>	<i>Grevillea helmsiae</i>	<i>Grevillea hilliana</i>
<i>Grevillea hockingsii</i>	<i>Grevillea hodgei</i>	<i>Grevillea humilis</i>
<i>Grevillea hybrid</i>	<i>Grevillea iaspicula</i>	<i>Grevillea ilicifolia</i>
<i>Grevillea irrasa</i>	<i>Grevillea jephcottii</i>	<i>Grevillea johnsonii</i>
<i>Grevillea juniperina</i>	<i>Grevillea kedumbensis</i>	<i>Grevillea kennedyana</i>
<i>Grevillea lanigera</i>	<i>Grevillea laurifolia</i>	<i>Grevillea lavandulacea</i>
<i>Grevillea leiophylla</i>	<i>Grevillea linearifolia</i>	<i>Grevillea linsmithii</i>
<i>Grevillea longifolia</i>	<i>Grevillea longistyla</i>	<i>Grevillea macleayana</i>
<i>Grevillea macrostylis</i>	<i>Grevillea masonii</i>	<i>Grevillea meisneri</i>
<i>Grevillea micrantha</i>	<i>Grevillea microstegia</i>	<i>Grevillea miqueliania</i>
<i>Grevillea mollis</i>	<i>Grevillea molyneuxii</i>	<i>Grevillea montana</i>
<i>Grevillea montis-cole</i>	<i>Grevillea mucronulata</i>	<i>Grevillea muricata</i>
<i>Grevillea neurophylla</i>	<i>Grevillea obtecta</i>	<i>Grevillea oldei</i>
<i>Grevillea oxyantha</i>	<i>Grevillea pachylostyla</i>	<i>Grevillea papuana</i>
<i>Grevillea parallelinervis</i>	<i>Grevillea parviflora</i>	<i>Grevillea parvula</i>
<i>Grevillea patulifolia</i>	<i>Grevillea phylloides</i>	<i>Grevillea polyacida</i>
<i>Grevillea polybractea</i>	<i>Grevillea pungens</i>	<i>Grevillea quadricauda</i>
<i>Grevillea quinquenervis</i>	<i>Grevillea ramosissima</i>	<i>Grevillea raybrownii</i>
<i>Grevillea renwickiana</i>	<i>Grevillea repens</i>	<i>Grevillea rhizomatosa</i>
<i>Grevillea rhyolitica</i>	<i>Grevillea rivularis</i>	<i>Grevillea robusta</i>
<i>Grevillea rogersii</i>	<i>Grevillea rosmarinifolia</i>	<i>Grevillea scortechinii</i>
<i>Grevillea sericea</i>	<i>Grevillea sessilis</i>	<i>Grevillea shiresii</i>
<i>Grevillea singuliflora</i>	<i>Grevillea speciosa</i>	<i>Grevillea sphacelata</i>
<i>Grevillea steiglitziana</i>	<i>Grevillea treueriana</i>	<i>Grevillea tridentifera</i>
<i>Grevillea trinervis</i>	<i>Grevillea triternata</i>	<i>Grevillea venusta</i>
<i>Grevillea victoriae</i>	<i>Grevillea whiteana</i>	<i>Grevillea wilkinsonii</i>
<i>Grevillea willisii</i>	<i>Grewia abutilifolia</i>	<i>Grewia asiatica</i>
<i>Grewia avellana</i>	<i>Grewia bicolor</i>	<i>Grewia biloba</i>
<i>Grewia caffra</i>	<i>Grewia carpinifolia</i>	<i>Grewia excelsa</i>
<i>Grewia hexamita</i>	<i>Grewia hirsuta</i>	<i>Grewia hornbyi</i>
<i>Grewia inaequilatera</i>	<i>Grewia latifolia</i>	<i>Grewia monticola</i>
<i>Grewia multiflora</i>	<i>Grewia occidentalis</i>	<i>Grewia optiva</i>
<i>Grewia pachycalyx</i>	<i>Grewia polygama</i>	<i>Grewia retinervis</i>
<i>Grewia robusta</i>	<i>Grewia stolzii</i>	<i>Grewia sulcata</i>
<i>Greyia flanaganii</i>	<i>Greyia radlkoferi</i>	<i>Greyia sutherlandii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Grias cauliflora</i>	<i>Grielum grandiflorum</i>	<i>Grielum humifusum</i>
<i>Griffinia concinna</i>	<i>Griffinia espiritensis</i>	<i>Griffinia liboniana</i>
<i>Griffonia simplicifolia</i>	<i>Grindelia camporum</i>	<i>Griselinia jodinifolia</i>
<i>Griselinia littoralis</i>	<i>Griselinia lucida</i>	<i>Griselinia scandens</i>
<i>Grislea herbacea</i>	<i>Grobya amherstiae</i>	<i>Gronophyllum affine</i>
<i>Gronophyllum apricum</i>	<i>Gronophyllum cariosum</i>	<i>Gronophyllum flabellatum</i>
<i>Gronophyllum gibbsianum</i>	<i>Gronophyllum kjellbergii</i>	<i>Gronophyllum ledermannianum</i>
<i>Gronophyllum leonardii</i>	<i>Gronophyllum luridum</i>	<i>Gronophyllum microcarpum</i>
<i>Gronophyllum microspadix</i>	<i>Gronophyllum montanum</i>	<i>Gronophyllum oxypetalum</i>
<i>Gronophyllum pinangoides</i>	<i>Gronophyllum pleurocarpum</i>	<i>Gronophyllum procerum</i>
<i>Gronophyllum ramsayi</i>	<i>Gronophyllum rhopalocarpum</i>	<i>Gronophyllum sarasinorum</i>
<i>Gronophyllum selebicum</i>	<i>Guadua amplexifolia</i>	<i>Guadua angustifolia</i>
<i>Guadua paniculata</i>	<i>Guaiacum coulteri</i>	<i>Guarea macrophylla</i>
<i>Guarianthe aurantiaca</i>	<i>Guarianthe bowringiana</i>	<i>Guarianthe x guatemalensis</i>
<i>Guarianthe skinneri</i>	<i>Guatteria ouregou</i>	<i>Guettarda elliptica</i>
<i>Guettarda odorata</i>	<i>Guettarda speciosa</i>	<i>Guettarda uruguensis</i>
<i>Guettardella tenuiflora</i>	<i>Guibourtia coleosperma</i>	<i>Guibourtia conjugata</i>
<i>Guiera senegalensis</i>	<i>Guixa argyrata</i>	<i>Guixa grossifibrosa</i>
<i>Guilfoylia monostylis</i>	<i>Guillemina densa</i>	<i>Guindilia trinervis</i>
<i>Guioa acutifolia</i>	<i>Guioa coriaceae</i>	<i>Guioa lasioneura</i>
<i>Guioa sarcocpterifructa</i>	<i>Guioa semiglaucia</i>	<i>Guizotia abyssinica</i>
<i>Guizotia schultzii</i>	<i>Gulubia costata</i>	<i>Gulubia cylindrocarpa</i>
<i>Gulubia hombronii</i>	<i>Gulubia longispatha</i>	<i>Gulubia macrospadix</i>
<i>Gulubia microcarpa</i>	<i>Gulubia moluccana</i>	<i>Gulubia palauensis</i>
<i>Gulubia valida</i>	<i>Gunnarella begaudii</i>	<i>Gunnarella robertsii</i>
<i>Gunnera albocarpa</i>	<i>Gunnera cordifolia</i>	<i>Gunnera densiflora</i>
<i>Gunnera dentata</i>	<i>Gunnera flavidia</i>	<i>Gunnera hamiltonii</i>
<i>Gunnera insignis</i>	<i>Gunnera magellanica</i>	<i>Gunnera manicata</i>
<i>Gunnera mixta</i>	<i>Gunnera monoica</i>	<i>Gunnera perpensa</i>
<i>Gunnera prorepens</i>	<i>Gunnera strigosa</i>	<i>Gunnera tinctoria</i>
<i>Gustavia acuminata</i>	<i>Gustavia angustifolia</i>	<i>Gustavia augusta</i>
<i>Gustavia dodsonii</i>	<i>Gustavia gracillima</i>	<i>Gustavia longifolia</i>
<i>Gustavia macarenensis</i>	<i>Gustavia marcgraaviana</i>	<i>Gustavia nana</i>
<i>Gustavia parviflora</i>	<i>Gustavia poeppigiana</i>	<i>Gustavia serrata</i>
<i>Gustavia speciosa</i>	<i>Gustavia superba</i>	<i>Guzmania alborosea</i>
<i>Guzmania andreetae</i>	<i>Guzmania angustifolia</i>	<i>Guzmania berteroniana</i>
<i>Guzmania bipartita</i>	<i>Guzmania blassii</i>	<i>Guzmania calamifolia</i>
<i>Guzmania cardinalis</i>	<i>Guzmania circinnata</i>	<i>Guzmania claviformis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Guzmania dissitiflora</i>	<i>Guzmania donnellsmithii</i>	<i>Guzmania erythrolepis</i>
<i>Guzmania fosteriana</i>	<i>Guzmania x hybrid</i>	<i>Guzmania kraenzliniana</i>
<i>Guzmania lindeni</i>	<i>Guzmania lingulata</i>	<i>Guzmania melinonis</i>
<i>Guzmania monostachia</i>	<i>Guzmania musaica</i>	<i>Guzmania nicaraguensis</i>
<i>Guzmania paniculata</i>	<i>Guzmania patula</i>	<i>Guzmania pennellii</i>
<i>Guzmania plicatifolia</i>	<i>Guzmania rauhiana</i>	<i>Guzmania remyi</i>
<i>Guzmania rosea</i>	<i>Guzmania rubrolutea</i>	<i>Guzmania sanguinea</i>
<i>Guzmania scherzeriana</i>	<i>Guzmania spectabilis</i>	<i>Guzmania sprucei</i>
<i>Guzmania squarrosa</i>	<i>Guzmania stenostachya</i>	<i>Guzmania stricta</i>
<i>Guzmania subcorymbosa</i>	<i>Guzmania teuscheri</i>	<i>Guzmania variegata</i>
<i>Guzmania vittata</i>	<i>Guzmania wittmackii</i>	<i>Guzmania xanthobractea</i>
<i>Guzmania zahnii</i>	<i>Gymnanthera nitida</i>	<i>Gymnaster savatieri</i>
<i>Gymnema dunnii</i>	<i>Gymnema geminatum</i>	<i>Gymnema sylvestre</i>
<i>Gymnocalycium ambatoense</i>	<i>Gymnocalycium andreae</i>	<i>Gymnocalycium anisitsii</i>
<i>Gymnocalycium baldianum</i>	<i>Gymnocalycium bruchii</i>	<i>Gymnocalycium buenekeri</i>
<i>Gymnocalycium calochlorum</i>	<i>Gymnocalycium capillaense</i>	<i>Gymnocalycium cardenasianum</i>
<i>Gymnocalycium castellanosii</i>	<i>Gymnocalycium chiquitanum</i>	<i>Gymnocalycium deeszianum</i>
<i>Gymnocalycium delaetii</i>	<i>Gymnocalycium denudatum</i>	<i>Gymnocalycium eurypleurum</i>
<i>Gymnocalycium ferrarii</i>	<i>Gymnocalycium fleischerianum</i>	<i>Gymnocalycium friedrichii</i>
<i>Gymnocalycium gibbosum</i>	<i>Gymnocalycium glaucum</i>	<i>Gymnocalycium horridispinum</i>
<i>Gymnocalycium horstii</i>	<i>Gymnocalycium hossei</i>	<i>Gymnocalycium hybopleurum</i>
<i>Gymnocalycium intertextum</i>	<i>Gymnocalycium joossensianum</i>	<i>Gymnocalycium leeanum</i>
<i>Gymnocalycium marsoneri</i>	<i>Gymnocalycium mazanense</i>	<i>Gymnocalycium mesopotamicum</i>
<i>Gymnocalycium mihanovichii</i>	<i>Gymnocalycium monvillei</i>	<i>Gymnocalycium mostii</i>
<i>Gymnocalycium multiflorum</i>	<i>Gymnocalycium neuhuberi</i>	<i>Gymnocalycium neumannianum</i>
<i>Gymnocalycium nigriareolatum</i>	<i>Gymnocalycium occultum</i>	<i>Gymnocalycium pflanzii</i>
<i>Gymnocalycium platense</i>	<i>Gymnocalycium quehlianum</i>	<i>Gymnocalycium ragonesei</i>
<i>Gymnocalycium riojense</i>	<i>Gymnocalycium ritterianum</i>	<i>Gymnocalycium saglionis</i>
<i>Gymnocalycium schickendantzii</i>	<i>Gymnocalycium schroederianum</i>	<i>Gymnocalycium spegazzinii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Gymnocalycium stellatum</i>	<i>Gymnocalycium tillianum</i>	<i>Gymnocalycium triacanthum</i>
<i>Gymnocalycium uruguayanum</i>	<i>Gymnocalycium valnicekianum</i>	<i>Gymnocalycium vatteri</i>
<i>Gymnocarpium oyamense</i>	<i>Gymnocladus chinensis</i>	<i>Gymnocladus dioicus</i>
<i>Gymnoschoenus sphaerocephalus</i>	<i>Gymnospermium albertii</i>	<i>Gymnosporia buxifolia</i>
<i>Gymnosporia diversifolia</i>	<i>Gymnosporia inermis</i>	<i>Gymnosporia senegalensis</i>
<i>Gymnostachys anceps</i>	<i>Gymnostachyum pearcei</i>	<i>Gymnostoma australianum</i>
<i>Gymnostoma chamaecyparis</i>	<i>Gymnostoma deplancheanum</i>	<i>Gymnostoma intermedium</i>
<i>Gymnostoma leucodon</i>	<i>Gymnostoma papuanum</i>	<i>Gymnostoma poissonianum</i>
<i>Gymnostoma sumatranum</i>	<i>Gymnostoma webbianum</i>	<i>Gynandriris anomala</i>
<i>Gynandriris cedarmontana</i>	<i>Gynandriris pritzeliana</i>	<i>Gynandriris setifolia</i>
<i>Gynandriris simulans</i>	<i>Gynura drymophila</i>	<i>Gynura procumbens</i>
<i>Gynura sechellensis</i>	<i>Gypsophila aretioides</i>	<i>Gypsophila arrostii</i>
<i>Gypsophila bungeana</i>	<i>Gypsophila elegans</i>	<i>Gypsophila fastigiata</i>
<i>Gypsophila glomerata</i>	<i>Gypsophila oldhamiana</i>	<i>Gypsophila pacifica</i>
<i>Gypsophila paniculata</i>	<i>Gypsophila paniculata x repens</i>	<i>Gypsophila repens</i>
<i>Gypsophila struthium</i>	<i>Gypsophila tenuifolia</i>	<i>Gypsophila tubulosa</i>
<i>Gyrostemon australasicus</i>	<i>Haageocereus albispinus</i>	<i>Haageocereus australis</i>
<i>Haageocereus chosicensis</i>	<i>Haageocereus decumbens</i>	<i>Haageocereus fascicularis</i>
<i>Haageocereus lanugispinus</i>	<i>Haageocereus limensis</i>	<i>Haageocereus multangularis</i>
<i>Haageocereus pacalaensis</i>	<i>Haageocereus platinospinus</i>	<i>Haageocereus tenuis</i>
<i>Haageocereus versicolor</i>	<i>x Haagespostoa albisetata</i>	<i>x Haagespostoa climaxantha</i>
<i>Haastia pulvinaris</i>	<i>Haastia recurva</i>	<i>Haastia sinclairii</i>
<i>Habenaria</i> spp.	<i>Haberlea ferdinandi-coburgii</i>	<i>Haberlea rhodopensis</i>
<i>Hablotzia tamnoides</i>	<i>Habranthus andersonii</i>	<i>Habranthus brachyandrus</i>
<i>Habranthus caeruleus</i>	<i>Habranthus estensis</i>	<i>Habranthus martinezii</i>
<i>Habranthus martinezii x robustus</i>	<i>Habranthus niveus</i>	<i>Habranthus pedunculosus</i>
<i>Habranthus robustus</i>	<i>Habranthus texanus x robustus</i>	<i>Habranthus tubispathus</i>
<i>Habranthus tubispathus x robustus</i>	<i>Habranthus vittatus</i>	<i>Haeckeria cassiniiformis</i>
<i>Haeckeria ozothamnoides</i>	<i>Haeckeria pholidota</i>	<i>Haemanthus albiflos</i>
<i>Haemanthus amarylloides</i>	<i>Haemanthus barkerae</i>	<i>Haemanthus canaliculatus</i>
<i>Haemanthus carneus</i>	<i>Haemanthus coccineus</i>	<i>Haemanthus crispus</i>
<i>Haemanthus deformis</i>	<i>Haemanthus humilis</i>	<i>Haemanthus lanceifolius</i>
<i>Haemanthus montanus</i>	<i>Haemanthus namaquensis</i>	<i>Haemanthus nortieri</i>
<i>Haemanthus pauculifolius</i>	<i>Haemanthus pubescens</i>	<i>Haemanthus sanguineus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Haemanthus tristis</i>	<i>Haemanthus unifoliatus</i>	<i>Haemodorum coccineum</i>
<i>Haemodorum planifolium</i>	<i>Hainardia cylindrica</i>	<i>Hakea actites</i>
<i>Hakea archaeoides</i>	<i>Hakea arida</i>	<i>Hakea bakeriana</i>
<i>Hakea constablei</i>	<i>Hakea coriacea</i>	<i>Hakea crassifolia</i>
<i>Hakea crassinervia</i>	<i>Hakea cunninghamii</i>	<i>Hakea cycloptera</i>
<i>Hakea dactyloides</i>	<i>Hakea decurrens</i>	<i>Hakea dohertyi</i>
<i>Hakea ednieana</i>	<i>Hakea epiglottis</i>	<i>Hakea eyreana</i>
<i>Hakea florulenta</i>	<i>Hakea francisiana x bucculenta</i>	<i>Hakea fraseri</i>
<i>Hakea glabella</i>	<i>Hakea grammatophylla</i>	<i>Hakea ivoryi</i>
<i>Hakea lissosperma</i>	<i>Hakea macraeana</i>	<i>Hakea macrorrhyncha</i>
<i>Hakea microcarpa</i>	<i>Hakea mitchellii</i>	<i>Hakea muelleriana</i>
<i>Hakea myrtoides x petiolaris</i>	<i>Hakea nodosa</i>	<i>Hakea obtusa x petiolaris</i>
<i>Hakea persiehana</i>	<i>Hakea plurinervia</i>	<i>Hakea propinqua</i>
<i>Hakea purpurea</i>	<i>Hakea repullulans</i>	<i>Hakea roei</i>
<i>Hakea rostrata</i>	<i>Hakea rugosa</i>	<i>Hakea salicifolia</i>
<i>Hakea sericea</i>	<i>Hakea suberea</i>	<i>Hakea tephrosperma</i>
<i>Hakea trineura</i>	<i>Hakea ulicina</i>	<i>Hakea vittata</i>
<i>Hakonechloa macra</i>	<i>Halanthium rarifolium</i>	<i>Haldina cordifolia</i>
<i>Halenia weddelliana</i>	<i>Halesia diptera</i>	<i>Halesia macgregorii</i>
<i>Halesia tetraptera</i>	<i>Halfordia kendack</i>	<i>Halfordia scleroxyla</i>
<i>Halgnania brachyrhyncha</i>	<i>Halgnania preissiana</i>	<i>Halgnania rigida</i>
<i>Halgnania viscosa</i>	<i>x Halimiocistus revolii</i>	<i>x Halimiocistus wintonensis</i>
<i>Halimione pedunculata</i>	<i>Halimum alyssoides</i>	<i>Halimum atriplicifolium</i>
<i>Halimum calycinum</i>	<i>Halimum commutatum</i>	<i>Halimum halimifolium</i>
<i>Halimum ocymoides</i>	<i>Halimum umbellatum</i>	<i>Halimocnemis mollissima</i>
<i>Halimocnemis pilosa</i>	<i>Halimocnemis villosa</i>	<i>Halleria lucida</i>
<i>Hallianthus planus</i>	<i>Halmoorea trispatha</i>	<i>Halocarpus bidwillii</i>
<i>Halocarpus biformis</i>	<i>Halocarpus kirkii</i>	<i>Halocharis gossypina</i>
<i>Halopeplis pygmaea</i>	<i>Haloragis aspera</i>	<i>Haloragis exalata</i>
<i>Haloragis eyreana</i>	<i>Haloragis heterophylla</i>	<i>Haloragis serra</i>
<i>Haloragis tetragyna</i>	<i>Haloragodendron baeuerlenii</i>	<i>Haloragodendron lucasii</i>
<i>Haloragodendron monospermum</i>	<i>Halosarcia bulbosa</i>	<i>Halosarcia lylei</i>
<i>Halosarcia pruinosa</i>	<i>Halosarcia syncarpa</i>	<i>Halostachys caspica</i>
<i>Halothamnus glaucus</i>	<i>Halothamnus hierochunticus</i>	<i>Halothamnus iliensis</i>
<i>Halothamnus subaphyllus</i>	<i>Haloxylon aphyllum</i>	<i>Haloxylon articulatum</i>
<i>Haloxylon persicum</i>	<i>Hamadryas argentea</i>	<i>Hamamelis x intermedia</i>
<i>Hamamelis japonica</i>	<i>Hamamelis mollis</i>	<i>Hamamelis obtusata f. flavo-purpurascens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hamamelis vernalis</i>	<i>Hamamelis virginiana</i>	<i>Hamelia patens</i>
<i>Hammada leptoclada</i>	<i>Hammeria meleagris</i>	<i>Hampea trilobata</i>
<i>Hanguana malayana</i>	<i>Hannafordia shanesii</i>	<i>Hapaline brownii</i>
<i>Haplocarpha rueppellii</i>	<i>Haplopappus foliosus</i>	<i>Haplopappus glutinosus</i>
<i>Haplostichanthus fruticosus</i>	<i>Haplostichanthus johnsonii</i>	<i>Haplostichanthus ramiflorus</i>
<i>Haplostichanthus rufescens</i>	<i>Hardenbergia violacea</i>	<i>Hardwickia binata</i>
<i>Harfordia macroptera</i>	<i>Harmsiodoxa blennodiooides</i>	<i>Harmsiodoxa puberula</i>
<i>Harmsiopanax ingens</i>	<i>Harpiphyllum caffrum</i>	<i>Harperia confertospicata</i>
<i>Harperia confertospicatus</i>	<i>Harpullia alata</i>	<i>Harpullia frutescens</i>
<i>Harpullia fruticosa</i>	<i>Harpullia hillii</i>	<i>Harpullia leichhardtii</i>
<i>Harpullia pendula</i>	<i>Harpullia ramiflora</i>	<i>Harpullia rhyticarpa</i>
<i>Harrimanella hypnoides</i>	<i>Harrimanella stelleriana</i>	<i>Harrisia adscendens</i>
<i>Harrisia balansae</i>	<i>Harrisia divaricata</i>	<i>Harrisia fernowii</i>
<i>Harrisia gracilis</i>	<i>Harrisia guelichii</i>	<i>Harrisia hahniana</i>
<i>Harrisia simpsonii</i>	<i>Harrisia tetracantha</i>	<i>Hartia sinensis</i>
<i>Hartogiella schinoides</i>	<i>Hartwegia purpurea</i>	<i>Harveya capensis</i>
<i>Harveya huttonii</i>	<i>Harveya purpurea</i>	<i>Harveya speciosa</i>
<i>Hastingsia alba</i>	<i>Hatiora epiphyloides</i>	<i>Hatiora gaertneri</i>
<i>Hatiora herminiae</i>	<i>Hatiora rosea</i>	<i>Hatiora salicornioides</i>
<i>Haumania leonardiana</i>	<i>Haumania liebrechtsiana</i>	<i>Hauya elegans</i>
<i>Hauya heydeana</i>	<i>Havardia albicans</i>	<i>Havardia sonorae</i>
x <i>Hawkinsara</i> spp.	<i>Haworthia altilinea</i>	<i>Haworthia angustifolia</i>
<i>Haworthia arachnoidea</i>	<i>Haworthia archeri</i>	<i>Haworthia aristata</i>
<i>Haworthia armstrongii</i>	<i>Haworthia asperula</i>	<i>Haworthia attenuata</i>
<i>Haworthia batesiana</i>	<i>Haworthia bayeri</i>	<i>Haworthia blackbeardiana</i>
<i>Haworthia blackburniae</i>	<i>Haworthia bolusii</i>	<i>Haworthia breueri</i>
<i>Haworthia browniana</i>	<i>Haworthia bruynsii</i>	<i>Haworthia chloracantha</i>
<i>Haworthia coarctata</i>	<i>Haworthia comptoniana</i>	<i>Haworthia cooperi</i>
<i>Haworthia cummingii</i>	<i>Haworthia cuspidata</i>	<i>Haworthia cymbiformis</i>
<i>Haworthia cymbiformis</i> x <i>retusa</i>	<i>Haworthia cymbiformis</i> x <i>springbokvlakensis</i>	<i>Haworthia decipiens</i>
<i>Haworthia emelyae</i>	<i>Haworthia esterhuizenii</i>	<i>Haworthia fasciata</i>
<i>Haworthia floribunda</i>	<i>Haworthia geraldii</i>	<i>Haworthia glabrata</i>
<i>Haworthia glauca</i>	<i>Haworthia gracilis</i>	<i>Haworthia graminifolia</i>
<i>Haworthia haageana</i>	<i>Haworthia habdomadis</i>	<i>Haworthia hastata</i>
<i>Haworthia heidelbergensis</i>	<i>Haworthia herbacea</i>	<i>Haworthia herrei</i>
<i>Haworthia hurlingii</i>	<i>Haworthia integra</i>	<i>Haworthia jacobseniana</i>
<i>Haworthia janseana</i>	<i>Haworthia jansenvillensis</i>	<i>Haworthia</i> x <i>kewensis</i>
<i>Haworthia kingiana</i>	<i>Haworthia koelmaniorum</i>	<i>Haworthia laetevirens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Haworthia lateganae</i>	<i>Haworthia leightonii</i>	<i>Haworthia limifolia</i>
<i>Haworthia lockwoodii</i>	<i>Haworthia longiana</i>	<i>Haworthia maculata</i>
<i>Haworthia magnifica</i>	<i>Haworthia maraisii</i>	<i>Haworthia margaritifera</i>
<i>Haworthia marginata</i>	<i>Haworthia marumiana</i>	<i>Haworthia maughanii</i>
<i>Haworthia maughanii x magnifica</i>	<i>Haworthia minima</i>	<i>Haworthia minor</i>
<i>Haworthia mirabilis</i>	<i>Haworthia mucronata</i>	<i>Haworthia multifolia</i>
<i>Haworthia mundula</i>	<i>Haworthia mutica</i>	<i>Haworthia mutica x cymbiformis</i>
<i>Haworthia nigra</i>	<i>Haworthia nortieri</i>	<i>Haworthia odetteae</i>
<i>Haworthia outernequensis</i>	<i>Haworthia pallens</i>	<i>Haworthia parksiana</i>
<i>Haworthia pearsonii</i>	<i>Haworthia pehlemanniae</i>	<i>Haworthia picta</i>
<i>Haworthia pilifera</i>	<i>Haworthia pubescens</i>	<i>Haworthia pulchella</i>
<i>Haworthia pumila</i>	<i>Haworthia pungens</i>	<i>Haworthia pygmaea</i>
<i>Haworthia radula</i>	<i>Haworthia ramosa</i>	<i>Haworthia recurva</i>
<i>Haworthia reinwardtii</i>	<i>Haworthia resendeana</i>	<i>Haworthia reticulata</i>
<i>Haworthia retusa</i>	<i>Haworthia x rigida</i>	<i>Haworthia rubrobrunnea</i>
<i>Haworthia rugosa</i>	<i>Haworthia scabra</i>	<i>Haworthia semiviva</i>
<i>Haworthia serrata</i>	<i>Haworthia setata</i>	<i>Haworthia smitii</i>
<i>Haworthia sordida</i>	<i>Haworthia springbokvlakensis</i>	<i>Haworthia starkiana</i>
<i>Haworthia subattenuata</i>	<i>Haworthia x tauteae</i>	<i>Haworthia tauteae</i>
<i>Haworthia tessellata</i>	<i>Haworthia tortuosa</i>	<i>Haworthia tradouwensis</i>
<i>Haworthia transiens</i>	<i>Haworthia translucens</i>	<i>Haworthia tretyrensis</i>
<i>Haworthia truncata</i>	<i>Haworthia truncata x magnifica</i>	<i>Haworthia tuberculata</i>
<i>Haworthia turgida</i>	<i>Haworthia unicolor</i>	<i>Haworthia variegata</i>
<i>Haworthia venosa</i>	<i>Haworthia virella</i>	<i>Haworthia viscosa</i>
<i>Haworthia vittata</i>	<i>Haworthia vlokii</i>	<i>Haworthia wimii</i>
<i>Haworthia wittebergensis</i>	<i>Haworthia woolleyii</i>	<i>Haworthia xiphiophylla</i>
<i>Haworthia zantneriana</i>	<i>x Haynaldoticum turgidovillosum</i>	<i>Hazardia detonsa</i>
<i>Hebe acutiflora</i>	<i>Hebe albicans</i>	<i>Hebe allanii</i>
<i>Hebe amplexicaulis</i>	<i>Hebe x andersonii</i>	<i>Hebe armstrongii</i>
<i>Hebe astoni</i>	<i>Hebe balfouriana</i>	<i>Hebe benthamii</i>
<i>Hebe x bishopiana</i>	<i>Hebe bollonsii</i>	<i>Hebe brevifolia</i>
<i>Hebe breviracemosa</i>	<i>Hebe buchananii</i>	<i>Hebe canterburiensis</i>
<i>Hebe x carnea</i>	<i>Hebe carnosula</i>	<i>Hebe carsei</i>
<i>Hebe chathamica</i>	<i>Hebe cheesemanii</i>	<i>Hebe ciliolata</i>
<i>Hebe colensoi</i>	<i>Hebe corriganii</i>	<i>Hebe cupressoides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hebe darwiniana</i>	<i>Hebe diosmifolia</i>	<i>Hebe diosmifolia x speciosa</i>
<i>Hebe divaricata</i>	<i>Hebe elliptica</i>	<i>Hebe elliptica x pimeleoides</i>
<i>Hebe epacridea</i>	<i>Hebe evenosa</i>	<i>Hebe fairfieldii</i>
<i>Hebe x franciscana</i>	<i>Hebe fruticeti</i>	<i>Hebe gibbsii</i>
<i>Hebe glaucophylla</i>	<i>Hebe gracillima</i>	<i>Hebe haastii</i>
<i>Hebe hectoris</i>	<i>Hebe hybrida</i>	<i>Hebe imperialis</i>
<i>Hebe insularis</i>	<i>Hebe lavaudiana</i>	<i>Hebe lewisii</i>
<i>Hebe ligustrifolia</i>	<i>Hebe lycopodioides</i>	<i>Hebe macrantha</i>
<i>Hebe macrocalyx</i>	<i>Hebe macrocarpa</i>	<i>Hebe myrtifolia</i>
<i>Hebe ochracea</i>	<i>Hebe odora</i>	<i>Hebe pareora</i>
<i>Hebe parviflora</i>	<i>Hebe pauciramosa</i>	<i>Hebe petriei</i>
<i>Hebe pimeleoides</i>	<i>Hebe pinguifolia</i>	<i>Hebe poppelwellii</i>
<i>Hebe propinqua</i>	<i>Hebe pubescens</i>	<i>Hebe rakaiensis</i>
<i>Hebe raoulii</i>	<i>Hebe recurva</i>	<i>Hebe rigidula</i>
<i>Hebe rupicola</i>	<i>Hebe salicifolia</i>	<i>Hebe salicornioides</i>
<i>Hebe speciosa</i>	<i>Hebe speciosa x diosmifolia</i>	<i>Hebe stenophylla</i>
<i>Hebe strictissima</i>	<i>Hebe subalpina</i>	<i>Hebe tetragona</i>
<i>Hebe tetrasticha</i>	<i>Hebe topiaria</i>	<i>Hebe townsonii</i>
<i>Hebe traversii</i>	<i>Hebe treadwellii</i>	<i>Hebe truncatula</i>
<i>Hebe venustula</i>	<i>Hebe vernicosa</i>	<i>Hebenstretia dentata</i>
<i>Hebenstretia dura</i>	<i>Hebenstretia fastigiosa</i>	<i>Hechtia argentea</i>
<i>Hechtia capituligera</i>	<i>Hechtia desmetiana</i>	<i>Hechtia epigyna</i>
<i>Hechtia glomerata</i>	<i>Hechtia macdougallii</i>	<i>Hechtia marnier-lapostollei</i>
<i>Hechtia podantha</i>	<i>Hechtia rosea</i>	<i>Hechtia roseana</i>
<i>Hechtia schottii</i>	<i>Hechtia stenopetala</i>	<i>Hechtia texensis</i>
<i>Hechtia tillandsioides</i>	<i>Hedera helix</i>	<i>Hedera maderensis</i>
<i>Hedera nepalensis</i>	<i>Hedera sinensis</i>	<i>Hedraianthera porphyropetala</i>
<i>Hedycarya angustifolia</i>	<i>Hedycarya arborea</i>	<i>Hedycarya loxocarya</i>
<i>Hedychium carneum</i>	<i>Hedychium coronarium</i>	<i>Hedychium coronarium x gardnerianum</i>
<i>Hedychium densiflorum</i>	<i>Hedychium ellipticum</i>	<i>Hedychium flavum</i>
<i>Hedychium forrestii</i>	<i>Hedychium gardnerianum</i>	<i>Hedychium greenei</i>
<i>Hedychium greenii</i>	<i>Hedychium horsfieldii</i>	<i>Hedychium longicornutum</i>
<i>Hedychium neocarneum</i>	<i>Hedychium speciosum</i>	<i>Hedychium spicatum</i>
<i>Hedychium tenellum</i>	<i>Hedyotis galiooides</i>	<i>Hedyotis littoralis</i>
<i>Hedyotis st.-johnii</i>	<i>Hedypnois rhagadioloides</i>	<i>Hedysarum alpinum</i>
<i>Hedysarum argyreum</i>	<i>Hedysarum biebersteinii</i>	<i>Hedysarum boreale</i>
<i>Hedysarum boutignyanum</i>	<i>Hedysarum carnosum</i>	<i>Hedysarum coronarium</i>
<i>Hedysarum cyprium</i>	<i>Hedysarum dasycarpum</i>	<i>Hedysarum flavescens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hedysarum flexuosum</i>	<i>Hedysarum formosum</i>	<i>Hedysarum hedysaroides</i>
<i>Hedysarum humile</i>	<i>Hedysarum iliense</i>	<i>Hedysarum macranthum</i>
<i>Hedysarum membranaceum</i>	<i>Hedysarum microcalyx</i>	<i>Hedysarum micropterum</i>
<i>Hedysarum multijugum</i>	<i>Hedysarum pallidum</i>	<i>Hedysarum semenowii</i>
<i>Hedysarum sikkimense</i>	<i>Hedysarum songaricum</i>	<i>Hedysarum spicatum</i>
<i>Hedysarum splendens</i>	<i>Hedysarum taschkendicum</i>	<i>Hedysarum varium</i>
<i>Hedysarum vicioides</i>	<i>Hedyscepe canterburyana</i>	<i>Hegemone micrantha</i>
<i>Heimerlia brunoniana</i>	<i>Heimia salicifolia</i>	<i>Helcia</i> spp.
<i>Heliamphora chimantensis</i>	<i>Heliamphora elongata</i>	<i>Heliamphora exappendiculata</i>
<i>Heliamphora folliculata</i>	<i>Heliamphora glabra</i>	<i>Heliamphora heterodoxa</i>
<i>Heliamphora heterodoxa x ionasii</i>	<i>Heliamphora heterodoxa x minor</i>	<i>Heliamphora heterodoxa x nutans</i>
<i>Heliamphora hispida</i>	<i>Heliamphora ionasii</i>	<i>Heliamphora minor</i>
<i>Heliamphora nutans</i>	<i>Heliamphora nutans x ionasii</i>	<i>Heliamphora pulchella</i>
<i>Heliamphora sarracenioides</i>	<i>Heliamphora tatei</i>	<i>Helianthemum aegyptiacum</i>
<i>Helianthemum broussonetii</i>	<i>Helianthemum bystropogophyllum</i>	<i>Helianthemum canariense</i>
<i>Helianthemum canum</i>	<i>Helianthemum cinereum</i>	<i>Helianthemum croceum</i>
<i>Helianthemum gorgoneum</i>	<i>Helianthemum grandiflorum</i>	<i>Helianthemum hybrids</i>
<i>Helianthemum ledifolium</i>	<i>Helianthemum neopiliferum</i>	<i>Helianthemum nitidum</i>
<i>Helianthemum nummularium</i>	<i>Helianthemum oelandicum</i>	<i>Helianthemum piliferum</i>
<i>Helianthemum scoparium</i>	<i>Helianthemum thymiphyllyum</i>	<i>Helianthemum virgatum</i>
<i>Helianthus annuus</i>	<i>Helianthus anomalus</i>	<i>Helianthus arizonensis</i>
<i>Helianthus ciliaris</i>	<i>Helianthus debilis</i>	<i>Helianthus gracilentus</i>
<i>Helianthus maximiliani</i>	<i>Helianthus microcephalus</i>	<i>Helianthus neglectus</i>
<i>Helianthus occidentalis</i>	<i>Helianthus paradoxus</i>	<i>Helianthus salicifolius</i>
<i>Helianthus tuberosus</i>	<i>x Heliaporus smithii</i>	<i>Helichrysum acuminatum</i>
<i>Helichrysum adenophorum</i>	<i>Helichrysum adnatum</i>	<i>Helichrysum africanum</i>
<i>Helichrysum albo-brunneum</i>	<i>Helichrysum album</i>	<i>Helichrysum alpinum</i>
<i>Helichrysum ambiguum</i>	<i>Helichrysum amarginum</i>	<i>Helichrysum amplectens</i>
<i>Helichrysum antennarium</i>	<i>Helichrysum arenarium</i>	<i>Helichrysum ayersii</i>
<i>Helichrysum backhousei</i>	<i>Helichrysum baxteri</i>	<i>Helichrysum bellidiooides</i>
<i>Helichrysum bellum</i>	<i>Helichrysum bidwillii</i>	<i>Helichrysum billardierei</i>
<i>Helichrysum bilobum</i>	<i>Helichrysum blackallii</i>	<i>Helichrysum blandowskianum</i>
<i>Helichrysum brownei</i>	<i>Helichrysum cassianum</i>	<i>Helichrysum chionosphaerum</i>
<i>Helichrysum cinereum</i>	<i>Helichrysum citrispinum</i>	<i>Helichrysum conditum</i>
<i>Helichrysum cooperi</i>	<i>Helichrysum coralloides</i>	<i>Helichrysum costatifructum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Helichrysum cuneifolium</i>	<i>Helichrysum dasyanthum</i>	<i>Helichrysum dealbatum</i>
<i>Helichrysum dendroideum</i>	<i>Helichrysum depressum</i>	<i>Helichrysum diotophyllum</i>
<i>Helichrysum ecklonis</i>	<i>Helichrysum expansifolium</i>	<i>Helichrysum felinum</i>
<i>Helichrysum frigidum</i>	<i>Helichrysum glomeratum</i>	<i>Helichrysum glutinosum</i>
<i>Helichrysum gossypinum</i>	<i>Helichrysum humile</i>	<i>Helichrysum intermedium</i>
<i>Helichrysum italicum</i>	<i>Helichrysum lanuginosum</i>	<i>Helichrysum lepidophyllum</i>
<i>Helichrysum lindleyi</i>	<i>Helichrysum lindsayanum</i>	<i>Helichrysum litorale</i>
<i>Helichrysum lycopodioides</i>	<i>Helichrysum marginatum</i>	<i>Helichrysum meyeri-johannis</i>
<i>Helichrysum microphyllum</i>	<i>Helichrysum milfordiae</i>	<i>Helichrysum milliganii</i>
<i>Helichrysum newcastlianum</i>	<i>Helichrysum newii</i>	<i>Helichrysum nitens</i>
<i>Helichrysum nodiflorum</i>	<i>Helichrysum oxylepis</i>	<i>Helichrysum pandurifolium</i>
<i>Helichrysum papillosum</i>	<i>Helichrysum paralium</i>	<i>Helichrysum parvifolium</i>
<i>Helichrysum pendulum</i>	<i>Helichrysum petiolare</i>	<i>Helichrysum pleurandroides</i>
<i>Helichrysum plicatum</i>	<i>Helichrysum plumeum</i>	<i>Helichrysum podolepidium</i>
<i>Helichrysum populifolium</i>	<i>Helichrysum pumilum</i>	<i>Helichrysum ramosissimum</i>
<i>Helichrysum reticulatum</i>	<i>Helichrysum retortum</i>	<i>Helichrysum retrorsum</i>
<i>Helichrysum rufescens</i>	<i>Helichrysum rupestre</i>	<i>Helichrysum rupicola</i>
<i>Helichrysum rutidolepis</i>	<i>Helichrysum scorpioides</i>	<i>Helichrysum scutellifolium</i>
<i>Helichrysum selaginoides</i>	<i>Helichrysum selago</i>	<i>Helichrysum semifertile</i>
<i>Helichrysum sessilioides</i>	<i>Helichrysum sibthorpii</i>	<i>Helichrysum splendidum</i>
<i>Helichrysum sutherlandii</i>	<i>Helichrysum thianschanicum</i>	<i>Helichrysum tuckeri</i>
<i>Helichrysum virgineum</i>	<i>Helichrysum viscosum</i>	<i>Helichrysum whitei</i>
<i>Helicia australasica</i>	<i>Helicia blakei</i>	<i>Helicia ferruginea</i>
<i>Helicia glabriflora</i>	<i>Helicia lamingtoniana</i>	<i>Helicia lewisensis</i>
<i>Helicia nortoniana</i>	<i>Helicodiceros muscivorus</i>	<i>Heliconia acuminata</i>
<i>Heliconia aemygdiana</i>	<i>Heliconia angusta</i>	<i>Heliconia x angusta</i>
<i>Heliconia atropurpurea</i>	<i>Heliconia bihai</i>	<i>Heliconia bihai x caribaea</i>
<i>Heliconia bihai x psittacorum</i>	<i>Heliconia bourgaeana</i>	<i>Heliconia brasiliensis</i>
<i>Heliconia caribaea</i>	<i>Heliconia caribaea x bihai</i>	<i>Heliconia champneiana</i>
<i>Heliconia chartacea</i>	<i>Heliconia collinsiana</i>	<i>Heliconia curtispatha</i>
<i>Heliconia danielsiana</i>	<i>Heliconia densiflora</i>	<i>Heliconia episcopalis</i>
<i>Heliconia farinosa</i>	<i>Heliconia gracilis</i>	<i>Heliconia imbricata</i>
<i>Heliconia indica</i>	<i>Heliconia irrasa</i>	<i>Heliconia lankesteri</i>
<i>Heliconia lasiorachis</i>	<i>Heliconia latispatha</i>	<i>Heliconia laxa</i>
<i>Heliconia librata</i>	<i>Heliconia lingulata</i>	<i>Heliconia longa</i>
<i>Heliconia longiflora</i>	<i>Heliconia maculata</i>	<i>Heliconia marginata</i>
<i>Heliconia mariae</i>	<i>Heliconia mariae x pogonantha</i>	<i>Heliconia mathiasiae</i>
<i>Heliconia meridensis</i>	<i>Heliconia metallica</i>	<i>Heliconia mutisiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Heliconia x nickeriensis</i>	<i>Heliconia nigripraefixa</i>	<i>Heliconia nutans</i>
<i>Heliconia obscuroides</i>	<i>Heliconia orthotricha</i>	<i>Heliconia osaensis</i>
<i>Heliconia papuana</i>	<i>Heliconia pastazae</i>	<i>Heliconia pendula</i>
<i>Heliconia platystachys</i>	<i>Heliconia pogonantha</i>	<i>Heliconia pseudoaemygdiana</i>
<i>Heliconia psittacorum</i>	<i>Heliconia psittacorum x spathocircinata</i>	<i>Heliconia ramonensis</i>
<i>Heliconia richardiana</i>	<i>Heliconia rostrata</i>	<i>Heliconia sarapiquensis</i>
<i>Heliconia schiedeana</i>	<i>Heliconia sclerotricha</i>	<i>Heliconia solomonensis</i>
<i>Heliconia spathocircinata</i>	<i>Heliconia spissa</i>	<i>Heliconia standleyi</i>
<i>Heliconia steyermarkii</i>	<i>Heliconia stricta</i>	<i>Heliconia subulata</i>
<i>Heliconia talamancana</i>	<i>Heliconia thomasiana</i>	<i>Heliconia tortuosa</i>
<i>Heliconia undulata</i>	<i>Heliconia vaginalis</i>	<i>Heliconia vellerigera</i>
<i>Heliconia wagneriana</i>	<i>Heliconia zebra</i>	<i>Helicteris baruensis</i>
<i>Helicteris hirsuta</i>	<i>Helicteris semiglabra</i>	<i>Helictotrichon alpinum</i>
<i>Helictotrichon compressum</i>	<i>Helictotrichon decorum</i>	<i>Helictotrichon hookeri</i>
<i>Helictotrichon imberbe</i>	<i>Helictotrichon marginatum</i>	<i>Helictotrichon parlatorei</i>
<i>Helictotrichon sedenense</i>	<i>Helictotrichon sempervirens</i>	<i>Helictotrichon tianschanicum</i>
<i>Helictotrichon versicolor</i>	<i>Helinus integrifolius</i>	<i>Helicereus aurantiacus</i>
<i>Helicereus cinnabarinus</i>	<i>Helicereus schrankii</i>	<i>Heliohebe lavaudiana</i>
<i>Heliohebe raoulii</i>	<i>Heliphila africana</i>	<i>Heliphila amplexicaulis</i>
<i>Heliphila crithmifolia</i>	<i>Heliphila integrifolia</i>	<i>Heliphila longifolia</i>
<i>Heliphila pusilla</i>	<i>Heliosis balsamorhiza</i>	<i>Heliosis helianthoides</i>
<i>Heliotropium amplexicaule</i>	<i>Heliotropium arborescens</i>	<i>Heliotropium curassavicum</i>
<i>Heliotropium foertherianum</i>	<i>Heliotropium gossei</i>	<i>Heliotropium gymnostomum</i>
<i>Heliotropium indicum</i>	<i>Heliotropium marifolium</i>	<i>Heliotropium stenophyllum</i>
<i>Heliotropium supinum</i>	<i>Heliotropium x voltaireanum</i>	<i>Helipterum albicans</i>
<i>Helipterum anthemoides</i>	<i>Helipterum argyropsis</i>	<i>Helipterum chlorocephalum</i>
<i>Helipterum corymbiflorum</i>	<i>Helipterum cotula</i>	<i>Helipterum diffusum</i>
<i>Helipterum fitzgibbonii</i>	<i>Helipterum fuscescens</i>	<i>Helipterum gracile</i>
<i>Helipterum hyalospermum</i>	<i>Helipterum maryonii</i>	<i>Helipterum microglossum</i>
<i>Helipterum molle</i>	<i>Helipterum moschatum</i>	<i>Helipterum phlomoides</i>
<i>Helipterum polygalifolium</i>	<i>Helipterum praecox</i>	<i>Helipterum pterochaetum</i>
<i>Helipterum saxatile</i>	<i>Helipterum semisterile</i>	<i>Helipterum spicatum</i>
<i>Helipterum sterilesens</i>	<i>Helipterum stipitatum</i>	<i>Helipterum strictum</i>
<i>Helipterum stuartianum</i>	<i>Helipterum tenellum</i>	<i>Helipterum tietkensii</i>
<i>Helipterum venustum</i>	<i>Helleborus abchasicus</i>	<i>Helleborus x ballardiae</i>
<i>Helleborus bocconei</i>	<i>Helleborus corsicus</i>	<i>Helleborus croaticus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Helleborus cyclophyllus</i>	<i>Helleborus dumetorum</i>	<i>Helleborus x ericsmithii</i>
<i>Helleborus foetidus</i>	<i>Helleborus x hybridus</i>	<i>Helleborus lividus</i>
<i>Helleborus multifidus</i>	<i>Helleborus niger</i>	<i>Helleborus x nigercors</i>
<i>Helleborus odorus</i>	<i>Helleborus orientalis</i>	<i>Helleborus purpurascens</i>
<i>Helleborus x sternii</i>	<i>Helleborus thibetanus</i>	<i>Helleborus torquatus</i>
<i>Helleborus vesicarius</i>	<i>Helmholtzia acorifolia</i>	<i>Helmholtzia glaberrima</i>
<i>Heloniopsis japonica</i>	<i>Heloniopsis orientalis</i>	<i>Hemerocallis dumortieri</i>
<i>Hemerocallis dumortieri x middendorffii</i>	<i>Hemerocallis esculenta</i>	<i>Hemerocallis fulva</i>
<i>Hemerocallis x hybrids</i>	<i>Hemerocallis middendorffii</i>	<i>Hemerocallis nana</i>
<i>Hemerocallis thunbergii</i>	<i>Hemerocallis yezoensis</i>	<i>Hemiandra rupestris</i>
<i>Hemiboea subcapitata</i>	<i>Hemichaena fruticosa</i>	<i>Hemidesmus indicus</i>
<i>Hemigenia cuneifolia</i>	<i>Hemigenia purpurea</i>	<i>Hemigramma decurrens</i>
<i>Hemigraphis alternata</i>	<i>Hemigraphis repanda</i>	<i>Hemionitis arifolia</i>
<i>Hemionitis palmata</i>	<i>Hemiphragma heterophyllum</i>	<i>Hemisorghum venustum</i>
<i>Hemizygia flabellifolia</i>	<i>Hemizygia obermeyeae</i>	<i>Hemsleya gigantha</i>
<i>Henrardia persica</i>	<i>Hepatica x media</i>	<i>Hepatica triloba</i>
<i>Heptacodium jasminoides</i>	<i>Heptacodium miconioides</i>	<i>Heptapleurum arboriculum</i>
<i>Heracleum candicans</i>	<i>Heracleum lemannianum</i>	<i>Heracleum minimum</i>
<i>Herbertia amatorum</i>	<i>Herbertia lahue</i>	<i>Herbertia platensis</i>
<i>Herbertia pulchella</i>	<i>Herbertia quareimana</i>	<i>Herbertia unguiculata</i>
<i>Hereroa brevifolia</i>	<i>Hereroa carinans</i>	<i>Hereroa dyeri</i>
<i>Hereroa glenensis</i>	<i>Hereroa gracilis</i>	<i>Hereroa granulata</i>
<i>Hereroa herrei</i>	<i>Hereroa hesperantha</i>	<i>Hereroa incurva</i>
<i>Hereroa puttakameriana</i>	<i>Hereroa rehneltiana</i>	<i>Hereroa standfordiae</i>
<i>Hereroa stanfordiae</i>	<i>Hereroa stanleyi</i>	<i>Hereroa tenuifolia</i>
<i>Hereroa teretifolia</i>	<i>Hereroa wilmaniae</i>	<i>Heritiera actinophylla</i>
<i>Heritiera elata</i>	<i>Heritiera littoralis</i>	<i>Heritiera macrophylla</i>
<i>Heritiera trifoliolata</i>	<i>Hermannia cuneifolia</i>	<i>Hermannia grossularifolia</i>
<i>Hermannia hyssopifolia</i>	<i>Hermannia linifolia</i>	<i>Hermannia multiflora</i>
<i>Hermannia pinnata</i>	<i>Hermannia procumbens</i>	<i>Hermannia trifurca</i>
<i>Hermannia verticillata</i>	<i>Hermodactylus tuberosus</i>	<i>Hernandia albiflora</i>
<i>Hernandia bivalvis</i>	<i>Hernandia cordigera</i>	<i>Hernandia mascarenensis</i>
<i>Hernandia nymphaeifolia</i>	<i>Herniaria baetica</i>	<i>Herniaria cinerea</i>
<i>Herniaria glabra</i>	<i>Herpolirion novae-zelandiae</i>	<i>Herrania balaensis</i>
<i>Herrania mariae</i>	<i>Herreanthus meyeri</i>	<i>Herreria stellata</i>
<i>Herschelianthe graminifolia</i>	<i>Hesperalbizia occidentalis</i>	<i>Hesperaloe funifera</i>
<i>Hesperaloe nocturna</i>	<i>Hesperaloe parviflora</i>	<i>Hesperantha bachmannii</i>
<i>Hesperantha baurii</i>	<i>Hesperantha ciliolata</i>	<i>Hesperantha coccinea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hesperantha crocopsis</i>	<i>Hesperantha cucullata</i>	<i>Hesperantha erecta</i>
<i>Hesperantha falcata</i>	<i>Hesperantha flava</i>	<i>Hesperantha hantamensis</i>
<i>Hesperantha humilis</i>	<i>Hesperantha karoica</i>	<i>Hesperantha latifolia</i>
<i>Hesperantha lenticula</i>	<i>Hesperantha montana</i>	<i>Hesperantha muirii</i>
<i>Hesperantha oligantha</i>	<i>Hesperantha pauciflora</i>	<i>Hesperantha pilosa</i>
<i>Hesperantha purpurea</i>	<i>Hesperantha radiata</i>	<i>Hesperantha sufflava</i>
<i>Hesperantha truncatula</i>	<i>Hesperantha vaginata</i>	<i>Hesperantha woodii</i>
<i>Hesperiopsis matronalis</i>	<i>Hesperiopsis pumilus</i>	<i>Hesperiopsis peruvianum</i>
<i>Hesperiopsis myrtoides</i>	<i>Hessea breviflora</i>	<i>Hessea chaplinii</i>
<i>Hessea cinnamomea</i>	<i>Hessea crispa</i>	<i>Hessea gemmata</i>
<i>Hessea incana</i>	<i>Hessea mathewsii</i>	<i>Hessea monticola</i>
<i>Hessea pilosula</i>	<i>Hessea pulcherrima</i>	<i>Hessea pusilla</i>
<i>Hessea speciosa</i>	<i>Hessea stellaris</i>	<i>Hessea stenosiphon</i>
<i>Hessea tenella</i>	<i>Hessea undosa</i>	<i>Hetaeria oblongifolia</i>
<i>Heteranthera zosteraeifolia</i>	<i>Heterocentron elegans</i>	<i>Heterocentron roseum</i>
<i>Heterodendrum diversifolium</i>	<i>Heterodendrum pubescens</i>	<i>Heterogonium alderwereltii</i>
<i>Heterolepis aliena</i>	<i>Heteromeles salicifolia</i>	<i>Heteropteris angustifolia</i>
<i>Heteropteris nitida</i>	<i>Heteropterys angustifolia</i>	<i>Heteropterys chrysophylla</i>
<i>Heteropterys nitida</i>	<i>Heteropterys syringifolia</i>	<i>Heteropterys umbellata</i>
<i>Heteropyxis natalensis</i>	<i>Heterospathe annectens</i>	<i>Heterospathe arfakiana</i>
<i>Heterospathe brevicaulis</i>	<i>Heterospathe cagayanensis</i>	<i>Heterospathe califrons</i>
<i>Heterospathe clemensiae</i>	<i>Heterospathe delicatula</i>	<i>Heterospathe elata</i>
<i>Heterospathe elegans</i>	<i>Heterospathe elmeri</i>	<i>Heterospathe glabra</i>
<i>Heterospathe glauca</i>	<i>Heterospathe humilis</i>	<i>Heterospathe intermedia</i>
<i>Heterospathe ledermanniana</i>	<i>Heterospathe lepidota</i>	<i>Heterospathe longipes</i>
<i>Heterospathe macgregorii</i>	<i>Heterospathe micrantha</i>	<i>Heterospathe minor</i>
<i>Heterospathe muelleriana</i>	<i>Heterospathe negrosensis</i>	<i>Heterospathe obriensis</i>
<i>Heterospathe parviflora</i>	<i>Heterospathe philippinensis</i>	<i>Heterospathe phillipsii</i>
<i>Heterospathe pilosa</i>	<i>Heterospathe pulchra</i>	<i>Heterospathe salomonensis</i>
<i>Heterospathe scitula</i>	<i>Heterospathe sensisi</i>	<i>Heterospathe sibuyanensis</i>
<i>Heterospathe sphaerocarpa</i>	<i>Heterospathe trispatha</i>	<i>Heterospathe uniformis</i>
<i>Heterospathe versteegiana</i>	<i>Heterospathe woodfordiana</i>	<i>Heterotheca pumila</i>
<i>Heterotheca rutteri</i>	<i>Heuchera alba</i>	<i>Heuchera americana</i>
<i>Heuchera bracteata</i>	<i>Heuchera brevistaminea</i>	<i>Heuchera x brizoides</i>
<i>Heuchera chlorantha</i>	<i>Heuchera cylindrica</i>	<i>Heuchera drummondii</i>
<i>Heuchera elegans</i>	<i>Heuchera glabra</i>	<i>Heuchera grossulariifolia</i>
<i>Heuchera hallii</i>	<i>Heuchera himalayensis</i>	<i>Heuchera maxima</i>
<i>Heuchera merriamii</i>	<i>Heuchera micrantha</i>	<i>Heuchera parvifolia</i>
<i>Heuchera pilosissima</i>	<i>Heuchera pubescens</i>	<i>Heuchera pulchella</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Heuchera richardsonii</i>	<i>Heuchera rubescens</i>	<i>Heuchera sanguinea</i>
<i>Heuchera tiarelloides</i>	<i>Heuchera undulata</i>	<i>Heuchera villosa</i>
<i>Heuchera x Tiarella spp.</i>	x <i>Heucherella spp.</i>	<i>Hevea brasiliensis</i>
<i>Hewittia malabarica</i>	<i>Hexalobus crispiflorus</i>	<i>Hexalobus monopetalus</i>
<i>Hexaneurocarpon brilletii</i>	<i>Hexastylis shuttleworthii</i>	<i>Hexastylis speciosa</i>
<i>Hexisea spp.</i>	<i>Heynea trijuga</i>	<i>Hibanobambusa tranquillans</i>
<i>Hibbertia acicularis</i>	<i>Hibbertia appressa</i>	<i>Hibbertia aspera</i>
<i>Hibbertia astrotricha</i>	<i>Hibbertia banksii</i>	<i>Hibbertia bennettii</i>
<i>Hibbertia bracteata</i>	<i>Hibbertia bracteosa</i>	<i>Hibbertia calycina</i>
<i>Hibbertia cistiflora</i>	<i>Hibbertia dentata</i>	<i>Hibbertia diffusa</i>
<i>Hibbertia elata</i>	<i>Hibbertia empetrifolia</i>	<i>Hibbertia enervia</i>
<i>Hibbertia fasciculata</i>	<i>Hibbertia hermanniifolia</i>	<i>Hibbertia hexandra</i>
<i>Hibbertia hirsuta</i>	<i>Hibbertia humifusa</i>	<i>Hibbertia linearis</i>
<i>Hibbertia longifolia</i>	<i>Hibbertia lucens</i>	<i>Hibbertia melhanoides</i>
<i>Hibbertia monogyna</i>	<i>Hibbertia obcuneata</i>	<i>Hibbertia obtusifolia</i>
<i>Hibbertia paeninsularis</i>	<i>Hibbertia pallidiflora</i>	<i>Hibbertia pedunculata</i>
<i>Hibbertia procumbens</i>	<i>Hibbertia prostrata</i>	<i>Hibbertia riparia</i>
<i>Hibbertia saligna</i>	<i>Hibbertia scandens</i>	<i>Hibbertia sericea</i>
<i>Hibbertia serpyllifolia</i>	<i>Hibbertia tasmanica</i>	<i>Hibbertia tetrandra</i>
<i>Hibbertia torulosa</i>	<i>Hibbertia vestita</i>	<i>Hibbertia virgata</i>
<i>Hibiscadelphus distans</i>	<i>Hibiscus aculeatus</i>	<i>Hibiscus andersonii</i>
<i>Hibiscus archeri</i>	<i>Hibiscus arnhemensis</i>	<i>Hibiscus arnottianus x schizopetalus</i>
<i>Hibiscus boryanus</i>	<i>Hibiscus brackenridgei</i>	<i>Hibiscus burtt-davyi</i>
<i>Hibiscus cameronii</i>	<i>Hibiscus cannabinus</i>	<i>Hibiscus clayi</i>
<i>Hibiscus coccineus</i>	<i>Hibiscus colimensis</i>	<i>Hibiscus columnaris</i>
<i>Hibiscus cravenii</i>	<i>Hibiscus denudatus</i>	<i>Hibiscus divaricatus</i>
<i>Hibiscus diversifolius</i>	<i>Hibiscus erectus</i>	<i>Hibiscus farragei</i>
<i>Hibiscus ferrugineus</i>	<i>Hibiscus forsteri</i>	<i>Hibiscus fragilis</i>
<i>Hibiscus furcellatus</i>	<i>Hibiscus genevii</i>	<i>Hibiscus greenwayi</i>
<i>Hibiscus heterophyllus</i>	<i>Hibiscus huegelii</i>	<i>Hibiscus indicus</i>
<i>Hibiscus insularis</i>	<i>Hibiscus kokio</i>	<i>Hibiscus laevis</i>
<i>Hibiscus lasiocarpus</i>	<i>Hibiscus liliiflorus</i>	<i>Hibiscus lobatus</i>
<i>Hibiscus ludwigii</i>	<i>Hibiscus lunariifolius</i>	<i>Hibiscus luteus</i>
<i>Hibiscus macilwraithensis</i>	<i>Hibiscus macranthus</i>	<i>Hibiscus makinoi</i>
<i>Hibiscus mechowii</i>	<i>Hibiscus menzelii</i>	<i>Hibiscus moscheutos</i>
<i>Hibiscus mutabilis</i>	<i>Hibiscus nigricaulis</i>	<i>Hibiscus paramutabilis</i>
<i>Hibiscus pedunculatus</i>	<i>Hibiscus praeteritus</i>	<i>Hibiscus rosa-sinensis</i>
<i>Hibiscus sabdariffa</i>	<i>Hibiscus schizopetalus</i>	<i>Hibiscus splendens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hibiscus syriacus</i>	<i>Hibiscus taiwanensis</i>	<i>Hibiscus tozerensis</i>
<i>Hibiscus trilobus</i>	<i>Hibiscus waimeae</i>	<i>Hibiscus zonatus</i>
<i>Hicksbeachia pilosa</i>	<i>Hicksbeachia pinnatifolia</i>	<i>Hierochloe alpina</i>
<i>Hierochloe occidentalis</i>	<i>Hierochloe odorata</i>	<i>Hierochloe rariflora</i>
<i>Hierochloe redolens</i>	<i>Hierochloe submutica</i>	<i>Hildegardia australiensis</i>
<i>Hildegardia erythrosiphon</i>	<i>Himalayacalamus falconeri</i>	<i>Himalayacalamus hookerianus</i>
<i>Hippeastrum advenum</i>	<i>Hippeastrum aglaiae</i>	<i>Hippeastrum angustifolium</i>
<i>Hippeastrum argentinum</i>	<i>Hippeastrum aulicum</i>	<i>Hippeastrum aulicum x psittacinum</i>
<i>Hippeastrum baguoldi</i>	<i>Hippeastrum bicolor</i>	<i>Hippeastrum bifidum</i>
<i>Hippeastrum blossfeldiae</i>	<i>Hippeastrum brasiliandum</i>	<i>Hippeastrum breviflorum</i>
<i>Hippeastrum calyptatum</i>	<i>Hippeastrum cybister</i>	<i>Hippeastrum doraniae</i>
<i>Hippeastrum elegans</i>	<i>Hippeastrum elwesii</i>	<i>Hippeastrum evansiae</i>
<i>Hippeastrum fosteri</i>	<i>Hippeastrum fragrantissimum</i>	<i>Hippeastrum fuscum</i>
<i>Hippeastrum gracilifolium</i>	<i>Hippeastrum x hybridum</i>	<i>Hippeastrum igneum</i>
<i>Hippeastrum leopoldii</i>	<i>Hippeastrum mandoni</i>	<i>Hippeastrum miniatum</i>
<i>Hippeastrum morelianum</i>	<i>Hippeastrum papilio</i>	<i>Hippeastrum pardinum</i>
<i>Hippeastrum parodii</i>	<i>Hippeastrum petiolatum</i>	<i>Hippeastrum phycelloides</i>
<i>Hippeastrum pratense</i>	<i>Hippeastrum procerum</i>	<i>Hippeastrum psittacinum</i>
<i>Hippeastrum puniceum</i>	<i>Hippeastrum reginae</i>	<i>Hippeastrum reginae x vittatum</i>
<i>Hippeastrum reticulatum</i>	<i>Hippeastrum x splendens</i>	<i>Hippeastrum stylosum</i>
<i>Hippeastrum vittatum</i>	<i>Hippeastrum yungacense</i>	<i>Hippeophyllum micranthum</i>
<i>Hippocratea africana</i>	<i>Hippocratea barbata</i>	<i>Hippocratea longipetiolata</i>
<i>Hippocrepis balearica</i>	<i>Hippocrepis emerus</i>	<i>Hippocrepis scabra</i>
<i>Hippophae rhamnoides</i>	<i>Hippophae salicifolia</i>	<i>Hirpicium armeriooides</i>
<i>Hirpicium echinus</i>	<i>Hirpicium integrifolium</i>	<i>Hirschfeldia incana</i>
<i>Hodgkinsonia frutescens</i>	<i>Hodgkinsonia ovatiflora</i>	<i>Hodgsonia heteroclita</i>
<i>Hoffmannia discolor</i>	<i>Hoffmannia ghiesbreghtii</i>	<i>Hoffmannia refulgens</i>
<i>Hohenbergia augusta</i>	<i>Hohenbergia burle-marxii</i>	<i>Hohenbergia castellanosii</i>
<i>Hohenbergia catingae</i>	<i>Hohenbergia correia-arauji</i>	<i>Hohenbergia disjuncta</i>
<i>Hohenbergia edmundoi</i>	<i>Hohenbergia leopoldo-horstii</i>	<i>Hohenbergia ramageana</i>
<i>Hohenbergia salzmannii</i>	<i>Hohenbergia stellata</i>	<i>Hohenbergia vestita</i>
<i>Hoheria angustifolia</i>	<i>Hoheria glabrata</i>	<i>Hoheria lyallii</i>
<i>Hoheria populnea</i>	<i>Hoheria sexstylosa</i>	<i>Hoita macrostachya</i>
<i>Holarrhena pubescens</i>	<i>Holboellia angustifolia</i>	<i>Holboellia chapaensis</i>
<i>Holboellia coriacea</i>	<i>Holboellia latifolia</i>	<i>Holcoglossum spp.</i>
<i>Holcus lanatus</i>	<i>Holcus setiger</i>	<i>Hollandaea riparia</i>
<i>Hollandaea sayeriana</i>	<i>Holmskioldia sanguinea</i>	<i>Holmskioldia tettensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Holochlamys beccarii</i>	<i>Holochlamys guineensis</i>	<i>Holodiscus discolor</i>
<i>Holodiscus dumosus</i>	<i>Holothrix spp.</i>	<i>Holubia saccata</i>
<i>Homalanthus novo-guineensis</i>	<i>Homalanthus nutans</i>	<i>Homalanthus populifolius</i>
<i>Homalanthus stillingifolius</i>	<i>Homalium circumpinnatum</i>	<i>Homalium foetidum</i>
<i>Homalocalyx polyandrus</i>	<i>Homalocladium platycladum</i>	<i>Homalomena aromatica</i>
<i>Homalomena cordata</i>	<i>Homalomena davidiana</i>	<i>Homalomena gaudichaudii</i>
<i>Homalomena hastata</i>	<i>Homalomena havilandii</i>	<i>Homalomena humilis</i>
<i>Homalomena johorensis</i>	<i>Homalomena lindenii</i>	<i>Homalomena megalophylla</i>
<i>Homalomena monandra</i>	<i>Homalomena occulta</i>	<i>Homalomena peekelii</i>
<i>Homalomena pendula</i>	<i>Homalomena robusta</i>	<i>Homalomena rostrata</i>
<i>Homalomena rubescens</i>	<i>Homalomena sagittifolia</i>	<i>Homalomena sarawakensis</i>
<i>Homalomena schlechteri</i>	<i>Homalomena speariae</i>	<i>Homalomena tenuispadix</i>
<i>Homalomena vagans</i>	<i>Homalomena wallisii</i>	<i>Homalomena wendlandii</i>
<i>Homogyne discolor</i>	<i>Homogyne sylvestris</i>	<i>Homoranthus biflorus</i>
<i>Homoranthus cernuus</i>	<i>Homoranthus darwioides</i>	<i>Homoranthus decumbens</i>
<i>Homoranthus flavescens</i>	<i>Homoranthus homoranthoides</i>	<i>Homoranthus papillatus</i>
<i>Homoranthus porteri</i>	<i>Homoranthus thomasii</i>	<i>Homoranthus virgatus</i>
<i>Homoranthus wilhelmi</i>	<i>Honckenya ficifolia</i>	<i>Hoodia bainii</i>
<i>Hoodia currorii</i>	<i>Hoodia dregei</i>	<i>Hoodia flava</i>
<i>Hoodia gordoni</i>	<i>Hoodia juttae</i>	<i>Hoodia officinalis</i>
<i>Hoodia parviflora</i>	<i>Hoodia pilifera</i>	<i>Hoodia ruschii</i>
<i>Hoodia gordoni</i> x <i>Stapelia arenosa</i>	<i>Hordeum brachyatherum</i>	<i>Hordeum bulbosum</i>
<i>Hordeum depressum</i>	<i>Hordeum erectifolium</i>	<i>Hordeum fuegianum</i>
<i>Hordeum glaucum</i>	<i>Hordeum leporinum</i>	<i>Hordeum marinum</i>
<i>Hordeum murinum</i>	<i>Hordeum patagonicum</i>	<i>Hordeum roshevitzii</i>
<i>Hordeum tetraploideum</i>	<i>Hordeum vulgare</i>	<i>Hordeum marinum</i> x <i>Triticum aestivum</i>
<i>Hormathophylla spinosa</i>	<i>Horminum pyrenaicum</i>	<i>Hornstedtia scottiana</i>
<i>Horridocactus garaventae</i>	<i>Horsfieldia australiana</i>	<i>Hosta atropurpurea</i>
<i>Hosta capitata</i>	<i>Hosta cathayana</i>	<i>Hosta clausa</i>
<i>Hosta coerulea</i>	<i>Hosta crispula</i>	<i>Hosta decorata</i>
<i>Hosta fluctuans</i>	<i>Hosta fortunei</i>	<i>Hosta grandiflora</i>
<i>Hosta hybrid</i>	<i>Hosta kikutii</i>	<i>Hosta lancifolia</i>
<i>Hosta longipes</i>	<i>Hosta longissima</i>	<i>Hosta minor</i>
<i>Hosta montana</i>	<i>Hosta nakaiana</i>	<i>Hosta nigrescens</i>
<i>Hosta plantaginea</i>	<i>Hosta rectifolia</i>	<i>Hosta sieboldiana</i>
<i>Hosta sieboldii</i>	<i>Hosta tardiana</i>	<i>Hosta tardiflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hosta tardiva</i>	<i>Hosta tokudama</i>	<i>Hosta tsushimaensis</i>
<i>Hosta undulata</i>	<i>Hosta ventricosa</i>	<i>Hosta venusta</i>
<i>Hosta yingeri</i>	<i>Houlettia spp.</i>	<i>Houstonia procumbens</i>
<i>Houstonia serpyllifolia</i>	<i>Hovea acutifolia</i>	<i>Hovea heterophylla</i>
<i>Hovea lanceolata</i>	<i>Hovea linearis</i>	<i>Hovea longifolia</i>
<i>Hovea montana</i>	<i>Hovea pannosa</i>	<i>Hovea purpurea</i>
<i>Hovea rosmarinifolia</i>	<i>Hovenia acerba</i>	<i>Hovenia dulcis</i>
<i>Hovenia tomentella</i>	<i>Hovenia trichocarpa</i>	<i>Howea belmoreana</i>
<i>Howea forsteriana</i>	<i>Howittia trilocularis</i>	<i>Hoya acuta</i>
<i>Hoya affinis</i>	<i>Hoya alata</i>	<i>Hoya albiflora</i>
<i>Hoya aldrichii</i>	<i>Hoya anulata</i>	<i>Hoya archboldiana</i>
<i>Hoya ariadna</i>	<i>Hoya arnottiana</i>	<i>Hoya bandaensis</i>
<i>Hoya bella</i>	<i>Hoya benguetensis</i>	<i>Hoya betchei</i>
<i>Hoya bhutanica</i>	<i>Hoya bicarinata</i>	<i>Hoya bicknellii</i>
<i>Hoya bicolor</i>	<i>Hoya bilobata</i>	<i>Hoya blashernaiae</i>
<i>Hoya bordenii</i>	<i>Hoya brevialata</i>	<i>Hoya bulusanensis</i>
<i>Hoya buotii</i>	<i>Hoya burtoniae</i>	<i>Hoya cagayanensis</i>
<i>Hoya callistophylla</i>	<i>Hoya calycina</i>	<i>Hoya campanulata</i>
<i>Hoya camphorifolia</i>	<i>Hoya cardiophylla</i>	<i>Hoya carnosa</i>
<i>Hoya caudata</i>	<i>Hoya cembra</i>	<i>Hoya chlorantha</i>
<i>Hoya chloroleuca</i>	<i>Hoya chunii</i>	<i>Hoya ciliata</i>
<i>Hoya cinnamomifolia</i>	<i>Hoya citrina</i>	<i>Hoya clandestina</i>
<i>Hoya clemensorum</i>	<i>Hoya collina</i>	<i>Hoya commsii</i>
<i>Hoya compacta</i>	<i>Hoya coriacea</i>	<i>Hoya corona-ariadnes</i>
<i>Hoya coronaria</i>	<i>Hoya crassicaulis</i>	<i>Hoya crassifolia</i>
<i>Hoya crassipes</i>	<i>Hoya cumingiana</i>	<i>Hoya curtisii</i>
<i>Hoya cystiantha</i>	<i>Hoya darwini</i>	<i>Hoya dasyantha</i>
<i>Hoya daviddcummingii</i>	<i>Hoya dennisii</i>	<i>Hoya densifolia</i>
<i>Hoya deykei</i>	<i>Hoya dimorpha</i>	<i>Hoya diptera</i>
<i>Hoya dischorensis</i>	<i>Hoya diversifolia</i>	<i>Hoya dolichosparte</i>
<i>Hoya edanoi</i>	<i>Hoya edeni</i>	<i>Hoya eitapensis</i>
<i>Hoya el-nidicus</i>	<i>Hoya elegans</i>	<i>Hoya elliptica</i>
<i>Hoya endauensis</i>	<i>Hoya engleriana</i>	<i>Hoya epedunculata</i>
<i>Hoya erythrina</i>	<i>Hoya erythrostemma</i>	<i>Hoya excavata</i>
<i>Hoya fetuana</i>	<i>Hoya finlaysonii</i>	<i>Hoya flagellata</i>
<i>Hoya flavescentia</i>	<i>Hoya flava</i>	<i>Hoya forbesii</i>
<i>Hoya fraterna</i>	<i>Hoya fungii</i>	<i>Hoya fusca</i>
<i>Hoya fuscomarginata</i>	<i>Hoya gigantanganensis</i>	<i>Hoya gigas</i>
<i>Hoya gildingii</i>	<i>Hoya glabra</i>	<i>Hoya globulifera</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hoya globulosa</i>	<i>Hoya golascoana</i>	<i>Hoya gonoloboides</i>
<i>Hoya gracilis</i>	<i>Hoya graveolens</i>	<i>Hoya greenii</i>
<i>Hoya griffithii</i>	<i>Hoya guppyi</i>	<i>Hoya halconensis</i>
<i>Hoya halophila</i>	<i>Hoya hellwigiana</i>	<i>Hoya heuschkeliana</i>
<i>Hoya hollrungii</i>	<i>Hoya hypolasia</i>	<i>Hoya imbricata</i>
<i>Hoya imperialis</i>	<i>Hoya inconspicua</i>	<i>Hoya incrassata</i>
<i>Hoya incurvula</i>	<i>Hoya ischnopus</i>	<i>Hoya javanica</i>
<i>Hoya juannguiana</i>	<i>Hoya kanyakumariana</i>	<i>Hoya kastbergii</i>
<i>Hoya kenejiana</i>	<i>Hoya kentiana</i>	<i>Hoya kerrii</i>
<i>Hoya keysii</i>	<i>Hoya kloppenburgii</i>	<i>Hoya kuhlii</i>
<i>Hoya lacunosa</i>	<i>Hoya lambii</i>	<i>Hoya lamingtoniae</i>
<i>Hoya lanceolata</i>	<i>Hoya lasiantha</i>	<i>Hoya latifolia</i>
<i>Hoya lauterbachii</i>	<i>Hoya leucorhoda</i>	<i>Hoya leytensis</i>
<i>Hoya limoniaca</i>	<i>Hoya linearis</i>	<i>Hoya litoralis</i>
<i>Hoya lobbii</i>	<i>Hoya loheri</i>	<i>Hoya longifolia</i>
<i>Hoya loyceandrewsiana</i>	<i>Hoya luzonica</i>	<i>Hoya macgillivrayi</i>
<i>Hoya macrophylla</i>	<i>Hoya madulidii</i>	<i>Hoya magnifica</i>
<i>Hoya marginata</i>	<i>Hoya mcgregorii</i>	<i>Hoya megalaster</i>
<i>Hoya meliflua</i>	<i>Hoya membranifolia</i>	<i>Hoya memoria</i>
<i>Hoya meredithii</i>	<i>Hoya merrillii</i>	<i>Hoya micrantha</i>
<i>Hoya microphylla</i>	<i>Hoya minahassae</i>	<i>Hoya mindorensis</i>
<i>Hoya mitrata</i>	<i>Hoya monetteae</i>	<i>Hoya montana</i>
<i>Hoya multiflora</i>	<i>Hoya myrmecopa</i>	<i>Hoya nabawanensis</i>
<i>Hoya naumannii</i>	<i>Hoya neo-caledonica</i>	<i>Hoya neo-ebudica</i>
<i>Hoya nicholsoniae</i>	<i>Hoya nummularioides</i>	<i>Hoya nyhuusiae</i>
<i>Hoya obovata</i>	<i>Hoya obscura</i>	<i>Hoya obtusifolia</i>
<i>Hoya odetteae</i>	<i>Hoya odorata</i>	<i>Hoya oligotricha</i>
<i>Hoya onychoides</i>	<i>Hoya oreogena</i>	<i>Hoya pachyclada</i>
<i>Hoya padangensis</i>	<i>Hoya palawonica</i>	<i>Hoya pallida</i>
<i>Hoya pallilimba</i>	<i>Hoya panchoi</i>	<i>Hoya papillantha</i>
<i>Hoya parasitica</i>	<i>Hoya parviflora</i>	<i>Hoya parvifolia</i>
<i>Hoya patella</i>	<i>Hoya pauciflora</i>	<i>Hoya paxtonii</i>
<i>Hoya paziae</i>	<i>Hoya pentaphlebia</i>	<i>Hoya picta</i>
<i>Hoya piestolepis</i>	<i>Hoya pimenteliana</i>	<i>Hoya plicata</i>
<i>Hoya polyneura</i>	<i>Hoya polystachya</i>	<i>Hoya pottsii</i>
<i>Hoya praetorii</i>	<i>Hoya pseudolittoralis</i>	<i>Hoya pubera</i>
<i>Hoya pubescens</i>	<i>Hoya pubicalyx</i>	<i>Hoya pubifera</i>
<i>Hoya pulchella</i>	<i>Hoya purpurea</i>	<i>Hoya purpureofusca</i>
<i>Hoya pusilla</i>	<i>Hoya recurvula</i>	<i>Hoya reticulata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hoya retusa</i>	<i>Hoya revobilis</i>	<i>Hoya revoluta</i>
<i>Hoya ridleyi</i>	<i>Hoya rigida</i>	<i>Hoya rubida</i>
<i>Hoya rumphii</i>	<i>Hoya rupicola</i>	<i>Hoya ruscifolia</i>
<i>Hoya salweenica</i>	<i>Hoya samoensis</i>	<i>Hoya sana</i>
<i>Hoya sarieae</i>	<i>Hoya scortechinii</i>	<i>Hoya serpens</i>
<i>Hoya shepherdii</i>	<i>Hoya siamica</i>	<i>Hoya sigillatis</i>
<i>Hoya siphitangensis</i>	<i>Hoya solaniflora</i>	<i>Hoya spartoides</i>
<i>Hoya subcalva</i>	<i>Hoya subglabra</i>	<i>Hoya subquintuplinervis</i>
<i>Hoya sussuela</i>	<i>Hoya telosmoides</i>	<i>Hoya thailandica</i>
<i>Hoya thomsonii</i>	<i>Hoya tjadasmalangensis</i>	<i>Hoya tomataensis</i>
<i>Hoya trigonolobos</i>	<i>Hoya tsangii</i>	<i>Hoya uncinata</i>
<i>Hoya venusta</i>	<i>Hoya verticillata</i>	<i>Hoya villosa</i>
<i>Hoya vitellina</i>	<i>Hoya vitellinoides</i>	<i>Hoya vitiensis</i>
<i>Hoya wallichii</i>	<i>Hoya walliniana</i>	<i>Hoya wayetii</i>
<i>Hoya waymaniae</i>	<i>Hoya wightii</i>	<i>Huernia aspera</i>
<i>Huernia barbata</i>	<i>Huernia bayeri</i>	<i>Huernia boleana</i>
<i>Huernia brevirostris</i>	<i>Huernia clavigera</i>	<i>Huernia concinna</i>
<i>Huernia confusa</i>	<i>Huernia echidnopsioides</i>	<i>Huernia erinacea</i>
<i>Huernia guttata</i>	<i>Huernia hislopii</i>	<i>Huernia humilis</i>
<i>Huernia hystrix</i>	<i>Huernia insigniflora</i>	<i>Huernia insigniflora x zebrina</i>
<i>Huernia keniensis</i>	<i>Huernia kennedyana</i>	<i>Huernia kirkii</i>
<i>Huernia leachii</i>	<i>Huernia levyi</i>	<i>Huernia loeseneriana</i>
<i>Huernia longituba</i>	<i>Huernia macrocarpa</i>	<i>Huernia namaquensis</i>
<i>Huernia oculata</i>	<i>Huernia pendula</i>	<i>Huernia penzigii</i>
<i>Huernia piersii</i>	<i>Huernia pillansii</i>	<i>Huernia plowesii</i>
<i>Huernia praestans</i>	<i>Huernia primulina</i>	<i>Huernia procumbens</i>
<i>Huernia quinta</i>	<i>Huernia recondita</i>	<i>Huernia reticulata</i>
<i>Huernia rosea</i>	<i>Huernia schneideriana</i>	<i>Huernia somalica</i>
<i>Huernia stapelioides</i>	<i>Huernia thudichumii</i>	<i>Huernia thuretii</i>
<i>Huernia transvaalensis</i>	<i>Huernia urceolata</i>	<i>Huernia verekeri</i>
<i>Huernia vogtsii</i>	<i>Huernia volkartii</i>	<i>Huernia whitesloaneana</i>
<i>Huernia zebra</i>	<i>Huerniopsis atrosanguinea</i>	<i>Huerniopsis decipiens</i>
<i>Hugonia orientalis</i>	<i>Hugonia tomentosa</i>	<i>Hulsea algida</i>
<i>Hulsea nana</i>	<i>Hulsea vestita</i>	<i>Humata griffithiana</i>
<i>Humata heterophylla</i>	<i>Humata ophioglossa</i>	<i>Humata tyermannii</i>
<i>Humulus japonicus</i>	<i>Humulus lupulus</i>	<i>Hunnemannia fumariifolia</i>
<i>Huntleya</i> spp.	<i>Huodendron biaristatum</i>	<i>Huperzia australiana</i>
<i>Huperzia brassii</i>	<i>Huperzia carinata</i>	<i>Huperzia dalhousieana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Huperzia filiformis</i>	<i>Huperzia foliosa</i>	<i>Huperzia lockyeri</i>
<i>Huperzia marsupiiformis</i>	<i>Huperzia nummulariifolia</i>	<i>Huperzia phlegmaria</i>
<i>Huperzia phlegmarioides</i>	<i>Huperzia polytrichoides</i>	<i>Huperzia prolifera</i>
<i>Huperzia salviniooides</i>	<i>Huperzia squarrosa</i>	<i>Huperzia subtrifoliata</i>
<i>Huperzia tetragona</i>	<i>Huperzia tetrasticha</i>	<i>Huperzia varia</i>
<i>Hutchinsia alpina</i>	<i>Huttonaea pulchra</i>	<i>Hyacinthella azurea</i>
<i>Hyacinthella campanulata</i>	<i>Hyacinthella dalmatica</i>	<i>Hyacinthella glabrescens</i>
<i>Hyacinthella heldreichii</i>	<i>Hyacinthella hispida</i>	<i>Hyacinthella lineata</i>
<i>Hyacinthella litwinowii</i>	<i>Hyacinthella nervosa</i>	<i>Hyacinthella pallasiana</i>
<i>Hyacinthella pallens</i>	<i>Hyacinthella siirtensis</i>	<i>Hyacinthella transaspica</i>
<i>Hyacinthella venusta</i>	<i>Hyacinthoides hispanica</i>	<i>Hyacinthoides italicica</i>
<i>Hyacinthoides lingulata</i>	<i>Hyacinthoides x massartiana</i>	<i>Hyacinthoides non-scripta</i>
<i>Hyacinthus azureus</i>	<i>Hyacinthus ciliatus</i>	<i>Hyacinthus flexuosus</i>
<i>Hyacinthus hispidus</i>	<i>Hyacinthus orientalis</i>	<i>Hyalosperma semisterile</i>
<i>Hybanthus bicolor</i>	<i>Hybanthus stellaroides</i>	<i>Hybanthus vernonii</i>
<i>Hydnophytum formicarum</i>	<i>Hydnophytum moseleyanum</i>	<i>Hydnophytum papuanum</i>
<i>Hydrangea amagiana</i>	<i>Hydrangea anomala</i>	<i>Hydrangea arborescens</i>
<i>Hydrangea aspera</i>	<i>Hydrangea heteromalla</i>	<i>Hydrangea hirta</i>
<i>Hydrangea indochinensis</i>	<i>Hydrangea involucrata</i>	<i>Hydrangea lobbii</i>
<i>Hydrangea macrophylla</i>	<i>Hydrangea paniculata</i>	<i>Hydrangea preslii</i>
<i>Hydrangea quercifolia</i>	<i>Hydrangea scandens</i>	<i>Hydrangea seemannii</i>
<i>Hydrangea serratifolia</i>	<i>Hydrangea umbellata</i>	<i>Hydrastis canadensis</i>
<i>Hydriastele affinis</i>	<i>Hydriastele aprica</i>	<i>Hydriastele beccariana</i>
<i>Hydriastele beguinii</i>	<i>Hydriastele cariosa</i>	<i>Hydriastele carrii</i>
<i>Hydriastele costata</i>	<i>Hydriastele cylindrocarpa</i>	<i>Hydriastele dransfieldii</i>
<i>Hydriastele flabellata</i>	<i>Hydriastele geelvinkiana</i>	<i>Hydriastele gibbsiana</i>
<i>Hydriastele hombronii</i>	<i>Hydriastele kasesa</i>	<i>Hydriastele kjellbergii</i>
<i>Hydriastele ledermanniana</i>	<i>Hydriastele lepidota</i>	<i>Hydriastele longispatha</i>
<i>Hydriastele lurida</i>	<i>Hydriastele macrospadix</i>	<i>Hydriastele manusii</i>
<i>Hydriastele mayrii</i>	<i>Hydriastele micrantha</i>	<i>Hydriastele microcarpa</i>
<i>Hydriastele microspadix</i>	<i>Hydriastele moluccana</i>	<i>Hydriastele montana</i>
<i>Hydriastele nannostachys</i>	<i>Hydriastele oxypetala</i>	<i>Hydriastele palauensis</i>
<i>Hydriastele pinangooides</i>	<i>Hydriastele pleurocarpa</i>	<i>Hydriastele procera</i>
<i>Hydriastele ramsayi</i>	<i>Hydriastele rheophytica</i>	<i>Hydriastele rhopalocarpa</i>
<i>Hydriastele rostrata</i>	<i>Hydriastele sarasinorum</i>	<i>Hydriastele selebica</i>
<i>Hydriastele valida</i>	<i>Hydriastele variabilis</i>	<i>Hydriastele wendlandiana</i>
<i>Hydrocharis dubia</i>	<i>Hydrochloa fluitans</i>	<i>Hydrocotyle bonariensis</i>
<i>Hydrocotyle geraniifolia</i>	<i>Hydrocotyle heteromeria</i>	<i>Hydrocotyle pedicellosa</i>
<i>Hydrocotyle peduncularis</i>	<i>Hydrothrix gardneri</i>	<i>Hydrotriche hottoniiflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hygrochilus</i> spp.	<i>Hygrophila corymbosa</i>	<i>Hygrophila costata</i>
<i>Hygrophila difformis</i>	<i>Hygrophila lacustris</i>	<i>Hygrophila polysperma</i>
<i>Hygrophila spinosa</i>	<i>Hylebates chlorochloe</i>	<i>Hylocereus bronxensis</i>
<i>Hylocereus calcaratus</i>	<i>Hylocereus extensus</i>	<i>Hylocereus guatemalensis</i>
<i>Hylocereus lemairei</i>	<i>Hylocereus megalanthus</i>	<i>Hylocereus minutiflorus</i>
<i>Hylocereus ocamponis</i>	<i>Hylocereus polyrhizus</i>	<i>Hylocereus triangularis</i>
<i>Hylocereus trigonus</i>	<i>Hylocereus undatus</i>	<i>Hylocereus undatus</i> x <i>polyrhizus</i>
<i>Hylomecon japonica</i>	<i>Hylotelephium caoticola</i>	<i>Hylotelephium caoticola</i> x <i>spectabile</i>
<i>Hylotelephium erythrostictum</i>	<i>Hylotelephium spectabile</i>	<i>Hymenaea martiana</i>
<i>Hymenaea parvifolia</i>	<i>Hymenaea verrucosa</i>	<i>Hymenanthera alpina</i>
<i>Hymenanthera chathamica</i>	<i>Hymenanthera crassifolia</i>	<i>Hymenanthera dentata</i>
<i>Hymenanthera latifolia</i>	<i>Hymenanthera obovata</i>	<i>Hymenocallis acutifolia</i>
<i>Hymenocallis amancaes</i> x <i>narcissiflora</i>	<i>Hymenocallis arenicola</i>	<i>Hymenocallis astrostephana</i>
<i>Hymenocallis eucharidifolia</i>	<i>Hymenocallis</i> x <i>festalis</i>	<i>Hymenocallis fragrans</i>
<i>Hymenocallis franklinensis</i>	<i>Hymenocallis glauca</i>	<i>Hymenocallis harrisiana</i>
<i>Hymenocallis howardii</i>	<i>Hymenocallis lehmilleri</i>	<i>Hymenocallis littoralis</i>
<i>Hymenocallis</i> x <i>macrostephana</i>	<i>Hymenocallis maximiliani</i>	<i>Hymenocallis ovata</i>
<i>Hymenocallis pimana</i>	<i>Hymenocallis proterantha</i>	<i>Hymenocallis rotata</i>
<i>Hymenocallis sonorensis</i>	<i>Hymenocallis speciosa</i>	<i>Hymenocallis tubiflora</i>
<i>Hymenocardia ulmoides</i>	<i>Hymenocarpos circinnatus</i>	<i>Hymenocarpos hamosus</i>
<i>Hymenocarpos lotoides</i>	<i>Hymenodictyon floribundum</i>	<i>Hymenodictyon orixense</i>
<i>Hymenodictyon parvifolium</i>	<i>Hymenoglossum cruentum</i>	<i>Hymenogyne glabra</i>
<i>Hymenolepis parviflora</i>	<i>Hymenolobus procumbens</i>	<i>Hymenophyllum australe</i>
<i>Hymenophyllum</i> <i>cupressiforme</i>	<i>Hymenophyllum demissum</i>	<i>Hymenophyllum dilatatum</i>
<i>Hymenophyllum flabellatum</i>	<i>Hymenophyllum javanicum</i>	<i>Hymenophyllum marginatum</i>
<i>Hymenophyllum minimum</i>	<i>Hymenophyllum peltatum</i>	<i>Hymenophyllum pulcherimum</i>
<i>Hymenophyllum rarum</i>	<i>Hymenophyllum rolandi-</i> <i>principis</i>	<i>Hymenophyllum scabrum</i>
<i>Hymenosporum flavum</i>	<i>Hymenoxyss cooperi</i>	<i>Hyophorbe amaricaulis</i>
<i>Hyophorbe indica</i>	<i>Hyophorbe lagenicaulis</i>	<i>Hyophorbe vaughanii</i>
<i>Hyophorbe verschaffeltii</i>	<i>Hyophorbe verschaffeltii</i> x <i>lagenicaulis</i>	<i>Hyoscyamus desertorum</i>
<i>Hyoscyamus niger</i>	<i>Hyoscyamus pallidus</i>	<i>Hyoscyamus physaloides</i>
<i>Hyospathe elegans</i>	<i>Hyospathe macrorhachis</i>	<i>Hypagophytum abyssinicum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hyparrhenia confinis</i>	<i>Hyparrhenia cymbalaria</i>	<i>Hyparrhenia hirta</i>
<i>Hyparrhenia nyassae</i>	<i>Hyparrhenia papillipes</i>	<i>Hyparrhenia pilgeriana</i>
<i>Hyparrhenia subplumosa</i>	<i>Hypericum acmosepalum</i>	<i>Hypericum addingtonii</i>
<i>Hypericum athoum</i>	<i>Hypericum balearicum</i>	<i>Hypericum barbatum</i>
<i>Hypericum beanii</i>	<i>Hypericum bellum</i>	<i>Hypericum buckleyi</i>
<i>Hypericum calycinum</i>	<i>Hypericum cerastoides</i>	<i>Hypericum coris</i>
<i>Hypericum elegans</i>	<i>Hypericum ellipticum</i>	<i>Hypericum empetrifolium</i>
<i>Hypericum forrestii</i>	<i>Hypericum fragile</i>	<i>Hypericum glandulosum</i>
<i>Hypericum grandiflorum</i>	<i>Hypericum hookerianum x leschenaultii</i>	<i>Hypericum hyssopifolium</i>
<i>Hypericum kalmianum</i>	<i>Hypericum kiusianum</i>	<i>Hypericum leschenaultii</i>
<i>Hypericum montanum</i>	<i>Hypericum x moserianum</i>	<i>Hypericum oblongifolium</i>
<i>Hypericum patulum</i>	<i>Hypericum prostratum</i>	<i>Hypericum pseudohenryi</i>
<i>Hypericum pseudopetiolatum</i>	<i>Hypericum reflexum</i>	<i>Hypericum repens</i>
<i>Hypericum revolutum</i>	<i>Hypericum roeperianum</i>	<i>Hypericum stellatum</i>
<i>Hypericum tomentosum</i>	<i>Hypericum uralum</i>	<i>Hypericum vesiculosum</i>
<i>Hypericum yakusimense</i>	<i>Hypertelis bowkeriana</i>	<i>Hyphaene compressa</i>
<i>Hyphaene coriacea</i>	<i>Hyphaene dichotoma</i>	<i>Hyphaene guineensis</i>
<i>Hyphaene macroisperma</i>	<i>Hyphaene natalensis</i>	<i>Hyphaene petersiana</i>
<i>Hyphaene reptans</i>	<i>Hyphaene thebaica</i>	<i>Hyphaene ventricosa</i>
<i>Hypnodendron comatum</i>	<i>Hypnodendron comosum</i>	<i>Hypnodendron vitiense</i>
<i>Hypnum cupressiforme</i>	<i>Hypocalyptus sophoroides</i>	<i>Hypochaeris glabra</i>
<i>Hypochaeris radicata</i>	<i>Hypocyrta glabra</i>	<i>Hypodematum crenatum</i>
<i>Hypoestes antennifera</i>	<i>Hypoestes aristata</i>	<i>Hypoestes flavesiensis</i>
<i>Hypoestes phyllostachya</i>	<i>Hypoestes sanguinolenta</i>	<i>Hypoestes taeniata</i>
<i>Hypoestes verticillatis</i>	<i>Hypolepis amaurorachis</i>	<i>Hypolepis ambigua</i>
<i>Hypolepis dicksonioides</i>	<i>Hypolepis distans</i>	<i>Hypolepis elegans</i>
<i>Hypolepis glandulifera</i>	<i>Hypolepis lactea</i>	<i>Hypolepis millefolium</i>
<i>Hypolepis muelleri</i>	<i>Hypolepis rufobarbata</i>	<i>Hypolepis rugosula</i>
<i>Hypolepis tenuifolia</i>	<i>Hypolytrum latifolium</i>	<i>Hypoxidia maheensis</i>
<i>Hypoxidia rhizophylla</i>	<i>Hypoxis alba</i>	<i>Hypoxis angustifolia</i>
<i>Hypoxis aquatica</i>	<i>Hypoxis argentea</i>	<i>Hypoxis arillacea</i>
<i>Hypoxis capensis</i>	<i>Hypoxis erecta</i>	<i>Hypoxis flaccida</i>
<i>Hypoxis floccosa</i>	<i>Hypoxis goetzei</i>	<i>Hypoxis hemerocallidea</i>
<i>Hypoxis hygrometrica</i>	<i>Hypoxis iridifolia</i>	<i>Hypoxis leptantha</i>
<i>Hypoxis linearis</i>	<i>Hypoxis longifolia</i>	<i>Hypoxis minuta</i>
<i>Hypoxis monophylla</i>	<i>Hypoxis multiceps</i>	<i>Hypoxis neocanaliculata</i>
<i>Hypoxis nitida</i>	<i>Hypoxis pratensis</i>	<i>Hypoxis rigidula</i>
<i>Hypoxis serrata</i>	<i>Hypoxis setosa</i>	<i>Hypoxis stellata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Hypoxis trifurcillata</i>	<i>Hypoxis villosa</i>	<i>Hypsela reniformis</i>
<i>Hypserpa laurina</i>	<i>Hypsophila dielsiana</i>	<i>Hyptis capitata</i>
<i>Hyptis emoryi</i>	<i>Hyptis suaveolens</i>	<i>Hyssopus officinalis</i>
<i>Hyssopus seravschanicus</i>	<i>Iberis affinis</i>	<i>Iberis amara</i>
<i>Iberis aurosica</i>	<i>Iberis bernardiana</i>	<i>Iberis ciliata</i>
<i>Iberis corifolia</i>	<i>Iberis jordanii</i>	<i>Iberis jucunda</i>
<i>Iberis lagascana</i>	<i>Iberis linifolia</i>	<i>Iberis procumbens</i>
<i>Iberis saxatilis</i>	<i>Iberis sempervirens</i>	<i>Iberis soyeri</i>
<i>Iberis spathulata</i>	<i>Iberis tenoreana</i>	<i>Iberis umbellata</i>
<i>Ibervillea sonorae</i>	<i>Ibervillea tenuisecta</i>	<i>Ida barringtoniae</i>
<i>Ida ciliata</i>	<i>Ida locusta</i>	<i>Idesia polycarpa</i>
<i>Idiogenes cloeziana</i>	<i>Idiospermum australiense</i>	<i>Iguanura ambigua</i>
<i>Iguanura bicornis</i>	<i>Iguanura borneensis</i>	<i>Iguanura chaiana</i>
<i>Iguanura corniculata</i>	<i>Iguanura curvata</i>	<i>Iguanura divergens</i>
<i>Iguanura elegans</i>	<i>Iguanura geonomiformis</i>	<i>Iguanura macrostachya</i>
<i>Iguanura melinauensis</i>	<i>Iguanura minor</i>	<i>Iguanura myochodoides</i>
<i>Iguanura palmuncula</i>	<i>Iguanura polymorpha</i>	<i>Iguanura prolifera</i>
<i>Iguanura remotiflora</i>	<i>Iguanura sanderiana</i>	<i>Iguanura wallichiana</i>
<i>Ihlenfeldtia excavata</i>	<i>Ihlenfeldtia vanzylii</i>	<i>Ilex aculeolata</i>
<i>Ilex x altacerensis</i>	<i>Ilex asprella</i>	<i>Ilex buergeri</i>
<i>Ilex canariensis</i>	<i>Ilex collina</i>	<i>Ilex corallina</i>
<i>Ilex cornuta</i>	<i>Ilex crenata</i>	<i>Ilex cyrtura</i>
<i>Ilex decidua</i>	<i>Ilex dipyrena</i>	<i>Ilex dumosa</i>
<i>Ilex editicostata</i>	<i>Ilex elmerrilliana</i>	<i>Ilex ficoidea</i>
<i>Ilex forrestii</i>	<i>Ilex insignis</i>	<i>Ilex integerrima</i>
<i>Ilex kingiana</i>	<i>Ilex x koehneana</i>	<i>Ilex kwangtungensis</i>
<i>Ilex latifolia</i>	<i>Ilex lohfauensis</i>	<i>Ilex longecaudata</i>
<i>Ilex macrocarpa</i>	<i>Ilex macropoda</i>	<i>Ilex maximowicziana</i>
<i>Ilex x meserveae</i>	<i>Ilex micrococca</i>	<i>Ilex mitis</i>
<i>Ilex myrtifolia</i>	<i>Ilex nothofagacifolia</i>	<i>Ilex opaca</i>
<i>Ilex paraguariensis</i>	<i>Ilex pedunculosa</i>	<i>Ilex perado</i>
<i>Ilex pernyi</i>	<i>Ilex poneantha</i>	<i>Ilex pubescens</i>
<i>Ilex purpurea</i>	<i>Ilex spinigera</i>	<i>Ilex suaveolens</i>
<i>Ilex sugerokii</i>	<i>Ilex verticillata</i>	<i>Ilex vomitoria</i>
<i>Ilex wilsonii</i>	<i>Iliamna bakeri</i>	<i>Iliamna rivularis</i>
<i>Illecebrum verticillatum</i>	<i>Illicium anisatum</i>	<i>Illicium floridanum</i>
<i>Illicium henryi</i>	<i>Illicium lanceolatum</i>	<i>Illicium majus</i>
<i>Illicium mexicanum</i>	<i>Illicium parviflorum</i>	<i>Illicium verum</i>
<i>Illigera grandiflora</i>	<i>Impatiens aurea</i>	<i>Impatiens auricoma</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Impatiens balsamina</i>	<i>Impatiens congoensis</i>	<i>Impatiens cuspidata</i>
<i>Impatiens edgeworthii</i>	<i>Impatiens flaccida</i>	<i>Impatiens grandis</i>
<i>Impatiens hawkeri</i>	<i>Impatiens latifolia</i>	<i>Impatiens mirabilis</i>
<i>Impatiens namchabarwensis</i>	<i>Impatiens nana</i>	<i>Impatiens niamniamensis</i>
<i>Impatiens repens</i>	<i>Impatiens stuhlmannii</i>	<i>Impatiens taprobanica</i>
<i>Impatiens tuberosa</i>	<i>Impatiens walleriana</i>	<i>Impatiens walleriana x auricoma</i>
<i>Incarvillea arguta</i>	<i>Incarvillea compacta</i>	<i>Incarvillea delavayi</i>
<i>Incarvillea diffusa</i>	<i>Incarvillea forrestii</i>	<i>Incarvillea lutea</i>
<i>Incarvillea mairei</i>	<i>Incarvillea olgae</i>	<i>Incarvillea sinensis</i>
<i>Incarvillea younghusbandi</i>	<i>Incarvillea zhongdianensis</i>	<i>Indigastrum costatum</i>
<i>Indigastrum parviflorum</i>	<i>Indigofera adesmiifolia</i>	<i>Indigofera alternans</i>
<i>Indigofera amblyantha</i>	<i>Indigofera ammonylum</i>	<i>Indigofera aspera</i>
<i>Indigofera asperifolia</i>	<i>Indigofera balfouriana</i>	<i>Indigofera basedowii</i>
<i>Indigofera carlesii</i>	<i>Indigofera cassioides</i>	<i>Indigofera charlierana</i>
<i>Indigofera cryptantha</i>	<i>Indigofera cytisoides</i>	<i>Indigofera daleoides</i>
<i>Indigofera decora</i>	<i>Indigofera dendroides</i>	<i>Indigofera diphylla</i>
<i>Indigofera dosua</i>	<i>Indigofera dyeri</i>	<i>Indigofera filifolia</i>
<i>Indigofera flavicans</i>	<i>Indigofera frutescens</i>	<i>Indigofera galegoides</i>
<i>Indigofera glandulosa</i>	<i>Indigofera gracilis</i>	<i>Indigofera heterantha</i>
<i>Indigofera lespedeziooides</i>	<i>Indigofera lupatana</i>	<i>Indigofera miniata</i>
<i>Indigofera nigririana</i>	<i>Indigofera nummulariifolia</i>	<i>Indigofera oblongifolia</i>
<i>Indigofera paniculata</i>	<i>Indigofera parodiana</i>	<i>Indigofera pendula</i>
<i>Indigofera potaninii</i>	<i>Indigofera pulchra</i>	<i>Indigofera rautanenii</i>
<i>Indigofera secundiflora</i>	<i>Indigofera sessiliflora</i>	<i>Indigofera sessilifolia</i>
<i>Indigofera splendens</i>	<i>Indigofera strobilifera</i>	<i>Indigofera tinctoria</i>
<i>Indigofera volkensii</i>	<i>Indigofera wightii</i>	<i>Indigofera zanzibarica</i>
<i>Indigofera zeyheri</i>	<i>Indigofera zollingeriana</i>	<i>Indocalamus emeiensis</i>
<i>Indocalamus tessellatus</i>	<i>Inga alba</i>	<i>Inga cinnamomea</i>
<i>Inga edulis</i>	<i>Inga feuilleei</i>	<i>Inga feuillei</i>
<i>Inga laurina</i>	<i>Inga macrophylla</i>	<i>Inga portobellensis</i>
<i>Inga sessilis</i>	<i>Inga vera</i>	<i>Inocarpus fagifer</i>
<i>Inula candida</i>	<i>Inula ensifolia</i>	<i>Inula grandis</i>
<i>Inula helenium</i>	<i>Inula hookeri</i>	<i>Inula macrocephala</i>
<i>Inula magnifica</i>	<i>Inula montana</i>	<i>Inula orientalis</i>
<i>Inula racemosa</i>	<i>Inula rhizocephala</i>	<i>Inula royleana</i>
<i>Inula spiraeifolia</i>	<i>Iochroma calycinum</i>	<i>Iochroma coccinea</i>
<i>Iochroma cyanea</i>	<i>Iochroma cyaneum</i>	<i>Iochroma fuchsiodes</i>
<i>Iochroma gesnerioides</i>	<i>Iochroma warszewiczii</i>	<i>Ionactis linariifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ionopsis paniculata</i>	<i>Ionopsis utricularioides</i>	<i>Ipheion peregrinans</i>
<i>Ipheion sellowianum</i>	<i>Ipheion sessile</i>	<i>Ipheion uniflorum</i>
<i>Ipomoea acanthocarpa</i>	<i>Ipomoea aculeata</i>	<i>Ipomoea alba</i>
<i>Ipomoea batatas</i>	<i>Ipomoea bolusiana</i>	<i>Ipomoea bonariensis</i>
<i>Ipomoea cairica</i>	<i>Ipomoea capillacea</i>	<i>Ipomoea carnea</i>
<i>Ipomoea coccinea x quamoclit</i>	<i>Ipomoea dichroa</i>	<i>Ipomoea donaldsonii</i>
<i>Ipomoea x hardingii</i>	<i>Ipomoea hederifolia</i>	<i>Ipomoea holubii</i>
<i>Ipomoea horsfalliae</i>	<i>Ipomoea indica</i>	<i>Ipomoea jalapa</i>
<i>Ipomoea lobata</i>	<i>Ipomoea x multifida</i>	<i>Ipomoea mururoides</i>
<i>Ipomoea pauciflora</i>	<i>Ipomoea pes-tigridis</i>	<i>Ipomoea platensis</i>
<i>Ipomoea polpha</i>	<i>Ipomoea purpurea</i>	<i>Ipomoea quamoclit</i>
<i>Ipomoea triloba</i>	<i>Ipomoea velutina</i>	<i>Ipomopsis aggregata</i>
<i>Ipomopsis macrosiphon</i>	<i>Ipomopsis rubra</i>	<i>Iresine acuminata</i>
<i>Iresine diffusa</i>	<i>Iresine herbstii</i>	<i>Iriartea deltoidea</i>
<i>Iriartella setigera</i>	<i>Iriartella stenocarpa</i>	<i>Iridodictyum winogradowii</i>
<i>Iris acutiloba</i>	<i>Iris afghanica</i>	<i>Iris aitchisonii</i>
<i>Iris albertii</i>	<i>Iris albomarginata</i>	<i>Iris alexeenkoi</i>
<i>Iris anguifuga</i>	<i>Iris antilibanotica</i>	<i>Iris aphylla</i>
<i>Iris assadiana</i>	<i>Iris atrofusca</i>	<i>Iris atropurpurea</i>
<i>Iris attica</i>	<i>Iris aucheri</i>	<i>Iris aurantica</i>
<i>Iris babadagica</i>	<i>Iris bakeriana</i>	<i>Iris baldschuanica</i>
<i>Iris barbatula</i>	<i>Iris barnumae</i>	<i>Iris barnumiae</i>
<i>Iris basaltica</i>	<i>Iris belouini</i>	<i>Iris bicapitata</i>
<i>Iris biflora</i>	<i>Iris biggeri</i>	<i>Iris biliotti</i>
<i>Iris bismarckiana</i>	<i>Iris bloudowii</i>	<i>Iris boissieri</i>
<i>Iris bosniaca</i>	<i>Iris bostrensis</i>	<i>Iris bracteata</i>
<i>Iris brandzae</i>	<i>Iris brevicaulis</i>	<i>Iris brevituba</i>
<i>Iris bucharica</i>	<i>Iris bulleyana</i>	<i>Iris bungei</i>
<i>Iris cabulica</i>	<i>Iris camillae</i>	<i>Iris campanulata</i>
<i>Iris carterorum</i>	<i>Iris caucasica</i>	<i>Iris cedretii</i>
<i>Iris chrysantha</i>	<i>Iris chrysographes</i>	<i>Iris chrysophylla</i>
<i>Iris clarkei</i>	<i>Iris coelestina</i>	<i>Iris collettii</i>
<i>Iris confusa</i>	<i>Iris cristata</i>	<i>Iris croatica</i>
<i>Iris crocea</i>	<i>Iris cuniculiformis</i>	<i>Iris curvifolia</i>
<i>Iris cycloglossa</i>	<i>Iris damascena</i>	<i>Iris darwasica</i>
<i>Iris decora</i>	<i>Iris delavayi</i>	<i>Iris dichotoma</i>
<i>Iris doabensis</i>	<i>Iris dolichosiphon</i>	<i>Iris domestica</i>
<i>Iris drepanophylla</i>	<i>Iris dubia</i>	<i>Iris dykesii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Iris edomensis</i>	<i>Iris elegantissima</i>	<i>Iris eleonorae</i>
<i>Iris elisabethae</i>	<i>Iris ensata</i>	<i>Iris falcata</i>
<i>Iris falcifolia</i>	<i>Iris fernaldii</i>	<i>Iris fieberi</i>
<i>Iris filifolia</i>	<i>Iris foetidissima</i>	<i>Iris formaldii</i>
<i>Iris formosana</i>	<i>Iris forrestii</i>	<i>Iris fosteriana</i>
<i>Iris fragrans</i>	<i>Iris fulva</i>	<i>Iris galatica</i>
<i>Iris gatesii</i>	<i>Iris giganticaerulea</i>	<i>Iris goniocarpa</i>
<i>Iris gracilipes</i>	<i>Iris graeberiana</i>	<i>Iris graminea</i>
<i>Iris grant-duffii</i>	<i>Iris griffithii</i>	<i>Iris grossheimii</i>
<i>Iris hartwegii</i>	<i>Iris haynei</i>	<i>Iris helena</i>
<i>Iris hermona</i>	<i>Iris heweri</i>	<i>Iris hexagona</i>
<i>Iris heylandiana</i>	<i>Iris hippolyti</i>	<i>Iris histrio</i>
<i>Iris histrioides</i>	<i>Iris hoogiana</i>	<i>Iris hookeri</i>
<i>Iris hookeriana</i>	<i>Iris x hybrid</i>	<i>Iris hymenopatha</i>
<i>Iris iberica</i>	<i>Iris illyrica</i>	<i>Iris imbricata</i>
<i>Iris inconspicua</i>	<i>Iris innominata</i>	<i>Iris japonica</i>
<i>Iris jordana</i>	<i>Iris juncea</i>	<i>Iris kashmiriana</i>
<i>Iris kemaonensis</i>	<i>Iris keredjensis</i>	<i>Iris kerneriana</i>
<i>Iris kirkwoodiae</i>	<i>Iris kirkwoodii</i>	<i>Iris kolpakowskiana</i>
<i>Iris kopetdagensis</i>	<i>Iris koreana</i>	<i>Iris korolkowii</i>
<i>Iris kuschakewiczii</i>	<i>Iris kuschkensis</i>	<i>Iris lactea</i>
<i>Iris lacustris</i>	<i>Iris laevigata</i>	<i>Iris lazica</i>
<i>Iris leptophylla</i>	<i>Iris leptorhiza</i>	<i>Iris lineata</i>
<i>Iris linifolia</i>	<i>Iris loczyi</i>	<i>Iris longiscapa</i>
<i>Iris longituba</i>	<i>Iris lortetii</i>	<i>Iris lusitanica</i>
<i>Iris maackii</i>	<i>Iris macrosiphon</i>	<i>Iris maculata</i>
<i>Iris magnifica</i>	<i>Iris mandschurica</i>	<i>Iris maracandica</i>
<i>Iris mariae</i>	<i>Iris marsica</i>	<i>Iris masia</i>
<i>Iris meda</i>	<i>Iris mesopotamica</i>	<i>Iris microglossa</i>
<i>Iris milesii</i>	<i>Iris minutoaurea</i>	<i>Iris monadelpha</i>
<i>Iris monnierii</i>	<i>Iris munzii</i>	<i>Iris narbuti</i>
<i>Iris narbutii</i>	<i>Iris narcissiflora</i>	<i>Iris narynensis</i>
<i>Iris nectarifera</i>	<i>Iris nelsonii</i>	<i>Iris nicolai</i>
<i>Iris nigricans</i>	<i>Iris nusairiensis</i>	<i>Iris odaesanensis</i>
<i>Iris odontostyla</i>	<i>Iris odorata</i>	<i>Iris orchiooides</i>
<i>Iris orientalis</i>	<i>Iris palaestina</i>	<i>Iris pallida</i>
<i>Iris pamphylica</i>	<i>Iris paniculata</i>	<i>Iris paradoxa</i>
<i>Iris parvula</i>	<i>Iris patens</i>	<i>Iris perrieri</i>
<i>Iris persica</i>	<i>Iris petrana</i>	<i>Iris platyptera</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Iris plicata</i>	<i>Iris polakii</i>	<i>Iris pontica</i>
<i>Iris popovii</i>	<i>Iris porphyrochrysa</i>	<i>Iris postii</i>
<i>Iris potaninii</i>	<i>Iris prismatica</i>	<i>Iris proantha</i>
<i>Iris pruitii</i>	<i>Iris pseudacorus</i>	<i>Iris pseudocaucasica</i>
<i>Iris pseudopumila</i>	<i>Iris purdyi</i>	<i>Iris purpureobractea</i>
<i>Iris reginae</i>	<i>Iris regis-uzziae</i>	<i>Iris reichenbachii</i>
<i>Iris reticulata</i>	<i>Iris revoluta</i>	<i>Iris rosenbachiana</i>
<i>Iris rossii</i>	<i>Iris rouxi</i>	<i>Iris ruthenica</i>
<i>Iris samariae</i>	<i>Iris sanguinea</i>	<i>Iris sari</i>
<i>Iris scariosa</i>	<i>Iris schachtii</i>	<i>Iris schelkownikowii</i>
<i>Iris schischkinii</i>	<i>Iris serotina</i>	<i>Iris setosa</i>
<i>Iris sibirica</i>	<i>Iris sikkimensis</i>	<i>Iris sintenisii</i>
<i>Iris songarica</i>	<i>Iris speculatrix</i>	<i>Iris sprengeri</i>
<i>Iris spuria</i>	<i>Iris staintonii</i>	<i>Iris stenophylla</i>
<i>Iris stocksii</i>	<i>Iris stolonifera</i>	<i>Iris stricta</i>
<i>Iris suaveolens</i>	<i>Iris subbiflora</i>	<i>Iris subdecolorata</i>
<i>Iris susiana</i>	<i>Iris svetlanae</i>	<i>Iris swensoniana</i>
<i>Iris tadshikorum</i>	<i>Iris talischi</i>	<i>Iris taochia</i>
<i>Iris tectorum</i>	<i>Iris tenax</i>	<i>Iris tenuifolia</i>
<i>Iris tenuis</i>	<i>Iris tenuissima</i>	<i>Iris thompsonii</i>
<i>Iris thoroldii</i>	<i>Iris tianschanica</i>	<i>Iris tigridia</i>
<i>Iris timofejewii</i>	<i>Iris tingitana</i>	<i>Iris tridentata</i>
<i>Iris trifolia</i>	<i>Iris trojana</i>	<i>Iris tubergeniana</i>
<i>Iris typhifolia</i>	<i>Iris unguicularis</i>	<i>Iris uniflora</i>
<i>Iris vartanii</i>	<i>Iris ventricosa</i>	<i>Iris venusta</i>
<i>Iris versicolor</i>	<i>Iris vicaria</i>	<i>Iris vinicolor</i>
<i>Iris virginica</i>	<i>Iris viridiflora</i>	<i>Iris vvedenskyi</i>
<i>Iris warleyensis</i>	<i>Iris wattii</i>	<i>Iris wendelboi</i>
<i>Iris westii</i>	<i>Iris willmottiana</i>	<i>Iris wilsonii</i>
<i>Iris winkleri</i>	<i>Iris winogradowii</i>	<i>Iris xanthochlora</i>
<i>Iris xanthospuria</i>	<i>Iris xiphium</i>	<i>Iris yebrudii</i>
<i>Iris zaprjagajewii</i>	<i>Iris zenaia</i>	<i>Irvingbaileya australis</i>
<i>Irvingia wombolu</i>	<i>Isabelia spp.</i>	<i>Isachne pulchella</i>
<i>Isatis boissieriana</i>	<i>Isatis praecox</i>	<i>Ischaemum triticeum</i>
<i>Ischnolepis natalensis</i>	<i>Ischnosiphon leucophaeus</i>	<i>Ischnosiphon rotundifolius</i>
<i>Ischyrolepis subverticillata</i>	<i>Iseilema prostratum</i>	<i>Iseilema spp.</i>
<i>Iseilema windersii</i>	<i>Isertia haenkeana</i>	<i>Ismene longipetala</i>
<i>Ismene narcissiflora</i>	<i>Ismene pedunculata</i>	<i>Isoberlinia angolensis</i>
<i>Isochilus linearis</i>	<i>Isodon calycinus</i>	<i>Isodon effusus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Isodon japonicus</i>	<i>Isodon parvifolius</i>	<i>Isodon rosthornii</i>
<i>Isodon trichocarpus</i>	<i>Isoetes elatior</i>	<i>Isoetes gunnii</i>
<i>Isoetes pusilla</i>	<i>Isolepis aucklandica</i>	<i>Isolepis crassiuscula</i>
<i>Isolepis hystrix</i>	<i>Isolepis marginata</i>	<i>Isolepis mucronata</i>
<i>Isolepis nigricans</i>	<i>Isolepis nodosa</i>	<i>Isolepis prolifera</i>
<i>Isolepis subtilissima</i>	<i>Isolona campanulata</i>	<i>Isolona leonensis</i>
<i>Isophysis tasmanica</i>	<i>Isoplexis canariensis</i>	<i>Isoplexis isabelliana</i>
<i>Isoplexis sceptrum</i>	<i>Isopogon anemonifolius</i>	<i>Isopogon anethifolius</i>
<i>Isopogon ceratophyllus</i>	<i>Isopogon dawsonii</i>	<i>Isopogon fletcheri</i>
<i>Isopogon mnoraifolius</i>	<i>Isopogon petiolaris</i>	<i>Isopogon prostratus</i>
<i>Isopogon roseus</i>	<i>Isopogon tripartitus</i>	<i>Isopyrum leveilleanum</i>
<i>Isopyrum tuberosum</i>	<i>Isotoma anethifolia</i>	<i>Isotoma axillaris</i>
<i>Isotoma fluviatilis</i>	<i>Isotoma gulliveri</i>	<i>Isotoma seneciooides</i>
<i>Isotropis wheeleri</i>	<i>Itaya amicorum</i>	<i>Itea chinensis</i>
<i>Itea ilicifolia</i>	<i>Itea japonica</i>	<i>Itea virginica</i>
<i>Itea yunnanensis</i>	<i>Itoa orientalis</i>	<i>Iva axillaris</i>
<i>Ixanthus viscosus</i>	<i>Ixerba brexioides</i>	<i>Ixia atrandra</i>
<i>Ixia aurea</i>	<i>Ixia bellendenii</i>	<i>Ixia brevituba</i>
<i>Ixia campanulata</i>	<i>Ixia capillaris</i>	<i>Ixia curta</i>
<i>Ixia curvata</i>	<i>Ixia dubia</i>	<i>Ixia erubescens</i>
<i>Ixia esterhuyseniae</i>	<i>Ixia flexuosa</i>	<i>Ixia gloria</i>
<i>Ixia hybrida</i>	<i>Ixia latifolia</i>	<i>Ixia lutea</i>
<i>Ixia maculata</i>	<i>Ixia maculata x polystachya</i>	<i>Ixia metelerkampiae</i>
<i>Ixia monadelpha</i>	<i>Ixia orientalis</i>	<i>Ixia paniculata</i>
<i>Ixia patens</i>	<i>Ixia polystachya</i>	<i>Ixia purpureorosea</i>
<i>Ixia rapunculoides</i>	<i>Ixia rouxii</i>	<i>Ixia scillaris</i>
<i>Ixia stricta</i>	<i>Ixia tenuifolia</i>	<i>Ixia thomasiae</i>
<i>Ixia trifolia</i>	<i>Ixia vanzijliae</i>	<i>Ixia versicolor</i>
<i>Ixia vinacea</i>	<i>Ixia viridiflora</i>	<i>Ixianthes retziooides</i>
<i>Ixiolaena brevicompta</i>	<i>Ixiolaena chloroleuca</i>	<i>Ixiolaena leptolepis</i>
<i>Ixiolaena pluriseta</i>	<i>Ixiolaena supina</i>	<i>Ixiolaena tomentosa</i>
<i>Ixiolirion tataricum</i>	<i>Ixodia achillaeoides</i>	<i>Ixodia flindersica</i>
<i>Ixora barbata</i>	<i>Ixora beckleri</i>	<i>Ixora biflora</i>
<i>Ixora casei</i>	<i>Ixora chinensis</i>	<i>Ixora coccinea</i>
<i>Ixora congesta</i>	<i>Ixora fulgens</i>	<i>Ixora hookeri</i>
<i>Ixora javanica</i>	<i>Ixora klanderiana</i>	<i>Ixora lanceolata</i>
<i>Ixora macrothyrsa</i>	<i>Ixora malabarica</i>	<i>Ixora nematopoda</i>
<i>Ixora nigricans</i>	<i>Ixora notoniana</i>	<i>Ixora opaca</i>
<i>Ixora pentamera</i>	<i>Ixora queenslandica</i>	<i>Ixora rosea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ixora stenophylla</i>	<i>Ixora subauriculata</i>	<i>Ixora tomentosa</i>
<i>Ixora williamsii</i>	<i>Jaborosa sativa</i>	<i>Jacaranda acutifolia</i>
<i>Jacaranda atrolilacina</i>	<i>Jacaranda caerulea</i>	<i>Jacaranda caroba</i>
<i>Jacaranda caucana</i>	<i>Jacaranda chelonia</i>	<i>Jacaranda copaia</i>
<i>Jacaranda cuspidifolia</i>	<i>Jacaranda decurrens</i>	<i>Jacaranda micrantha</i>
<i>Jacaranda mimosifolia</i>	<i>Jacaranda obtusifolia</i>	<i>Jacaranda puberula</i>
<i>Jacaratia corumbensis</i>	<i>Jacaratia mexicana</i>	<i>Jacaratia spinosa</i>
<i>Jacksonia dilatata</i>	<i>Jacksonia pungens</i>	<i>Jacksonia scoparia</i>
<i>Jacksonia stackhousii</i>	<i>Jacobaea aquatica</i>	<i>Jacobinia sericea</i>
<i>Jacobsenia vaginata</i>	<i>Jacquemontia ovalifolia</i>	<i>Jacquinia armillaris</i>
<i>Jacquinia aurantiaca</i>	<i>Jacquinia teretifolia</i>	<i>Jagera discolor</i>
<i>Jagera javanica</i>	<i>Jagera madida</i>	<i>Jagera pseudorhus</i>
<i>Jambosa longifolia</i>	<i>Jamesbrittenia grandiflora</i>	<i>Jamesia americana</i>
<i>Jancaea heldreichii</i>	<i>Jankaea heldreichii</i>	<i>Jansonia formosa</i>
<i>Jarava ichu</i>	<i>Jarilla heterophylla</i>	<i>Jasione heldreichii</i>
<i>Jasione humilis</i>	<i>Jasione laevis</i>	<i>Jasione lusitanica</i>
<i>Jasione perennis</i>	<i>Jasminocereus thouarsii</i>	<i>Jasminum arborescens</i>
<i>Jasminum azoricum</i>	<i>Jasminum beesianum</i>	<i>Jasminum calcareum</i>
<i>Jasminum cuspidatum</i>	<i>Jasminum dallachii</i>	<i>Jasminum dispermum</i>
<i>Jasminum elongatum</i>	<i>Jasminum floridum</i>	<i>Jasminum lanceolarium</i>
<i>Jasminum laurifolium</i>	<i>Jasminum le-ratti</i>	<i>Jasminum mesnyi</i>
<i>Jasminum multipartitum</i>	<i>Jasminum nudiflorum</i>	<i>Jasminum odoratissimum</i>
<i>Jasminum officinale</i>	<i>Jasminum parkeri</i>	<i>Jasminum polyanthum</i>
<i>Jasminum rex</i>	<i>Jasminumrottlerianum</i>	<i>Jasminum sambac</i>
<i>Jasminum simplicifolium</i>	<i>Jasminum stenolobum</i>	<i>Jasminum x stephanense</i>
<i>Jasminum subhumile</i>	<i>Jasminum tortuosum</i>	<i>Jateorhiza palmata</i>
<i>Jatropha cathartica</i>	<i>Jatropha cinerea</i>	<i>Jatropha glauca</i>
<i>Jatropha macrantha</i>	<i>Jatropha multifida</i>	<i>Jatropha pandurifolia</i>
<i>Jatropha podagrica</i>	<i>Jeffersonia diphylla</i>	<i>Jeffersonia dubia</i>
<i>Jensenobotrya lossowiana</i>	<i>Johannesteijsmannia altifrons</i>	<i>Johannesteijsmannia lanceolata</i>
<i>Johannesteijsmannia magnifica</i>	<i>Johannesteijsmannia perakensis</i>	<i>Jordaaniella cuprea</i>
<i>Jordaaniella dubia</i>	<i>Jordaaniella spongiosa</i>	<i>Jovellana punctata</i>
<i>Jovellana sinclairii</i>	<i>Jovellana violacea</i>	<i>Jovibarba allionii</i>
<i>Jovibarba arenaria</i>	<i>Jovibarba hirta</i>	<i>Joycea clelandii</i>
<i>Joycea pallida</i>	<i>Juania australis</i>	<i>Juanulloa aurantiaca</i>
<i>Juanulloa mexicana</i>	<i>Juanulloa parasitica</i>	<i>Jubaea chilensis</i>
<i>Jubaeopsis caffra</i>	<i>Juglans ailantifolia</i>	<i>Juglans australis</i>
<i>Juglans hindsii</i>	<i>Juglans hindsii x nigra</i>	<i>Juglans hindsii x regia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Juglans lavallei</i>	<i>Juglans microcarpa</i>	<i>Juglans neotropica</i>
<i>Juglans nigra</i>	<i>Juglans regia</i>	<i>Juglans sigillata</i>
<i>Julbernardia globiflora</i>	<i>Julbernardia paniculata</i>	<i>Jumellea spp.</i>
<i>Juncus acutus</i>	<i>Juncus alpinoarticulatus</i>	<i>Juncus antarcticus</i>
<i>Juncus articulatus</i>	<i>Juncus australis</i>	<i>Juncus bufonius</i>
<i>Juncus capitatus</i>	<i>Juncus effusus</i>	<i>Juncus falcatus</i>
<i>Juncus filiformis</i>	<i>Juncus gerardii</i>	<i>Juncus imbricatus</i>
<i>Juncus ingens</i>	<i>Juncus microcephalus</i>	<i>Juncus oxycarpus</i>
<i>Juncus polyanthemus</i>	<i>Juncus psammophilus</i>	<i>Juncus revolutus</i>
<i>Juncus sandwithii</i>	<i>Juncus usitatus</i>	<i>Junellia ligustrina</i>
<i>Juniperus brevifolia</i>	<i>Juniperus californica</i>	<i>Juniperus cedrus</i>
<i>Juniperus chinensis</i>	<i>Juniperus coahuilensis</i>	<i>Juniperus communis</i>
<i>Juniperus conferta</i>	<i>Juniperus davurica</i>	<i>Juniperus drupacea</i>
<i>Juniperus excelsa</i>	<i>Juniperus formosana</i>	<i>Juniperus horizontalis</i>
<i>Juniperus komarovii</i>	<i>Juniperus lutchuensis</i>	<i>Juniperus pachyphloea</i>
<i>Juniperus x pfitzeriana</i>	<i>Juniperus pingii</i>	<i>Juniperus polycarpos</i>
<i>Juniperus przewalskii</i>	<i>Juniperus pseudosabina</i>	<i>Juniperus recurva</i>
<i>Juniperus rigida</i>	<i>Juniperus sabina</i>	<i>Juniperus scopulorum</i>
<i>Juniperus semiglobosa</i>	<i>Juniperus sheppardii</i>	<i>Juniperus sphaerica</i>
<i>Juniperus squamata</i>	<i>Juniperus taxifolia</i>	<i>Juniperus virginiana</i>
<i>Juniperus wallichiana</i>	<i>Juniperus zeravschanica</i>	<i>Juno warleyensis</i>
<i>Jurinea humilis</i>	<i>Justicia adhatoda</i>	<i>Justicia adhatodoides</i>
<i>Justicia albomarginata</i>	<i>Justicia aurea</i>	<i>Justicia bonneyana</i>
<i>Justicia brasiliiana</i>	<i>Justicia californica</i>	<i>Justicia carnea</i>
<i>Justicia comosa</i>	<i>Justicia cydoniifolia</i>	<i>Justicia floribunda</i>
<i>Justicia fulvicoma</i>	<i>Justicia furcata</i>	<i>Justicia ghiesbreghtiana</i>
<i>Justicia guttata</i>	<i>Justicia hygrophiloides</i>	<i>Justicia hyssopifolia</i>
<i>Justicia kotschyi</i>	<i>Justicia leucantha</i>	<i>Justicia oblongata</i>
<i>Justicia oblongifolia</i>	<i>Justicia x penrhoziensis</i>	<i>Justicia peruviana</i>
<i>Justicia rizzinii</i>	<i>Justicia scheidweileri</i>	<i>Justicia sericea</i>
<i>Justicia subpaniculata</i>	<i>Justicia tweediana</i>	<i>Justicia velutina</i>
<i>Justicia ventricosa</i>	<i>Juttadinteria ausensis</i>	<i>Juttadinteria deserticola</i>
<i>Juttadinteria simpsonii</i>	<i>Juttadinteria suavissima</i>	<i>Kadsura coccinea</i>
<i>Kadsura japonica</i>	<i>Kadua littoralis</i>	<i>Kaempferia angustifolia</i>
<i>Kaempferia atrovirens</i>	<i>Kaempferia candida</i>	<i>Kaempferia elegans</i>
<i>Kaempferia galanga</i>	<i>Kaempferia gilbertii</i>	<i>Kaempferia ovalifolia</i>
<i>Kaempferia pulchra</i>	<i>Kaempferia roscooeana</i>	<i>Kaempferia rotunda</i>
<i>Kaempferia spectabilis</i>	<i>Kaempferia undulata</i>	<i>Kageneckia oblonga</i>
<i>Kailarsenia jardinei</i>	<i>Kailarsenia ochreata</i>	<i>Kalanchoe ambolensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Kalanchoe arborescens</i>	<i>Kalanchoe aromatica</i>	<i>Kalanchoe aubrevillei</i>
<i>Kalanchoe beauverdii</i>	<i>Kalanchoe beharensis</i>	<i>Kalanchoe blossfeldiana</i>
<i>Kalanchoe bracteata</i>	<i>Kalanchoe campanulata</i>	<i>Kalanchoe citrina</i>
<i>Kalanchoe delagoensis</i>	<i>Kalanchoe dixoniana</i>	<i>Kalanchoe dyeri</i>
<i>Kalanchoe eriophylla</i>	<i>Kalanchoe figuereidoi</i>	<i>Kalanchoe globulifera</i>
<i>Kalanchoe guillauminii</i>	<i>Kalanchoe hildebrandtii</i>	<i>Kalanchoe x houghtonii</i>
<i>Kalanchoe x hybrids</i>	<i>Kalanchoe jongmansi</i>	<i>Kalanchoe x kewensis</i>
<i>Kalanchoe laciniata</i>	<i>Kalanchoe lateritia</i>	<i>Kalanchoe laxiflora</i>
<i>Kalanchoe lobata</i>	<i>Kalanchoe luciae</i>	<i>Kalanchoe manginii</i>
<i>Kalanchoe marmorata</i>	<i>Kalanchoe millotii</i>	<i>Kalanchoe mitejea</i>
<i>Kalanchoe mocambicana</i>	<i>Kalanchoe nyikae</i>	<i>Kalanchoe obtusa</i>
<i>Kalanchoe orgyalis</i>	<i>Kalanchoe paniculata</i>	<i>Kalanchoe peltata</i>
<i>Kalanchoe peteri</i>	<i>Kalanchoe petitiana</i>	<i>Kalanchoe prittwitzii</i>
<i>Kalanchoe prolifera</i>	<i>Kalanchoe pubescens</i>	<i>Kalanchoe pumila</i>
<i>Kalanchoe quartiniana</i>	<i>Kalanchoe rhombopilosa</i>	<i>Kalanchoe robusta</i>
<i>Kalanchoe rosei</i>	<i>Kalanchoe schimperiana</i>	<i>Kalanchoe synsepala</i>
<i>Kalanchoe tetraphylla</i>	<i>Kalanchoe thrysiflora</i>	<i>Kalanchoe tomentosa</i>
<i>Kalanchoe trichantha</i>	<i>Kalanchoe uniflora</i>	<i>Kalanchoe velutina</i>
<i>Kalanchoe welwitschii</i>	<i>Kalanchoe wildii</i>	<i>Kalanchoe zimbabwensis</i>
<i>Kalimeris incisa</i>	<i>Kalimeris yomena</i>	<i>Kallstroemia platyptera</i>
<i>Kalmia angustifolia</i>	<i>Kalmia cuneata</i>	<i>Kalmia hirsuta</i>
<i>Kalmia latifolia</i>	<i>Kalmia microphylla</i>	<i>Kalmiopsis leachiana</i>
<i>Kalopanax septemlobus</i>	<i>Karatas sarmentosa</i>	<i>Karatas spectabilis</i>
<i>Karomia tettensis</i>	<i>Keckiella breviflora</i>	<i>Keckiella cordifolia</i>
<i>Keckiella corymbosa</i>	<i>Kedrostis africana</i>	<i>Kedrostis crassirostrata</i>
<i>Kedrostis natalensis</i>	<i>Keetia venosa</i>	<i>Kefersteinia spp.</i>
<i>Kelleria dieffenbachii</i>	<i>Kelseya uniflora</i>	<i>Kengyilia alatavica</i>
<i>Kennedia procurrens</i>	<i>Kennedia retrorsa</i>	<i>Kennedia rubicunda</i>
<i>Kentiopsis magnifica</i>	<i>Kentiopsis oliviformis</i>	<i>Kentiopsis pyriformis</i>
<i>Keraudrenia collina</i>	<i>Keraudrenia corollata</i>	<i>Keraudrenia hillii</i>
<i>Kermadecia rotundifolia</i>	<i>Kermadecia sinuata</i>	<i>Kerria japonica</i>
<i>Kerriodoxa elegans</i>	<i>Keteleeria davidiana</i>	<i>Keteleeria evelyniana</i>
<i>Keteleeria fortunei</i>	<i>Khaya anthotheca</i>	<i>Khaya grandifoliola</i>
<i>Khaya senegalensis</i>	<i>Kickxia elatine</i>	<i>Kickxia spuria</i>
<i>Kigelia africana</i>	<i>Kiggelaria africana</i>	<i>Kingidium decumbens</i>
<i>Kirengeshoma palmata</i>	<i>Kirkia acuminata</i>	<i>Kirkia wilmsii</i>
<i>Kitaibela vitifolia</i>	<i>Kleinia anteuphorbium</i>	<i>Kleinia descoingsii</i>
<i>Kleinia fulgens</i>	<i>Kleinia galpinii</i>	<i>Kleinia gregorii</i>
<i>Kleinia kleiniodoides</i>	<i>Kleinia nerifolia</i>	<i>Kleinia odora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Kleinia pendula</i>	<i>Kleinia petraea</i>	<i>Kleinia schweinfurthii</i>
<i>Kleinia stapeliiformis</i>	<i>Knautia arvensis</i>	<i>Knautia macedonica</i>
<i>Knautia orientalis</i>	<i>Knightia deplanchei</i>	<i>Knightia excelsa</i>
<i>Knightia strobilina</i>	<i>Kniphofia albescens</i>	<i>Kniphofia baurii</i>
<i>Kniphofia benguellensis</i>	<i>Kniphofia bruceae</i>	<i>Kniphofia caulescens</i>
<i>Kniphofia citrina</i>	<i>Kniphofia ensifolia</i>	<i>Kniphofia foliosa</i>
<i>Kniphofia hirsuta</i>	<i>Kniphofia ichopensis</i>	<i>Kniphofia laxiflora</i>
<i>Kniphofia leucocephala</i>	<i>Kniphofia linearifolia</i>	<i>Kniphofia multiflora</i>
<i>Kniphofia nelsonii</i>	<i>Kniphofia northiae</i>	<i>Kniphofia parviflora</i>
<i>Kniphofia pauciflora</i>	<i>Kniphofia pauciflora x citrina</i>	<i>Kniphofia porphyrantha</i>
<i>Kniphofia x praecox</i>	<i>Kniphofia primulina</i>	<i>Kniphofia pumila</i>
<i>Kniphofia rooperi</i>	<i>Kniphofia sarmentosa</i>	<i>Kniphofia snowdenii</i>
<i>Kniphofia stricta</i>	<i>Kniphofia thomsoni</i>	<i>Kniphofia thomsonii</i>
<i>Kniphofia triangularis</i>	<i>Kniphofia tuckii</i>	<i>Kniphofia typhoides</i>
<i>Kniphofia tysonii</i>	<i>Kniphofia uvaria</i>	<i>Knowltonia capensis</i>
<i>Koeleria castellana</i>	<i>Koeleria cenisia</i>	<i>Koeleria eriostachya</i>
<i>Koeleria hirsuta</i>	<i>Koeleria luerssenii</i>	<i>Koeleria villosa</i>
<i>Koelreuteria bipinnata</i>	<i>Koelreuteria paniculata</i>	<i>Kohleria bogotensis</i>
<i>Kohleria eriantha</i>	<i>Kohleria x gigantea</i>	<i>Kohleria hirsuta</i>
<i>Kohleria lindeniana</i>	<i>Kohleria spicata</i>	<i>Kohleria warszewiczii</i>
<i>Kokia drynarioides</i>	<i>Kolkwitzia amabilis</i>	<i>Kopsia officinalis</i>
<i>Kopsia singapurensis</i>	<i>Korthalsia laciniosa</i>	<i>Korthalsia merrillii</i>
<i>Korthalsia rigida</i>	<i>Korthalsia robusta</i>	<i>Kosteletzkya pentacarpa</i>
<i>Kosteletzky virginica</i>	<i>Krameria lappacea</i>	<i>Krascheninnikovia ewersmanniana</i>
<i>Krascheninnikovia lanata</i>	<i>Kraussia floribunda</i>	<i>Kreysigia multiflora</i>
<i>Kummerowia stipulacea</i>	<i>Kummerowia striata</i>	<i>Kuniwatsukia cuspidata</i>
<i>Kunstleria stipularis</i>	<i>Kuntheria pedunculata</i>	<i>Kunzea ambigua</i>
<i>Kunzea ambigua x capitata</i>	<i>Kunzea baxteri x pulchella</i>	<i>Kunzea bracteolata</i>
<i>Kunzea cambagei</i>	<i>Kunzea capitata</i>	<i>Kunzea capitata x rupestris</i>
<i>Kunzea ericoides</i>	<i>Kunzea flavescens</i>	<i>Kunzea graniticola</i>
<i>Kunzea muelleri</i>	<i>Kunzea obovata</i>	<i>Kunzea opposita</i>
<i>Kunzea parvifolia</i>	<i>Kunzea phyllicoides</i>	<i>Kunzea pomifera</i>
<i>Kunzea rupestris</i>	<i>Kunzea vestita</i>	<i>Kunzea villiceps</i>
<i>Kydia calycina</i>	<i>Kyllinga brevifolia</i>	<i>Labichea buettneriana</i>
<i>Labichea nitida</i>	<i>Labisia pumila</i>	<i>Lablab purpureus</i>
<i>Laburnocytisus adamii</i>	<i>Laburnum x watereri</i>	<i>Lacaena bicolor</i>
<i>Laccospadix australasica</i>	<i>Lachenalia algoensis</i>	<i>Lachenalia aloides</i>
<i>Lachenalia ameliae</i>	<i>Lachenalia anguinea</i>	<i>Lachenalia arbuthnotiae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lachenalia bachmannii</i>	<i>Lachenalia barkeriana</i>	<i>Lachenalia bolusii</i>
<i>Lachenalia bulbifera</i>	<i>Lachenalia campanulata</i>	<i>Lachenalia capensis</i>
<i>Lachenalia carnosa</i>	<i>Lachenalia comptonii</i>	<i>Lachenalia concordiana</i>
<i>Lachenalia contaminata</i>	<i>Lachenalia convallarioides</i>	<i>Lachenalia duncanii</i>
<i>Lachenalia elegans</i>	<i>Lachenalia fistulosa</i>	<i>Lachenalia giessii</i>
<i>Lachenalia gilletti</i>	<i>Lachenalia haarlemensis</i>	<i>Lachenalia hirta</i>
<i>Lachenalia juncifolia</i>	<i>Lachenalia karoica</i>	<i>Lachenalia kliprandensis</i>
<i>Lachenalia latifolia</i>	<i>Lachenalia latimerae</i>	<i>Lachenalia liliiflora</i>
<i>Lachenalia longibracteata</i>	<i>Lachenalia longituba</i>	<i>Lachenalia marginata</i>
<i>Lachenalia mathewsii</i>	<i>Lachenalia maximiliani</i>	<i>Lachenalia mediana</i>
<i>Lachenalia minima</i>	<i>Lachenalia muirii</i>	<i>Lachenalia mutabilis</i>
<i>Lachenalia namaquensis</i>	<i>Lachenalia namibiensis</i>	<i>Lachenalia neilii</i>
<i>Lachenalia nervosa</i>	<i>Lachenalia nordenstamii</i>	<i>Lachenalia nutans</i>
<i>Lachenalia orchioidea</i>	<i>Lachenalia orthopetala</i>	<i>Lachenalia pallida</i>
<i>Lachenalia paucifolia</i>	<i>Lachenalia peersii</i>	<i>Lachenalia physocaulos</i>
<i>Lachenalia polyphylla</i>	<i>Lachenalia purpureo-caerulea</i>	<i>Lachenalia pusilla</i>
<i>Lachenalia pustulata</i>	<i>Lachenalia reflexa</i>	<i>Lachenalia rosea</i>
<i>Lachenalia rubida</i>	<i>Lachenalia salteri</i>	<i>Lachenalia sargeantii</i>
<i>Lachenalia splendida</i>	<i>Lachenalia trichophylla</i>	<i>Lachenalia unicolor</i>
<i>Lachenalia unifolia</i>	<i>Lachenalia valeriae</i>	<i>Lachenalia variegata</i>
<i>Lachenalia ventricosa</i>	<i>Lachenalia verticillata</i>	<i>Lachenalia violacea</i>
<i>Lachenalia viridiflora</i>	<i>Lachenalia zebrina</i>	<i>Lachenalia zeyheri</i>
<i>Lachnanthes caroliniana</i>	<i>Lactuca saligna</i>	<i>Lactuca sativa</i>
<i>Lactuca serriola</i>	<i>Lactuca tenerima</i>	<i>Lactuca virosa</i>
<i>Laelia spp.</i>	<i>Laeliocattarthon spp.</i>	<i>Laeliocattleya spp.</i>
<i>Lafoensia punicifolia</i>	<i>Lafoensia vandelliana</i>	<i>Lagarostrobos franklinii</i>
<i>Lagarostrobos colensoi</i>	<i>Lagenandra lancifolia</i>	<i>Lagenandra ovata</i>
<i>Lagenandra thwaitesii</i>	<i>Lagenaria siceraria</i>	<i>Lagenophora gracilis</i>
<i>Lagerstroemia x amabilis</i>	<i>Lagerstroemia calyculata</i>	<i>Lagerstroemia chekiangensis</i>
<i>Lagerstroemia duperreana</i>	<i>Lagerstroemia fauriei</i>	<i>Lagerstroemia fauriei x indica</i>
<i>Lagerstroemia hirsuta</i>	<i>Lagerstroemia indica</i>	<i>Lagerstroemia indica x fauriei</i>
<i>Lagerstroemia limii</i>	<i>Lagerstroemia loddonii</i>	<i>Lagerstroemia x matthewsii</i>
<i>Lagerstroemia ovalifolia</i>	<i>Lagerstroemia parviflora</i>	<i>Lagerstroemia speciosa</i>
<i>Lagerstroemia subcostata</i>	<i>Lagerstroemia villosa</i>	<i>Lagoecia cuminoides</i>
<i>Lagotis glauca</i>	<i>Lagunaria patersonii</i>	<i>Lagurus ovatus</i>
<i>Lallemantia royleana</i>	<i>Lamanonia ternata</i>	<i>Lamarckia aurea</i>
<i>Lambertia formosa</i>	<i>Lambertia propinqua</i>	<i>Lamiophlomis rotata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lamium amplexicaule</i>	<i>Lamium armenum</i>	<i>Lamium galeobdolon</i>
<i>Lamium garganicum</i>	<i>Lamium maculatum</i>	<i>Lamium orvala</i>
<i>Lamium purpureum</i>	<i>Lamium veronicifolium</i>	<i>Lamourouxia viscosa</i>
<i>Lampranthus aurantiacus</i>	<i>Lampranthus aureus</i>	<i>Lampranthus blandus</i>
<i>Lampranthus candidus</i>	<i>Lampranthus conspicuus</i>	<i>Lampranthus curvifolius</i>
<i>Lampranthus deltoides</i>	<i>Lampranthus falcatus</i>	<i>Lampranthus glaucoides</i>
<i>Lampranthus glaucus</i>	<i>Lampranthus haworthii</i>	<i>Lampranthus multiradiatus</i>
<i>Lampranthus purpureus</i>	<i>Lampranthus spectabilis</i>	<i>Lampranthus stenus</i>
<i>Lampranthus sublaxus</i>	<i>Lampranthus tenuifolius</i>	<i>Lampranthus variabilis</i>
<i>Lamprocapnos spectabilis</i>	<i>Lamprolobium fruticosum</i>	<i>Lanaria lanata</i>
<i>Landolphia angustisepala</i>	<i>Landolphia kirkii</i>	<i>Landolphia watsoniana</i>
<i>Landoltia punctata</i>	<i>Lannea edulis</i>	<i>Lansium domesticum</i>
<i>Lantana montevidensis</i>	<i>Lantana rugulosa</i>	<i>Lapageria rosea</i>
<i>Lapeirousia anceps</i>	<i>Lapeirousia arenicola</i>	<i>Lapeirousia corymbosa</i>
<i>Lapeirousia divaricata</i>	<i>Lapeirousia dolomitica</i>	<i>Lapeirousia erythrantha</i>
<i>Lapeirousia exilis</i>	<i>Lapeirousia fabricii</i>	<i>Lapeirousia fastigiata</i>
<i>Lapeirousia galaxoides</i>	<i>Lapeirousia jacquinii</i>	<i>Lapeirousia juncea</i>
<i>Lapeirousia oreogena</i>	<i>Lapeirousia pyramidalis</i>	<i>Lapeirousia schimperi</i>
<i>Lapeirousia silenoides</i>	<i>Lapeirousia verecunda</i>	<i>Lapidaria margaretae</i>
<i>Lapiédra martinezii</i>	<i>Lappula squarrosa</i>	<i>Lapsana communis</i>
<i>Lardizabala biternata</i>	<i>Larix decidua</i>	<i>Larix gmelinii</i>
<i>Larix kaempferi</i>	<i>Larix x marschlinsii</i>	<i>Larix potaninii</i>
<i>Larrea tridentata</i>	<i>Larryleachia cactiformis</i>	<i>Larsenaikia jardinei</i>
<i>Larsenaikia ochreata</i>	<i>Laserpitium halleri</i>	<i>Laserpitium nitidum</i>
<i>Lasiacis grisebachii</i>	<i>Lasiacis oaxacensis</i>	<i>Lasiacis procerrima</i>
<i>Lasianthus japonicus</i>	<i>Lasianthus kilimandscharicus</i>	<i>Lasimorpha senegalensis</i>
<i>Lasiopetalum baueri</i>	<i>Lasiopetalum dasypodium</i>	<i>Lasiopetalum ferrugineum</i>
<i>Lasiopetalum joyceae</i>	<i>Lasiopetalum macrophyllum</i>	<i>Lasiopetalum micranthum</i>
<i>Lasiopetalum parviflorum</i>	<i>Lasiopetalum rufum</i>	<i>Lasiopetalum schulzenii</i>
<i>Lasiopetalum x tepperi</i>	<i>Lasiurus scindicus</i>	<i>Lasthenia californica</i>
<i>Lasthenia macrantha</i>	<i>Lastrea nipponica</i>	<i>Lastreopsis acuminata</i>
<i>Lastreopsis calantha</i>	<i>Lastreopsis davallioides</i>	<i>Lastreopsis decomposita</i>
<i>Lastreopsis glabella</i>	<i>Lastreopsis grayi</i>	<i>Lastreopsis hispida</i>
<i>Lastreopsis marginans</i>	<i>Lastreopsis microsora</i>	<i>Lastreopsis munita</i>
<i>Lastreopsis nephrodioides</i>	<i>Lastreopsis rufescens</i>	<i>Lastreopsis shepherdii</i>
<i>Lastreopsis smithiana</i>	<i>Lastreopsis tenera</i>	<i>Lastreopsis tinarooensis</i>
<i>Lastreopsis velutina</i>	<i>Latania loddigesii</i>	<i>Latania lontaroides</i>
<i>Latania verschaffeltii</i>	<i>Lathyrus alatus</i>	<i>Lathyrus aureus</i>
<i>Lathyrus azureus</i>	<i>Lathyrus bauhinii</i>	<i>Lathyrus belinensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lathyrus biflorus</i>	<i>Lathyrus cassius</i>	<i>Lathyrus chloranthus</i>
<i>Lathyrus cicera</i>	<i>Lathyrus cirrhosus</i>	<i>Lathyrus crassipes</i>
<i>Lathyrus davidii</i>	<i>Lathyrus digitatus</i>	<i>Lathyrus filiformis</i>
<i>Lathyrus hookeri</i>	<i>Lathyrus hygrophilus</i>	<i>Lathyrus laevigatus</i>
<i>Lathyrus latifolius</i>	<i>Lathyrus laxiflorus</i>	<i>Lathyrus littoralis</i>
<i>Lathyrus longifolius</i>	<i>Lathyrus magellanicus</i>	<i>Lathyrus mulkak</i>
<i>Lathyrus nervosus</i>	<i>Lathyrus neurolobus</i>	<i>Lathyrus nevadensis</i>
<i>Lathyrus nigrivalvis</i>	<i>Lathyrus occidentalis</i>	<i>Lathyrus ochraceus</i>
<i>Lathyrus odoratus</i>	<i>Lathyrus pallescens</i>	<i>Lathyrus pisiformis</i>
<i>Lathyrus pseudocicera</i>	<i>Lathyrus pubescens</i>	<i>Lathyrus rotundifolius</i>
<i>Lathyrus sativus</i> cv. <i>Cpora</i>	<i>Lathyrus splendens</i>	<i>Lathyrus sylvestris</i>
<i>Lathyrus tingitanus</i>	<i>Lathyrus tomentosus</i>	<i>Lathyrus tremolsianus</i>
<i>Lathyrus undulatus</i>	<i>Lathyrus vernus</i>	<i>Lathyrus vestitus</i>
<i>Lathyrus vinealis</i>	<i>Latua pubiflora</i>	<i>Launaea arborescens</i>
<i>Laurelia novae-zelandiae</i>	<i>Laurelia sempervirens</i>	<i>Laureliopsis philippiana</i>
<i>Laurentia anethifolia</i>	<i>Laurentia armstrongii</i>	<i>Laurentia baueri</i>
<i>Laurentia ferdinandi</i>	<i>Laurentia fluviatilis</i>	<i>Laurentia gaudichaudii</i>
<i>Laurentia gulliveri</i>	<i>Laurentia hypocraeriformis</i>	<i>Laurentia pusilla</i>
<i>Laurophylus capensis</i>	<i>Laurus azorica</i>	<i>Laurus nobilis</i>
<i>Lavandula x allardii</i>	<i>Lavandula angustifolia</i>	<i>Lavandula aristibracteata</i>
<i>Lavandula bipinnata</i>	<i>Lavandula buchii</i>	<i>Lavandula burmanni</i>
<i>Lavandula canariensis</i>	<i>Lavandula x christiana</i>	<i>Lavandula coronopifolia</i>
<i>Lavandula dentata</i>	<i>Lavandula dhofarensis</i>	<i>Lavandula x heterophylla</i>
<i>Lavandula hybrid</i>	<i>Lavandula x intermedia</i>	<i>Lavandula lanata</i>
<i>Lavandula lanata</i> x <i>angustifolia</i>	<i>Lavandula latifolia</i>	<i>Lavandula luisieri</i>
<i>Lavandula mairei</i>	<i>Lavandula maroccana</i>	<i>Lavandula minutolii</i>
<i>Lavandula multifida</i>	<i>Lavandula pedunculata</i>	<i>Lavandula pinnata</i>
<i>Lavandula pubescens</i>	<i>Lavandula rotundifolia</i>	<i>Lavandula stoechas</i>
<i>Lavandula subnuda</i>	<i>Lavandula viridis</i>	<i>Lavatera acerifolia</i>
<i>Lavatera x clementii</i>	<i>Lavatera maritima</i>	<i>Lavatera olbia</i>
<i>Lavatera trimestris</i>	<i>Lavoixia macrocarpa</i>	<i>Lawsonia inermis</i>
<i>Laxmannia compacta</i>	<i>Laxmannia gracilis</i>	<i>Laxmannia orientalis</i>
<i>Layia platyglossa</i>	<i>Leandra xanthocoma</i>	<i>Lebeckia ambigua</i>
<i>Lebeckia contaminata</i>	<i>Lebeckia multiflora</i>	<i>Lebetanthus myrsinites</i>
<i>Lebronnecia kokiooides</i>	<i>Lecanopteris carnosa</i>	<i>Lecanopteris curtisii</i>
<i>Lecanopteris mirabile</i>	<i>Lecanopteris sinuosa</i>	<i>Lechenaultia biloba</i> x <i>formosa</i>
<i>Lechenaultia floribunda</i> x <i>laricina</i>	<i>Lecomtedoxa klaineana</i>	<i>Lecythis minor</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lecythis ollaria</i>	<i>Ledebouria atrobrunnea</i>	<i>Ledebouria botryoides</i>
<i>Ledebouria cooperi</i>	<i>Ledebouria dolomiticola</i>	<i>Ledebouria ensifolia</i>
<i>Ledebouria floribunda</i>	<i>Ledebouria galpinii</i>	<i>Ledebouria humifusa</i>
<i>Ledebouria hypoxidioides</i>	<i>Ledebouria inquinata</i>	<i>Ledebouria luteola</i>
<i>Ledebouria marginata</i>	<i>Ledebouria ovalifolia</i>	<i>Ledebouria ovatifolia</i>
<i>Ledebouria petiolata</i>	<i>Ledebouria sandersonii</i>	<i>Ledebouria socialis</i>
<i>Ledebouria undulata</i>	<i>Ledebouria violacea</i>	<i>Ledebouria viscosa</i>
<i>Ledenbergia roseosana</i>	<i>Leea aculeata</i>	<i>Leea crispa</i>
<i>Leea guineensis</i>	<i>Leea indica</i>	<i>Leea rubra</i>
<i>Legnephora moorei</i>	<i>Legousia speculum-veneris</i>	<i>Leichardtia australis</i>
<i>Leichardtia leptophylla</i>	<i>Leiocarpa gatesii</i>	<i>Leiocarpa panaetiooides</i>
<i>Leionema ambiens</i>	<i>Leionema bilobum</i>	<i>Leionema carruthersii</i>
<i>Leionema coxii</i>	<i>Leionema dentatum</i>	<i>Leionema diosmeum</i>
<i>Leionema elatius</i>	<i>Leionema elatius x lamprophyllum</i>	<i>Leionema equestre</i>
<i>Leionema gracile</i>	<i>Leionema hillebrandii</i>	<i>Leionema lachnaeoides</i>
<i>Leionema lamprophyllum</i>	<i>Leionema microphyllum</i>	<i>Leionema montanum</i>
<i>Leionema nudum</i>	<i>Leionema obtusifolium</i>	<i>Leionema oldfieldii</i>
<i>Leionema phyllicifolium</i>	<i>Leionema ralstonii</i>	<i>Leionema rotundifolium</i>
<i>Leionema sympetalum</i>	<i>Leionema viridiflorum</i>	<i>Leipoldia schultzei</i>
<i>Lemaireocereus marginatus</i>	<i>Lemboglossum cervantesii</i>	<i>Lemmaphyllum drymoglossoides</i>
<i>Lemmaphyllum microphyllum</i>	<i>Lemurophoenix halleuxii</i>	<i>Lenbrassia australiana</i>
<i>Lenophyllum guttatum</i>	<i>Lenophyllum reflexum</i>	<i>Lens culinaris</i>
<i>Lenwebbia lasioclada</i>	<i>Lenwebbia prominens</i>	<i>Leocereus bahiensis</i>
<i>Leochilus spp.</i>	<i>Leonotis leonurus</i>	<i>Leonotis nepetifolia</i>
<i>Leonotis ocytymifolia</i>	<i>Leontochir ovallei</i>	<i>Leontodon filii</i>
<i>Leontodon saxatilis</i>	<i>Leontodon tuberosus</i>	<i>Leontopodium alpinum</i>
<i>Leontopodium caespitosum</i>	<i>Leontopodium calocephalum</i>	<i>Leontopodium fauriei</i>
<i>Leontopodium haplophyloides</i>	<i>Leontopodium jacotianum</i>	<i>Leontopodium japonicum</i>
<i>Leontopodium monocephalum</i>	<i>Leontopodium palibinianum</i>	<i>Leontopodium sibiricum</i>
<i>Leontopodium stracheyi</i>	<i>Leonurus cardiaca</i>	<i>Leonurus glaucescens</i>
<i>Leonurus quinquelobatus</i>	<i>Leopoldia longipes</i>	<i>Leopoldinia pulchra</i>
<i>Lepachys columnaris</i>	<i>Lepanthopsis spp.</i>	<i>Lepechinia calycina</i>
<i>Lepechinia chamaedryoides</i>	<i>Lepechinia floribunda</i>	<i>Lepechinia hastata</i>
<i>Lepechinia salviae</i>	<i>Lepeostegeres beccarii</i>	<i>Lepianthes peltata</i>
<i>Lepiderema hirsuta</i>	<i>Lepiderema largiflorens</i>	<i>Lepiderema pulchella</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lepidium africanum</i>	<i>Lepidium bonariense</i>	<i>Lepidium didymum</i>
<i>Lepidium eckloni</i>	<i>Lepidium leptopetalum</i>	<i>Lepidium meyenii</i>
<i>Lepidium muelleriferdinandi</i>	<i>Lepidium oleraceum</i>	<i>Lepidium perfoliatum</i>
<i>Lepidium sativum</i>	<i>Lepidobolus drapetocoleus</i>	<i>Lepidopetalum fructoglabrum</i>
<i>Lepidorrhachis mooreana</i>	<i>Lepidosperma australe</i>	<i>Lepidosperma canescens</i>
<i>Lepidosperma concavum</i>	<i>Lepidosperma congestum</i>	<i>Lepidosperma curtisiae</i>
<i>Lepidosperma elatius</i>	<i>Lepidosperma filiforme</i>	<i>Lepidosperma flexuosum</i>
<i>Lepidosperma forsythii</i>	<i>Lepidosperma inops</i>	<i>Lepidosperma laterale</i>
<i>Lepidosperma leptophyllum</i>	<i>Lepidosperma limicola</i>	<i>Lepidosperma lineare</i>
<i>Lepidosperma neesii</i>	<i>Lepidosperma quadrangulatum</i>	<i>Lepidosperma semiteres</i>
<i>Lepidosperma tortuosum</i>	<i>Lepidosperma urophorum</i>	<i>Lepidothamnus fonkii</i>
<i>Lepidothamnus intermedius</i>	<i>Lepidothamnus laxifolius</i>	<i>Lepidozamia hopei</i>
<i>Lepidozamia peroffskyana</i>	<i>Lepidozia ulothrix</i>	<i>Lepironia articulata</i>
<i>Lepisanthes amoena</i>	<i>Lepisanthes senegalensis</i>	<i>Lepisanthes tetrphylla</i>
<i>Lepismium aculeatum</i>	<i>Lepismium bolivianum</i>	<i>Lepismium brevispinum</i>
<i>Lepismium crenatum</i>	<i>Lepismium cruciforme</i>	<i>Lepismium houletteanum</i>
<i>Lepismium ianthothele</i>	<i>Lepismium incachacanum</i>	<i>Lepismium lorentzianum</i>
<i>Lepismium lumbricoides</i>	<i>Lepismium micranthum</i>	<i>Lepismium miyagawae</i>
<i>Lepismium monacanthum</i>	<i>Lepismium paranganiense</i>	<i>Lepismium warmingianum</i>
<i>Lepisorus tosaensis</i>	<i>Leptarrhena pyrolifolia</i>	<i>Leptaspis banksii</i>
<i>Leptecophylla abietina</i>	<i>Leptecophylla divaricata</i>	<i>Leptecophylla juniperina</i>
<i>Leptecophylla pendulosa</i>	<i>Leptinella dioica</i>	<i>Leptinella filicula</i>
<i>Leptinella maniototo</i>	<i>Leptinella plumosa</i>	<i>Leptinella pusilla</i>
<i>Leptinella pyrethrifolia</i>	<i>Leptobryum pyriforme</i>	<i>Leptocarpus aristatus</i>
<i>Leptocarpus brownii</i>	<i>Leptocarpus canus</i>	<i>Leptocarpus chilensis</i>
<i>Leptocarpus diffusus</i>	<i>Leptocarpus laxus</i>	<i>Leptocarpus scariosus</i>
<i>Leptocarpus spathaceus</i>	<i>Leptocarpus tenellus</i>	<i>Leptocereus grantianus</i>
<i>Leptocereus paniculatus</i>	<i>Leptocereus sylvestris</i>	<i>Leptochloa obtusiflora</i>
<i>Leptochloa uniflora</i>	<i>Leptocodon gracilis</i>	<i>Leptodermis potanini</i>
<i>Leptomeria acida</i>	<i>Leptomeria aphylla</i>	<i>Leptomeria billardieri</i>
<i>Leptomeria drupacea</i>	<i>Leptomeria spinosa</i>	<i>Leptopteris fraseri</i>
<i>Leptopteris hymenophylloides</i>	<i>Leptopteris x intermedia</i>	<i>Leptopteris moorei</i>
<i>Leptopteris superba</i>	<i>Leptopteris wilkesiana</i>	<i>Leptorhynchos elongatus</i>
<i>Leptorhynchos gatesii</i>	<i>Leptorhynchos linearis</i>	<i>Leptorhynchos panaetioides</i>
<i>Leptorhynchos squamatus</i>	<i>Leptorhynchos tenuifolius</i>	<i>Leptorhynchos waitzia</i>
<i>Leptosema villosum</i>	<i>Leptospermum arachnoides</i>	<i>Leptospermum blakelyi</i>
<i>Leptospermum brachyandrum</i>	<i>Leptospermum brevipes</i>	<i>Leptospermum continentale</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Leptospermum coriaceum</i>	<i>Leptospermum crassifolium</i>	<i>Leptospermum deanei</i>
<i>Leptospermum deuense</i>	<i>Leptospermum ellipticum</i>	<i>Leptospermum emarginatum</i>
<i>Leptospermum epacridoideum</i>	<i>Leptospermum fabricia</i>	<i>Leptospermum firmum</i>
<i>Leptospermum glabrescens</i>	<i>Leptospermum glaucescens</i>	<i>Leptospermum grandiflorum</i>
<i>Leptospermum grandifolium</i>	<i>Leptospermum gregarium</i>	<i>Leptospermum humifusum</i>
<i>Leptospermum hybrid</i>	<i>Leptospermum javanicum</i>	<i>Leptospermum jingera</i>
<i>Leptospermum juniperinum</i>	<i>Leptospermum laevigatum</i>	<i>Leptospermum lamellatum</i>
<i>Leptospermum lanigerum</i>	<i>Leptospermum liversidgei</i>	<i>Leptospermum longifolium</i>
<i>Leptospermum luehmannii</i>	<i>Leptospermum macrocarpum</i>	<i>Leptospermum microcarpum</i>
<i>Leptospermum micromyrtus</i>	<i>Leptospermum minutifolium</i>	<i>Leptospermum morrisonii</i>
<i>Leptospermum multicaule</i>	<i>Leptospermum myrsinoides</i>	<i>Leptospermum myrtifolium</i>
<i>Leptospermum namadiensis</i>	<i>Leptospermum neglectum</i>	<i>Leptospermum nitidum</i>
<i>Leptospermum novae-angliae</i>	<i>Leptospermum obovatum</i>	<i>Leptospermum oreophilum</i>
<i>Leptospermum parviflorum</i>	<i>Leptospermum parvifolium</i>	<i>Leptospermum petersonii</i>
<i>Leptospermum petraeum</i>	<i>Leptospermum phylloides</i>	<i>Leptospermum polyanthum</i>
<i>Leptospermum polygalifolium</i>	<i>Leptospermum polygalifolium x scoparium</i>	<i>Leptospermum purpurascens</i>
<i>Leptospermum recurvum</i>	<i>Leptospermum riparium</i>	<i>Leptospermum rotundifolium</i>
<i>Leptospermum rotundifolium x spectabile</i>	<i>Leptospermum rupestre</i>	<i>Leptospermum rupicola</i>
<i>Leptospermum scoparium</i>	<i>Leptospermum sejunctum</i>	<i>Leptospermum spectabile</i>
<i>Leptospermum sphaerocarpum</i>	<i>Leptospermum sphaerocarpum x rotundifolium</i>	<i>Leptospermum squarrosum</i>
<i>Leptospermum subglabratum</i>	<i>Leptospermum thompsonii</i>	<i>Leptospermum trinervium</i>
<i>Leptospermum turbinatum</i>	<i>Leptospermum variabile</i>	<i>Leptospermum venustum</i>
<i>Leptospermum whitei</i>	<i>Leptospermum wooroonooran</i>	<i>Leptostigma leptans</i>
<i>Leptotes spp.</i>	<i>Lepyrodia anarthria</i>	<i>Lepyrodia flexuosa</i>
<i>Lepyrodia muelleri</i>	<i>Lepyrodia scariosa</i>	<i>Lepyrodia stricta</i>
<i>Lepyrodia tasmanica</i>	<i>Lespedeza buergeri</i>	<i>Lespedeza capitata</i>
<i>Lespedeza cuneata</i>	<i>Lespedeza davidii</i>	<i>Lespedeza floribunda</i>
<i>Lespedeza homoloba</i>	<i>Lespedeza japonica</i>	<i>Lespedeza virginica</i>
<i>Lesquerella angustifolia</i>	<i>Lesquerella auriculata</i>	<i>Lesquerella densipila</i>
<i>Lesquerella fendleri</i>	<i>Lesquerella lasiocarpa</i>	<i>Lesquerella palmeri</i>
<i>Lesquerella perforata</i>	<i>Lesquerella rubicundula</i>	<i>Lessertia benguellensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lessertia capitata</i>	<i>Lessertia diffusa</i>	<i>Lessertia excisa</i>
<i>Lessertia falciformis</i>	<i>Lessertia frutescens</i>	<i>Lessertia herbacea</i>
<i>Lessertia incana</i>	<i>Lessertia inflata</i>	<i>Lessertia macrostachya</i>
<i>Lessertia microphylla</i>	<i>Lessertia pauciflora</i>	<i>Lessertia perennans</i>
<i>Lessertia tomentosa</i>	<i>Leucadendron album</i>	<i>Leucadendron arcuatum</i>
<i>Leucadendron argenteum</i>	<i>Leucadendron brunioides</i>	<i>Leucadendron chamaelaea</i>
<i>Leucadendron comosum</i>	<i>Leucadendron conicum</i>	<i>Leucadendron coniferum</i>
<i>Leucadendron cryptocephalum</i>	<i>Leucadendron daphnoides</i>	<i>Leucadendron decurrens</i>
<i>Leucadendron discolor</i>	<i>Leucadendron discolor x salignum</i>	<i>Leucadendron discolor x uliginosum</i>
<i>Leucadendron dregei</i>	<i>Leucadendron dubium</i>	<i>Leucadendron elimense</i>
<i>Leucadendron eucalyptifolium</i>	<i>Leucadendron flexuosum</i>	<i>Leucadendron floridum</i>
<i>Leucadendron foedum</i>	<i>Leucadendron galpinii</i>	<i>Leucadendron gandogeri</i>
<i>Leucadendron gandogeri x spissifolium</i>	<i>Leucadendron glaberrimum</i>	<i>Leucadendron grandiflorum</i>
<i>Leucadendron gydoense</i>	<i>Leucadendron lanigerum</i>	<i>Leucadendron laureolum</i>
<i>Leucadendron laureolum x discolor</i>	<i>Leucadendron laureolum x salignum</i>	<i>Leucadendron laxum</i>
<i>Leucadendron levisanus</i>	<i>Leucadendron linifolium</i>	<i>Leucadendron loeriense</i>
<i>Leucadendron loranthifolium</i>	<i>Leucadendron macowanii</i>	<i>Leucadendron meridianum</i>
<i>Leucadendron microcephalum</i>	<i>Leucadendron modestum</i>	<i>Leucadendron muirii</i>
<i>Leucadendron nervosum</i>	<i>Leucadendron nobile</i>	<i>Leucadendron orientale</i>
<i>Leucadendron platyspermum</i>	<i>Leucadendron procerum</i>	<i>Leucadendron pubescens</i>
<i>Leucadendron rourkei</i>	<i>Leucadendron rubrum</i>	<i>Leucadendron salicifolium</i>
<i>Leucadendron salignum</i>	<i>Leucadendron salignum x discolor</i>	<i>Leucadendron salignum x stelligerum</i>
<i>Leucadendron sessile</i>	<i>Leucadendron spissifolium</i>	<i>Leucadendron stelligerum</i>
<i>Leucadendron strobilinum</i>	<i>Leucadendron teretifolium</i>	<i>Leucadendron thymifolium</i>
<i>Leucadendron tinctum</i>	<i>Leucadendron uliginosum</i>	<i>Leucadendron venosum</i>
<i>Leucadendron xanthoconus</i>	<i>Leucaena collinsii</i>	<i>Leucaena cuspidata</i>
<i>Leucaena greggii</i>	<i>Leucaena lanceolata</i>	<i>Leucaena leucocephala</i>
<i>Leucaena macrophylla</i>	<i>Leucaena pallida</i>	<i>Leucaena retusa</i>
<i>Leucaena shannoni</i>	<i>Leucaena trichandra</i>	<i>Leucanthemopsis alpina</i>
<i>Leucanthemopsis minima</i>	<i>Leucanthemum lacustre</i>	<i>Leucanthemum maximum</i>
<i>Leucanthemum maximum x lacustre</i>	<i>Leucanthemum x superbum</i>	<i>Leucanthemum vulgare</i>
<i>Leuchtenbergia principis</i>	<i>Leucobryum candidum</i>	<i>Leucochrysum albicans</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Leucochrysum graminifolium</i>	<i>Leucochrysum graminifolium x albicans</i>	<i>Leucochrysum molle</i>
<i>Leucocoryne alliacea</i>	<i>Leucocoryne coquimbensis</i>	<i>Leucocoryne ixoides</i>
<i>Leucocoryne narcissiflora</i>	<i>Leucocoryne purpurea</i>	<i>Leucogenes grandiceps</i>
<i>Leucogenes leontopodium</i>	<i>Leucojum aestivum</i>	<i>Leucojum nicaeense</i>
<i>Leucojum vernum</i>	<i>Leucophyllum frutescens</i>	<i>Leucopogon amplexicaulis</i>
<i>Leucopogon appressus</i>	<i>Leucopogon attenuatus</i>	<i>Leucopogon biflorus</i>
<i>Leucopogon cicatricatus</i>	<i>Leucopogon ciliatus</i>	<i>Leucopogon clelandii</i>
<i>Leucopogon collinus</i>	<i>Leucopogon costatus</i>	<i>Leucopogon ericoides</i>
<i>Leucopogon fletcheri</i>	<i>Leucopogon fraseri</i>	<i>Leucopogon gelidus</i>
<i>Leucopogon glacialis</i>	<i>Leucopogon hookeri</i>	<i>Leucopogon juniperinus</i>
<i>Leucopogon lanceolatus</i>	<i>Leucopogon maccraei</i>	<i>Leucopogon malayanus</i>
<i>Leucopogon microphyllus</i>	<i>Leucopogon montanus</i>	<i>Leucopogon muticus</i>
<i>Leucopogon neurophyllus</i>	<i>Leucopogon riparius</i>	<i>Leucopogon rufus</i>
<i>Leucopogon setiger</i>	<i>Leucopogon spathaceus</i>	<i>Leucopogon stuartii</i>
<i>Leucopogon suaveolens</i>	<i>Leucopogon thymifolius</i>	<i>Leucopogon virgatus</i>
<i>Leucospermum album</i>	<i>Leucospermum bolusii</i>	<i>Leucospermum catherinae</i>
<i>Leucospermum conocarpodendron</i>	<i>Leucospermum conocarpodendron x glabrum</i>	<i>Leucospermum cordifolium</i>
<i>Leucospermum cordifolium x glabrum</i>	<i>Leucospermum cordifolium x lineare</i>	<i>Leucospermum cordifolium x patersonii</i>
<i>Leucospermum cordifolium x tottum</i>	<i>Leucospermum cuneiforme</i>	<i>Leucospermum erubescens</i>
<i>Leucospermum formosum</i>	<i>Leucospermum glabrum</i>	<i>Leucospermum glabrum x lineare</i>
<i>Leucospermum glabrum x tottum</i>	<i>Leucospermum grandiflorum</i>	<i>Leucospermum hypophyllocarpodendron</i>
<i>Leucospermum lineare</i>	<i>Leucospermum lineare x cordifolium</i>	<i>Leucospermum muirii</i>
<i>Leucospermum mundii</i>	<i>Leucospermum oleifolium</i>	<i>Leucospermum patersonii</i>
<i>Leucospermum praecox</i>	<i>Leucospermum prostratum</i>	<i>Leucospermum reflexum</i>
<i>Leucospermum rodolentum</i>	<i>Leucospermum saxosum</i>	<i>Leucospermum tottum</i>
<i>Leucospermum tottum x cordifolium</i>	<i>Leucospermum truncatum</i>	<i>Leucospermum vestitum</i>
<i>Leucostegia immersa</i>	<i>Leucostegia pallida</i>	<i>Leucosyne alba</i>
<i>Leucothoe davisiae</i>	<i>Leucothoe fontanesiana</i>	<i>Leucothoe grayana</i>
<i>Leucothoe keiskei</i>	<i>Leucothoe racemosa</i>	<i>Leucothoe recurva</i>
<i>Leuzea conifera</i>	<i>Levenhookia sonderi</i>	<i>Levisticum officinale</i>
<i>Lewisia brachycalyx</i>	<i>Lewisia cantelovii</i>	<i>Lewisia columbiana</i>
<i>Lewisia congdonii</i>	<i>Lewisia cotyledon</i>	<i>Lewisia glandulosa</i>
<i>Lewisia kelloggii</i>	<i>Lewisia leeana</i>	<i>Lewisia longipetala</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lewisia maguirei</i>	<i>Lewisia nevadensis</i>	<i>Lewisia oppositifolia</i>
<i>Lewisia pygmaea</i>	<i>Lewisia rediviva</i>	<i>Lewisia serrata</i>
<i>Lewisia stebbinsii</i>	<i>Lewisia triphylla</i>	<i>Lewisia tweedyi</i>
<i>Leycesteria crocothrysos</i>	<i>Leycesteria formosa</i>	<i>Leymus akmolinensis</i>
<i>Leymus alaicus</i>	<i>Leymus arenarius</i>	<i>Leymus cinereus</i>
<i>Leymus condensatus</i>	<i>Leymus x multiflorus</i>	<i>Lhotskya acutifolia</i>
<i>Lhotskya alpestris</i>	<i>Lhotskya ericoides</i>	<i>Liatris aspera</i>
<i>Liatris elegans</i>	<i>Liatris pilosa</i>	<i>Liatris pycnostachya</i>
<i>Liatris scariosa</i>	<i>Liatris spicata</i>	<i>Liatris squarrosa</i>
<i>Liatris squarrulosa</i>	<i>Libanotis macedonica</i>	<i>Libertia cranwelliae</i>
<i>Libertia edgariae</i>	<i>Libertia formosa</i>	<i>Libertia grandiflora</i>
<i>Libertia ixiooides</i>	<i>Libertia micrantha</i>	<i>Libertia paniculata</i>
<i>Libertia peregrinans</i>	<i>Libertia pulchella</i>	<i>Libertia sessiliflora</i>
<i>Libocedrus arfakensis</i>	<i>Libocedrus bidwillii</i>	<i>Libocedrus chilensis</i>
<i>Libocedrus plumosa</i>	<i>Libocedrus yateensis</i>	<i>Licuala acuminata</i>
<i>Licuala acutifida</i>	<i>Licuala angustiloba</i>	<i>Licuala anomala</i>
<i>Licuala arbuscula</i>	<i>Licuala aruensis</i>	<i>Licuala aurantiaca</i>
<i>Licuala bacularia</i>	<i>Licuala bayana</i>	<i>Licuala beccariana</i>
<i>Licuala bellatula</i>	<i>Licuala bidentata</i>	<i>Licuala borneensis</i>
<i>Licuala bracteata</i>	<i>Licuala brevicalyx</i>	<i>Licuala cabalionii</i>
<i>Licuala calciphila</i>	<i>Licuala concinna</i>	<i>Licuala cordata</i>
<i>Licuala corneri</i>	<i>Licuala dasyantha</i>	<i>Licuala debilis</i>
<i>Licuala delicata</i>	<i>Licuala densiflora</i>	<i>Licuala distans</i>
<i>Licuala elegantissima</i>	<i>Licuala fatua</i>	<i>Licuala ferruginea</i>
<i>Licuala ferruginoides</i>	<i>Licuala flavida</i>	<i>Licuala fordiana</i>
<i>Licuala furcata</i>	<i>Licuala gjellerupii</i>	<i>Licuala glaberrima</i>
<i>Licuala glabra</i>	<i>Licuala grandiflora</i>	<i>Licuala grandis</i>
<i>Licuala hallieriana</i>	<i>Licuala hexasepala</i>	<i>Licuala hirta</i>
<i>Licuala insignis</i>	<i>Licuala kemamanensis</i>	<i>Licuala khoonmengii</i>
<i>Licuala kiahii</i>	<i>Licuala kingiana</i>	<i>Licuala klossii</i>
<i>Licuala kunstleri</i>	<i>Licuala lanata</i>	<i>Licuala lauterbachii</i>
<i>Licuala leprosa</i>	<i>Licuala leptocalyx</i>	<i>Licuala linearis</i>
<i>Licuala longicalycata</i>	<i>Licuala longipes</i>	<i>Licuala macrantha</i>
<i>Licuala magna</i>	<i>Licuala malajana</i>	<i>Licuala mattanensis</i>
<i>Licuala merguensis</i>	<i>Licuala micrantha</i>	<i>Licuala mirabilis</i>
<i>Licuala modesta</i>	<i>Licuala montana</i>	<i>Licuala moszkowskiana</i>
<i>Licuala moyseyi</i>	<i>Licuala nauroannii</i>	<i>Licuala olivifera</i>
<i>Licuala oninensis</i>	<i>Licuala orbicularis</i>	<i>Licuala pachycalyx</i>
<i>Licuala pahangensis</i>	<i>Licuala paludosa</i>	<i>Licuala parviflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Licuala paucisecta</i>	<i>Licuala peekelii</i>	<i>Licuala peltata</i>
<i>Licuala penduliflora</i>	<i>Licuala petiolulata</i>	<i>Licuala platydactyla</i>
<i>Licuala polyschista</i>	<i>Licuala pulchella</i>	<i>Licuala pumila</i>
<i>Licuala punctulata</i>	<i>Licuala pusilla</i>	<i>Licuala radula</i>
<i>Licuala ramsayi</i>	<i>Licuala reptans</i>	<i>Licuala ridleyana</i>
<i>Licuala robinsoniana</i>	<i>Licuala rumphii</i>	<i>Licuala sarawakensis</i>
<i>Licuala scortechinii</i>	<i>Licuala simplex</i>	<i>Licuala spathellifera</i>
<i>Licuala spicata</i>	<i>Licuala spinosa</i>	<i>Licuala steinii</i>
<i>Licuala tanycola</i>	<i>Licuala telifera</i>	<i>Licuala thoana</i>
<i>Licuala tiomanensis</i>	<i>Licuala tomentosa</i>	<i>Licuala tonkinensis</i>
<i>Licuala triphylla</i>	<i>Licuala valida</i>	<i>Licuala veitchii</i>
<i>Ligularia alatipes</i>	<i>Ligularia clivorum</i>	<i>Ligularia cymbulifera</i>
<i>Ligularia dentata</i>	<i>Ligularia hodgsonii</i>	<i>Ligularia kaialpina</i>
<i>Ligularia przewalskii</i>	<i>Ligularia sachalinensis</i>	<i>Ligularia veitchiana</i>
<i>Ligusticum involucratum</i>	<i>Ligusticum officinale</i>	<i>Ligusticum porteri</i>
<i>Ligustrum brachystachyum</i>	<i>Ligustrum compactum</i>	<i>Ligustrum confusum</i>
<i>Ligustrum delavayanum</i>	<i>Ligustrum ibota</i>	<i>Ligustrum leucanthum</i>
<i>Ligustrum massalongianum</i>	<i>Ligustrum ovalifolium</i>	<i>Ligustrum sempervirens</i>
<i>Ligustrum undulatum</i>	<i>Lilaeopsis brasiliensis</i>	<i>Lilaeopsis brisanica</i>
<i>Lilium akkusianum</i>	<i>Lilium amabile</i>	<i>Lilium amoenum</i>
<i>Lilium arboricola</i>	<i>Lilium auratum</i>	<i>Lilium x aurelianense</i>
<i>Lilium bakerianum</i>	<i>Lilium bolanderi</i>	<i>Lilium brownii</i>
<i>Lilium callosum</i>	<i>Lilium canadense</i>	<i>Lilium canadense x grayi</i>
<i>Lilium candidum</i>	<i>Lilium catesbaei</i>	<i>Lilium cernuum</i>
<i>Lilium chalcedonicum</i>	<i>Lilium ciliatum</i>	<i>Lilium columbianum</i>
<i>Lilium concolor</i>	<i>Lilium x dalhansonii</i>	<i>Lilium davidii</i>
<i>Lilium distichum</i>	<i>Lilium duchartrei</i>	<i>Lilium fargesii</i>
<i>Lilium georgei</i>	<i>Lilium grayi</i>	<i>Lilium hansonii</i>
<i>Lilium henrici</i>	<i>Lilium henryi</i>	<i>Lilium humboldtii</i>
<i>Lilium hybrid</i>	<i>Lilium iridollae</i>	<i>Lilium jankae</i>
<i>Lilium japonicum</i>	<i>Lilium jinfushanense</i>	<i>Lilium kelleyanum</i>
<i>Lilium kelloggii</i>	<i>Lilium kesselringianum</i>	<i>Lilium lancifolium</i>
<i>Lilium lankongense</i>	<i>Lilium ledebourii</i>	<i>Lilium leichtlinii</i>
<i>Lilium leucanthum</i>	<i>Lilium longiflorum</i>	<i>Lilium lophophorum</i>
<i>Lilium mackliniae</i>	<i>Lilium majocense</i>	<i>Lilium maritimum</i>
<i>Lilium martagon</i>	<i>Lilium medeoloides</i>	<i>Lilium michauxii</i>
<i>Lilium monadelphum</i>	<i>Lilium nanum</i>	<i>Lilium nepalense</i>
<i>Lilium nobilissimum</i>	<i>Lilium occidentale x pardalinum</i>	<i>Lilium papilliferum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lilium paradoxum</i>	<i>Lilium pardalinum</i>	<i>Lilium parryi</i>
<i>Lilium parvum</i>	<i>Lilium philippinense</i>	<i>Lilium pilosiusculum</i>
<i>Lilium poilanei</i>	<i>Lilium polyphyllum</i>	<i>Lilium primulinum</i>
<i>Lilium pumilum</i>	<i>Lilium regale</i>	<i>Lilium rhodopaeum</i>
<i>Lilium rosthornii</i>	<i>Lilium rubellum</i>	<i>Lilium rubescens</i>
<i>Lilium sargentiae</i>	<i>Lilium sempervivoideum</i>	<i>Lilium sherriffiae</i>
<i>Lilium souliei</i>	<i>Lilium speciosum</i>	<i>Lilium stewartianum</i>
<i>Lilium sulphureum</i>	<i>Lilium superbum</i>	<i>Lilium taliense</i>
<i>Lilium testaceum</i>	<i>Lilium x testaceum</i>	<i>Lilium tsingtauense</i>
<i>Lilium wallichianum</i>	<i>Lilium wardii</i>	<i>Lilium washingtonianum</i>
<i>Lilium wilsonii</i>	<i>Lilium xanthellum</i>	<i>Limnanthes douglasii</i>
<i>Limnanthes montana</i>	<i>Limnanthes striata</i>	<i>Limnophila aquatica</i>
<i>Limnophila aromatica</i>	<i>Limnophila sessiliflora</i>	<i>Limonia acidissima</i>
<i>Limonium anfractum</i>	<i>Limonium bellidifolium</i>	<i>Limonium bellidifolium x latifolium</i>
<i>Limonium brassicifolium</i>	<i>Limonium caesium</i>	<i>Limonium cancellatum</i>
<i>Limonium carolinianum</i>	<i>Limonium caspium x gerberi</i>	<i>Limonium companyonis</i>
<i>Limonium cordatum</i>	<i>Limonium cosyrense</i>	<i>Limonium dictyocladum</i>
<i>Limonium dodartii</i>	<i>Limonium emarginatum</i>	<i>Limonium eximum</i>
<i>Limonium fruticans</i>	<i>Limonium gerberi</i>	<i>Limonium gmelinii</i>
<i>Limonium gougetianum</i>	<i>Limonium imbricatum</i>	<i>Limonium lobatum</i>
<i>Limonium macrophyllum</i>	<i>Limonium malacitanum</i>	<i>Limonium minutum</i>
<i>Limonium ovalifolium</i>	<i>Limonium pectinatum</i>	<i>Limonium peregrinum</i>
<i>Limonium perezii</i>	<i>Limonium platyphyllum</i>	<i>Limonium puberulum</i>
<i>Limonium purpuratum</i>	<i>Limonium roseum</i>	<i>Limonium sinense</i>
<i>Limonium sinuatum</i>	<i>Limonium spathulatum</i>	<i>Limonium spectabile</i>
<i>Limonium tomentellum</i>	<i>Linanthus aureus</i>	<i>Linanthus dianthiflorus</i>
<i>Linanthus grandiflorus</i>	<i>Linanthus nuttallii</i>	<i>Linaria alpina</i>
<i>Linaria anticaria</i>	<i>Linaria capraria</i>	<i>Linaria ficalhoana</i>
<i>Linaria grandiflora</i>	<i>Linaria maroccana</i>	<i>Linaria purpurea</i>
<i>Linaria triornithophora</i>	<i>Linaria tristis</i>	<i>Lindelofia anchusoides</i>
<i>Lindelofia longiflora</i>	<i>Lindera aggregata</i>	<i>Lindera benzoin</i>
<i>Lindera caudata</i>	<i>Lindera chienii</i>	<i>Lindera citriodora</i>
<i>Lindera communis</i>	<i>Lindera erythrocarpa</i>	<i>Lindera glauca</i>
<i>Lindera obtusiloba</i>	<i>Lindera praecox</i>	<i>Lindera queenslandica</i>
<i>Lindera reflexa</i>	<i>Lindera rubronervia</i>	<i>Lindera triloba</i>
<i>Lindera umbellata</i>	<i>Lindernia intrepida</i>	<i>Lindheimera texana</i>
<i>Lindsaea incisa</i>	<i>Lindsaea microphylla</i>	<i>Lindsaea obtusa</i>
<i>Lindsaea trichomanoides</i>	<i>Lindsayomyrtus brachyandrus</i>	<i>Lindsayomyrtus racemoides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Linociera quadristaminea</i>	<i>Linospadix aequisegmentosa</i>	<i>Linospadix albertisianus</i>
<i>Linospadix apetiolatus</i>	<i>Linospadix longicurvis</i>	<i>Linospadix microcarya</i>
<i>Linospadix microspadix</i>	<i>Linospadix minor</i>	<i>Linospadix monostachya</i>
<i>Linospadix palmeriana</i>	<i>Lintonia nutans</i>	<i>Linum africanum</i>
<i>Linum alatum</i>	<i>Linum altaicum</i>	<i>Linum arboreum</i>
<i>Linum aristatum</i>	<i>Linum australe</i>	<i>Linum caespitosum</i>
<i>Linum campanulatum</i>	<i>Linum capitatum</i>	<i>Linum compactum</i>
<i>Linum decumbens</i>	<i>Linum dolomiticum</i>	<i>Linum elegans</i>
<i>Linum elongatum</i>	<i>Linum floridanum</i>	<i>Linum grandiflorum</i>
<i>Linum hudsonioides</i>	<i>Linum imbricatum</i>	<i>Linum lundellii</i>
<i>Linum maritimum</i>	<i>Linum monogynum</i>	<i>Linum mucronatum</i>
<i>Linum narbonense</i>	<i>Linum pallescens</i>	<i>Linum perenne</i>
<i>Linum puberulum</i>	<i>Linum pubescens</i>	<i>Linum setaceum</i>
<i>Linum sulcatum</i>	<i>Linum trigynum</i>	<i>Linum usitatissimum</i>
<i>Linum viscosum</i>	<i>Liparia splendens</i>	<i>Liparis spp.</i>
<i>Liparophyllum gunnii</i>	<i>Lipochaeta connata</i>	<i>Lipochaeta lavarum</i>
<i>Lipochaeta micrantha</i>	<i>Lipochaeta succulenta</i>	<i>Lippia alba</i>
<i>Lippia chamaedrifolia</i>	<i>Lippia graveolens</i>	<i>Liquidambar acalycina</i>
<i>Liquidambar formosana</i>	<i>Liquidambar formosana x styraciflua</i>	<i>Liquidambar orientalis</i>
<i>Liquidambar styraciflua</i>	<i>Liquidambar taiwaniana</i>	<i>Liriodendron chinense</i>
<i>Liriodendron tulipifera</i>	<i>Liriope graminifolia</i>	<i>Liriope minor</i>
<i>Liriope muscari</i>	<i>Liriope spicata</i>	<i>Lisianthus capitatus</i>
<i>Lisianthus laxiflorus</i>	<i>Lisianthus nigrescens</i>	<i>Lisianthus umbellatus</i>
<i>Lissanthe sapida</i>	<i>Litchi chinensis</i>	<i>Lithocarpus aggregatus</i>
<i>Lithocarpus corneus</i>	<i>Lithocarpus crassifolius</i>	<i>Lithocarpus dealbatus</i>
<i>Lithocarpus echinops</i>	<i>Lithocarpus edulis</i>	<i>Lithocarpus elegans</i>
<i>Lithocarpus fenestratus</i>	<i>Lithocarpus fohaiensis</i>	<i>Lithocarpus glaber</i>
<i>Lithocarpus hancei</i>	<i>Lithocarpus harlandii</i>	<i>Lithocarpus henryi</i>
<i>Lithocarpus kawakamii</i>	<i>Lithocarpus konishii</i>	<i>Lithocarpus leucostachyus</i>
<i>Lithocarpus nantoensis</i>	<i>Lithocarpus pachyphylloides</i>	<i>Lithocarpus paniculatus</i>
<i>Lithocarpus polystachyus</i>	<i>Lithocarpus spicata</i>	<i>Lithocarpus truncatus</i>
<i>Lithodora diffusa</i>	<i>Lithodora rosmarinifolia</i>	<i>Lithomyrtus obtusa</i>
<i>Lithophragma parviflorum</i>	<i>Lithops aucampiae</i>	<i>Lithops bella</i>
<i>Lithops bromfieldii</i>	<i>Lithops coleorum</i>	<i>Lithops comptonii</i>
<i>Lithops dinteri</i>	<i>Lithops divergens</i>	<i>Lithops dorotheae</i>
<i>Lithops erniana</i>	<i>Lithops francisci</i>	<i>Lithops fulleri</i>
<i>Lithops fulviceps</i>	<i>Lithops gesiniae</i>	<i>Lithops geyeri</i>
<i>Lithops gracilidelineata</i>	<i>Lithops hallii</i>	<i>Lithops helmutii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lithops hermetica</i>	<i>Lithops herrei</i>	<i>Lithops hookeri</i>
<i>Lithops julii</i>	<i>Lithops karasmontana</i>	<i>Lithops lesliei</i>
<i>Lithops localis</i>	<i>Lithops marmorata</i>	<i>Lithops meyeri</i>
<i>Lithops naureeniae</i>	<i>Lithops olivacea</i>	<i>Lithops optica</i>
<i>Lithops otzeniana</i>	<i>Lithops pseudotruncatella</i>	<i>Lithops ruschiorum</i>
<i>Lithops salicola</i>	<i>Lithops schwantesii</i>	<i>Lithops steineckeana</i>
<i>Lithops terricolor</i>	<i>Lithops turbiniformis</i>	<i>Lithops vallis-mariae</i>
<i>Lithops verruculosa</i>	<i>Lithops villetii</i>	<i>Lithops viridis</i>
<i>Lithops werneri</i>	<i>Lithospermum canescens</i>	<i>Lithospermum fruticosum</i>
<i>Lithospermum matamorense</i>	<i>Lithospermum multiflorum</i>	<i>Lithospermum officinale</i>
<i>Lithospermum prostratum</i>	<i>Lithraea caustica</i>	<i>Lithraea molleoides</i>
<i>Litsea australis</i>	<i>Litsea bindoniana</i>	<i>Litsea breviumbellata</i>
<i>Litsea chunii</i>	<i>Litsea fawcettiana</i>	<i>Litsea garciae</i>
<i>Litsea japonica</i>	<i>Litsea leefeana</i>	<i>Litsea reticulata</i>
<i>Litsea umbellata</i>	<i>Littonia modesta</i>	<i>Livistona australis</i>
<i>Livistona benthamii</i>	<i>Livistona carinensis</i>	<i>Livistona chinensis</i>
<i>Livistona concinna</i>	<i>Livistona decipiens</i>	<i>Livistona decora</i>
<i>Livistona drudei</i>	<i>Livistona endauensis</i>	<i>Livistona exigua</i>
<i>Livistona fulva</i>	<i>Livistona humilis</i>	<i>Livistona inermis</i>
<i>Livistona jenkinsiana</i>	<i>Livistona lanuginosa</i>	<i>Livistona mariae</i>
<i>Livistona merrillii</i>	<i>Livistona muelleri</i>	<i>Livistona nitida</i>
<i>Livistona papuana</i>	<i>Livistona rigida</i>	<i>Livistona robinsoniana</i>
<i>Livistona rotundifolia</i>	<i>Livistona saribus</i>	<i>Livistona speciosa</i>
<i>Livistona surru</i>	<i>Livistona tahanensis</i>	<i>Livistona tothur</i>
<i>Livistona woodfordii</i>	<i>Llavea cordifolia</i>	<i>Lloydia delavayi</i>
<i>Lloydia serotina</i>	<i>Loasa vulcanica</i>	<i>Lobelia aberdarica</i>
<i>Lobelia alata</i>	<i>Lobelia arnhemica</i>	<i>Lobelia beaugleholei</i>
<i>Lobelia cardinalis</i>	<i>Lobelia decipiens</i>	<i>Lobelia deckenii</i>
<i>Lobelia dentata</i>	<i>Lobelia douglasiana</i>	<i>Lobelia erinus</i>
<i>Lobelia gelida</i>	<i>Lobelia x gerardii</i>	<i>Lobelia gibberoa</i>
<i>Lobelia holstii</i>	<i>Lobelia ignea</i>	<i>Lobelia inflata</i>
<i>Lobelia irrigua</i>	<i>Lobelia keniensis</i>	<i>Lobelia laxiflora</i>
<i>Lobelia leschenaultiana</i>	<i>Lobelia linarioides</i>	<i>Lobelia linnaeoides</i>
<i>Lobelia lutea</i>	<i>Lobelia membranacea</i>	<i>Lobelia mildbraedii</i>
<i>Lobelia patula</i>	<i>Lobelia polyphylla</i>	<i>Lobelia pratoides</i>
<i>Lobelia pteropoda</i>	<i>Lobelia rosea</i>	<i>Lobelia salicifolia</i>
<i>Lobelia sessilifolia</i>	<i>Lobelia simplicicaulis</i>	<i>Lobelia siphilitica</i>
<i>Lobelia x speciosa</i>	<i>Lobelia telekii</i>	<i>Lobelia trigonocaulis</i>
<i>Lobelia tupa</i>	<i>Lobelia valida</i>	<i>Lobivia atrovirens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lobivia chilensis</i>	<i>Lobivia leucomalla</i>	<i>Lobivia oligotricha</i>
<i>Lobivia steinmannii</i>	<i>Lobostemon fruticosus</i>	<i>Lobostemon lehmannianus</i>
<i>Lobularia intermedia</i>	<i>Lobularia maritima</i>	<i>Lockhartia</i> spp.
<i>Lodoicea maldivica</i>	<i>Logania albiflora</i>	<i>Logania crassifolia</i>
<i>Logania linifolia</i>	<i>Logania ovata</i>	<i>Logania pusilla</i>
<i>Logfia gallica</i>	<i>Loiseleuria procumbens</i>	<i>Loliolum subulatum</i>
<i>Lolium x hubbardii</i>	<i>Lolium x hybridum</i>	<i>Lolium multiflorum</i>
<i>Lolium perenne</i>	<i>Lolium perenne x multiflorum</i>	<i>Lolium remotum</i>
<i>Lolium rigidum</i>	<i>Lolium temulentum</i>	<i>Lomandra banksii</i>
<i>Lomandra bracteata</i>	<i>Lomandra brevis</i>	<i>Lomandra confertifolia</i>
<i>Lomandra cylindrica</i>	<i>Lomandra densiflora</i>	<i>Lomandra dura</i>
<i>Lomandra elongata</i>	<i>Lomandra fibrata</i>	<i>Lomandra filiformis</i>
<i>Lomandra fluviatilis</i>	<i>Lomandra glauca</i>	<i>Lomandra gracilis</i>
<i>Lomandra hystrix</i>	<i>Lomandra insularis</i>	<i>Lomandra juncea</i>
<i>Lomandra laxa</i>	<i>Lomandra longifolia</i>	<i>Lomandra montana</i>
<i>Lomandra multiflora</i>	<i>Lomandra nana</i>	<i>Lomandra obliqua</i>
<i>Lomandra patens</i>	<i>Lomandra sororia</i>	<i>Lomandra spicata</i>
<i>Lomaria lanceolata</i>	<i>Lomariopsis kingii</i>	<i>Lomariopsis novae-caledoniae</i>
<i>Lomariopsis sorbifolia</i>	<i>Lomatia arborescens</i>	<i>Lomatia dentata</i>
<i>Lomatia ferruginea</i>	<i>Lomatia fraseri</i>	<i>Lomatia fraxinifolia</i>
<i>Lomatia hirsuta</i>	<i>Lomatia ilicifolia</i>	<i>Lomatia myricoides</i>
<i>Lomatia polymorpha</i>	<i>Lomatia polymorpha x tinctoria</i>	<i>Lomatia silaifolia</i>
<i>Lomatia tasmanica</i>	<i>Lomatia tinctoria</i>	<i>Lomatium dasycarpum</i>
<i>Lomatium dissectum</i>	<i>Lonas annua</i>	<i>Lonchitis hirsuta</i>
<i>Lonchocarpus blackii</i>	<i>Lonchocarpus chrysophyllus</i>	<i>Lonchocarpus cultratus</i>
<i>Lonchocarpus martynii</i>	<i>Lonchocarpus nitidus</i>	<i>Lonchocarpus sutherlandii</i>
<i>Lonicera altmannii</i>	<i>Lonicera x americana</i>	<i>Lonicera x amoena</i>
<i>Lonicera arborea</i>	<i>Lonicera aurea</i>	<i>Lonicera x brownii</i>
<i>Lonicera canadensis</i>	<i>Lonicera chamaissoides</i>	<i>Lonicera ciliata</i>
<i>Lonicera ciliosa</i>	<i>Lonicera confusa</i>	<i>Lonicera conjugialis</i>
<i>Lonicera cyanocarpa</i>	<i>Lonicera disolor</i>	<i>Lonicera etrusca</i>
<i>Lonicera ferdinandii</i>	<i>Lonicera flava</i>	<i>Lonicera floribunda</i>
<i>Lonicera fragrantissima</i>	<i>Lonicera gibbosa</i>	<i>Lonicera gracilipes</i>
<i>Lonicera graebneri</i>	<i>Lonicera gynochlamydea</i>	<i>Lonicera x heckrottii</i>
<i>Lonicera heteroloba</i>	<i>Lonicera hildebrandiana</i>	<i>Lonicera hispidula</i>
<i>Lonicera implexa</i>	<i>Lonicera japonica</i>	<i>Lonicera korolkowii</i>
<i>Lonicera lanata</i>	<i>Lonicera lanceolata</i>	<i>Lonicera ligustrina</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lonicera maackii</i>	<i>Lonicera maximowiczii</i>	<i>Lonicera microphylla</i>
<i>Lonicera morrowii</i>	<i>Lonicera x muendeniensis</i>	<i>Lonicera myrtillus</i>
<i>Lonicera nervosa</i>	<i>Lonicera nigra</i>	<i>Lonicera nummulariifolia</i>
<i>Lonicera olgae</i>	<i>Lonicera orientalis</i>	<i>Lonicera pyrenaica</i>
<i>Lonicera ramosissima</i>	<i>Lonicera rupicola</i>	<i>Lonicera spinosa</i>
<i>Lonicera tatsienensis</i>	<i>Lonicera x tellmanniana</i>	<i>Lonicera tragophylla</i>
<i>Lophanthera lactescens</i>	<i>Lophomyrtus bullata</i>	<i>Lophomyrtus obcordata</i>
<i>Lophomyrtus x ralphii</i>	<i>Lophopetalum wightianum</i>	<i>Lophosoria quadripinnata</i>
<i>Lophospermum erubescens</i>	<i>Lophostemon confertus</i>	<i>Lophostemon lactifluus</i>
<i>Lophostemon suaveolens</i>	<i>Loranthus loxantherus</i>	<i>Lordhowea insularis</i>
<i>Loropetalum chinense</i>	<i>Loropetalum subcordatum</i>	<i>Lotononis angolensis</i>
<i>Lotononis bainesii</i>	<i>Lotononis brachyantha</i>	<i>Lotononis burchellii</i>
<i>Lotononis calycina</i>	<i>Lotononis corymbosa</i>	<i>Lotononis crumaniana</i>
<i>Lotononis divaricata</i>	<i>Lotononis laxa</i>	<i>Lotononis leptoloba</i>
<i>Lotononis listii</i>	<i>Lotononis listioides</i>	<i>Lotononis maculata</i>
<i>Lotononis marlothii</i>	<i>Lotononis minima</i>	<i>Lotononis pulchra</i>
<i>Lotononis pungens</i>	<i>Lotononis serpentincola</i>	<i>Lotononis solitudinis</i>
<i>Lotononis stipulosa</i>	<i>Lotononis stricta</i>	<i>Lotononis subulata</i>
<i>Lotus angustissimus</i>	<i>Lotus arborescens</i>	<i>Lotus arenarius</i>
<i>Lotus argyrodes</i>	<i>Lotus azoricus</i>	<i>Lotus berthelotii</i>
<i>Lotus biflorus</i>	<i>Lotus broussonetii</i>	<i>Lotus brunneri</i>
<i>Lotus callis-viridis</i>	<i>Lotus campylocladus</i>	<i>Lotus coccineus</i>
<i>Lotus collinus</i>	<i>Lotus conimbricensis</i>	<i>Lotus conjugatus</i>
<i>Lotus corniculatus</i>	<i>Lotus crassifolius</i>	<i>Lotus creticus</i>
<i>Lotus cytisoides</i>	<i>Lotus dendroideus</i>	<i>Lotus denticulatus</i>
<i>Lotus dumetorum</i>	<i>Lotus edulis</i>	<i>Lotus emeroides</i>
<i>Lotus eremiticus</i>	<i>Lotus eriophthalmus</i>	<i>Lotus formosissimus</i>
<i>Lotus gebelia</i>	<i>Lotus genistoides</i>	<i>Lotus glareosus</i>
<i>Lotus glaucus</i>	<i>Lotus goetzei</i>	<i>Lotus grandiflorus</i>
<i>Lotus halophilus</i>	<i>Lotus haydonii</i>	<i>Lotus hillebrandii</i>
<i>Lotus holosericeus</i>	<i>Lotus humistratus</i>	<i>Lotus jacobaeus</i>
<i>Lotus krylovii</i>	<i>Lotus kunkelii</i>	<i>Lotus lancerottensis</i>
<i>lotus loweanus</i>	<i>Lotus macranthus</i>	<i>Lotus macrotrichus</i>
<i>Lotus maculatus</i>	<i>Lotus maritimus</i>	<i>Lotus maroccanus</i>
<i>Lotus mascaensis</i>	<i>Lotus mearnsii</i>	<i>Lotus oblongifolius</i>
<i>Lotus oliveirae</i>	<i>Lotus ononopsis</i>	<i>Lotus ornithopodiooides</i>
<i>Lotus parviflorus</i>	<i>Lotus pedunculatus</i>	<i>Lotus peregrinus</i>
<i>Lotus purpureus</i>	<i>Lotus pyranthus</i>	<i>Lotus rigidus</i>
<i>Lotus scoparius</i>	<i>Lotus sessilifolius</i>	<i>Lotus spartioides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lotus strictus</i>	<i>Lotus strigosus</i>	<i>Lotus subbiflorus</i>
<i>Lotus tenuis</i>	<i>Lotus tetragonolobus</i>	<i>Lotus uliginosus</i>
<i>Lotus unifoliolatus</i>	<i>Lotus weilleri</i>	<i>Lotus wrightii</i>
<i>Loudonia flavescens</i>	<i>Loudonia roei</i>	<i>Loxanthocereus sulcifer</i>
<i>Loxocarya fasciculata</i>	<i>Loxocarya flexuosa</i>	<i>Loxocarya pubescens</i>
<i>Loxococcus rupicola</i>	<i>Loxodiscus coriaceus</i>	<i>Loxogramme lanceolata</i>
<i>Loxostylis alata</i>	<i>Luckhoffia beukmanii</i>	<i>Luculia grandifolia</i>
<i>Luculia gratissima</i>	<i>Luculia intermedia</i>	<i>Luculia pinceana</i>
<i>Lucuma montana</i>	<i>Lucya tetrandra</i>	<i>Ludisia spp.</i>
<i>Ludovia lancifolia</i>	<i>Ludwigia arcuata</i>	<i>Ludwigia palustris x repens</i>
<i>Ludwigia peploides</i>	<i>Ludwigia repens</i>	<i>Lueddemannia spp.</i>
<i>Luehea divaricata</i>	<i>Luetkea pectinata</i>	<i>Luffa acutangula</i>
<i>Luffa operculata</i>	<i>Luisia teres</i>	<i>Luisia teretifolia</i>
<i>Luisia tristis</i>	<i>Luma apiculata</i>	<i>Luma chequen</i>
<i>Lumnitzera littorea</i>	<i>Lunaria annua</i>	<i>Lunaria rediviva</i>
<i>Lunasia amara</i>	<i>Lunathyrium japonicum</i>	<i>Lupinus abramsii</i>
<i>Lupinus affinis</i>	<i>Lupinus albescens</i>	<i>Lupinus albicaulis</i>
<i>Lupinus albifrons</i>	<i>Lupinus albus</i>	<i>Lupinus ananeanus</i>
<i>Lupinus andersonii</i>	<i>Lupinus angustifolius</i>	<i>Lupinus arbustus</i>
<i>Lupinus atlanticus</i>	<i>Lupinus bakeri</i>	<i>Lupinus benthamii</i>
<i>Lupinus bracteolaris</i>	<i>Lupinus chamissonis</i>	<i>Lupinus cosentinii</i>
<i>Lupinus digitatus</i>	<i>Lupinus elegans</i>	<i>Lupinus exaltatus</i>
<i>Lupinus excubitus</i>	<i>Lupinus gibertianus</i>	<i>Lupinus hirsutissimus</i>
<i>Lupinus hispanicus</i>	<i>Lupinus incanus</i>	<i>Lupinus latifolius</i>
<i>Lupinus lepidus</i>	<i>Lupinus lindleyanus</i>	<i>Lupinus littoralis</i>
<i>Lupinus longifolius</i>	<i>Lupinus luteolus</i>	<i>Lupinus luteus</i>
<i>Lupinus maculatus</i>	<i>Lupinus mariae-josephi</i>	<i>Lupinus mexicanus</i>
<i>Lupinus micranthus</i>	<i>Lupinus microcarpus</i>	<i>Lupinus montanus</i>
<i>Lupinus multiflorus</i>	<i>Lupinus mutabilis</i>	<i>Lupinus nanus</i>
<i>Lupinus odoratus</i>	<i>Lupinus pachylobus</i>	<i>Lupinus palaestinus</i>
<i>Lupinus paniculatus</i>	<i>Lupinus pilosus</i>	<i>Lupinus polyphyllus</i>
<i>Lupinus princei</i>	<i>Lupinus rotundiflorus</i>	<i>Lupinus sparsiflorus</i>
<i>Lupinus stiversii</i>	<i>Lupinus subcarnosus</i>	<i>Lupinus succulentus</i>
<i>Lupinus sulphureus</i>	<i>Lupinus texensis</i>	<i>Lupinus truncatus</i>
<i>Lupinus vallicola</i>	<i>Lupinus varicolor</i>	<i>Lupinus versicolor</i>
<i>Lupinus villosus</i>	<i>Luzula abyssinica</i>	<i>Luzula alpestris</i>
<i>Luzula alpinopilosa</i>	<i>Luzula canariensis</i>	<i>Luzula crenulata</i>
<i>Luzula crinita</i>	<i>Luzula erecta</i>	<i>Luzula hawaiiensis</i>
<i>Luzula modesta</i>	<i>Luzula nivea</i>	<i>Luzula pumila</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Luzula spicata</i>	<i>Luzula sudetica</i>	<i>Luzula ulophylla</i>
<i>Luzuriaga parviflora</i>	<i>Luzuriaga polypyphylla</i>	<i>Luzuriaga radicans</i>
<i>Lyallia kerguelensis</i>	<i>Lycaste spp.</i>	<i>Lychnis arkwrighti</i>
<i>Lychnis chalcedonica</i>	<i>Lychnis chilensis</i>	<i>Lychnis coronaria</i>
<i>Lychnis flos-cuculi</i>	<i>Lychnis miqueliana</i>	<i>Lychnis nivalis</i>
<i>Lychnis sibirica</i>	<i>Lychnis sieboldii</i>	<i>Lychnis viscosa</i>
<i>Lychnis x walkeri</i>	<i>Lychnis wilfordii</i>	<i>Lychnis yunnanensis</i>
<i>Lycianthes biflora</i>	<i>Lycianthes cuchumatanensis</i>	<i>Lycianthes rantonnetii</i>
<i>Lycianthes tricolor</i>	<i>Lycium barbarum</i>	<i>Lycium cestroides</i>
<i>Lycium chilense</i>	<i>Lycium chinense</i>	<i>Lycium ferocissimum</i>
<i>Lycium horridum</i>	<i>Lycium pallidum</i>	<i>Lycopersicon cheesmaniae</i>
<i>Lycopersicon esculentum</i>	<i>Lycopersicon hirsutum</i>	<i>Lycopersicon peruvianum</i>
<i>Lycopersicon pimpinellifolium</i>	<i>Lycopodiella lateralis</i>	<i>Lycopodium alpinum</i>
<i>Lycopodium dalhousieanum</i>	<i>Lycopodium deuterodensum</i>	<i>Lycopodium fastigiatum</i>
<i>Lycopodium foliaceum</i>	<i>Lycopodium laterale</i>	<i>Lycopodium lockyeri</i>
<i>Lycopodium marsupiforme</i>	<i>Lycopodium nummularifolium</i>	<i>Lycopodium phlegmarioides</i>
<i>Lycopodium proliferum</i>	<i>Lycopodium scariosum</i>	<i>Lycopodium serpentinum</i>
<i>Lycopodium varium</i>	<i>Lycopus australis</i>	<i>Lycopus europaeus</i>
<i>Lycoris albiflora</i>	<i>Lycoris aurea</i>	<i>Lycoris chinensis</i>
<i>Lycoris elisiae</i>	<i>Lycoris incarnata</i>	<i>Lycoris longituba</i>
<i>Lycoris radiata</i>	<i>Lycoris rosea</i>	<i>Lycoris shaanxiensis</i>
<i>Lycoris sprengeri</i>	<i>Lycoris squamigera</i>	<i>Lycurus phleoides</i>
<i>Lygodium circinatum</i>	<i>Lygodium japonicum</i>	<i>Lygodium reticulatum</i>
<i>Lygodium venustum</i>	<i>Lymania corallina</i>	<i>Lymania smithii</i>
<i>Lyonia elliptica</i>	<i>Lyonia ligustrina</i>	<i>Lyonia mariana</i>
<i>Lyonia nezikii</i>	<i>Lyonia ovalifolia</i>	<i>Lyonia villosa</i>
<i>Lyonothamnus floribundus</i>	<i>Lyperanthus spp.</i>	<i>Lysiana linearifolia</i>
<i>Lysicarpus angustifolius</i>	<i>Lysichiton americanus</i>	<i>Lysidice rhodostegia</i>
<i>Lysiloma acapulcensis</i>	<i>Lysiloma candida</i>	<i>Lysiloma divaricatum</i>
<i>Lysiloma latisiliquum</i>	<i>Lysiloma watsonii</i>	<i>Lysimachia acroadenia</i>
<i>Lysimachia davurica</i>	<i>Lysimachia decurrens</i>	<i>Lysimachia ephemerum</i>
<i>Lysimachia glutinosa</i>	<i>Lysimachia henryi</i>	<i>Lysimachia kalalauensis</i>
<i>Lysimachia lanceolata</i>	<i>Lysimachia leschenaultii</i>	<i>Lysimachia lichiangensis</i>
<i>Lysimachia minoricensis</i>	<i>Lysimachia nummularia</i>	<i>Lysimachia paridiformis</i>
<i>Lysimachia procumbens</i>	<i>Lysimachia punctata</i>	<i>Lysimachia serpyllifolia</i>
<i>Lysimachia yunnanensis</i>	<i>Lysionotus heterophyllus</i>	<i>Lysionotus pauciflorus</i>
<i>Lysionotus serratus</i>	<i>Lysiphllum cunninghamii</i>	<i>Lythrum hyssopifolia</i>
<i>Lythrum junceum</i>	<i>Lythrum lineare</i>	<i>Lythrum salicaria</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Lytocaryum hoehnei</i>	<i>Lytocaryum weddellianum</i>	<i>Maackia amurensis</i>
<i>Maackia chinensis</i>	<i>Maackia fauriei</i>	<i>Macadamia claudiensis</i>
<i>Macadamia grandis</i>	<i>Macadamia heyana</i>	<i>Macadamia integrifolia</i>
<i>Macadamia jansenii</i>	<i>Macadamia praealta</i>	<i>Macadamia tetraphylla</i>
<i>Macadamia whelanii</i>	<i>Macaranga cuspidata</i>	<i>Macaranga inamoena</i>
<i>Macaranga involucrata</i>	<i>Macaranga peltata</i>	<i>Macaranga polyadenia</i>
<i>Macaranga subdentata</i>	<i>Macarthuria neo-cambrica</i>	<i>Macfadyena mollis</i>
<i>Macfadyena uncata</i>	<i>Machaerina acuta</i>	<i>Machaerina arthrophylla</i>
<i>Machaerina articulata</i>	<i>Machaerina gunnii</i>	<i>Machaerina juncea</i>
<i>Machaerina laxa</i>	<i>Machaerina preissii</i>	<i>Machaerina rubiginosa</i>
<i>Machaerina sinclairii</i>	<i>Machaerina teretifolia</i>	<i>Machaerina tetragona</i>
<i>Machaerium paraguariense</i>	<i>Machaerium stipitatum</i>	<i>Machairophillum albidum</i>
<i>Machairophillum bijlae</i>	<i>Machaonia lindeniana</i>	<i>Mackaya bella</i>
<i>Mackaya indica</i>	<i>Mackinlaya confusa</i>	<i>Mackinlaya macrosciadea</i>
<i>Macleania insignis</i>	<i>Macleania rupestris</i>	<i>Macleaya cordata</i>
<i>Maclura pomifera</i>	<i>Maclura tinctoria</i>	<i>Maclura tricuspidata</i>
<i>Macodes cominsii</i>	<i>Macodes petola</i>	<i>Macodes sanderiana</i>
<i>Macowania pulvinaris</i>	<i>Macradenia spp.</i>	<i>Macroglena caudata</i>
<i>Macropiper excelsum</i>	<i>Macropteranthes keckwickii</i>	<i>Macropteranthes leichhardtii</i>
<i>Macroptilium atropurpureum</i>	<i>Macroptilium bracteatum</i>	<i>Macroptilium erythroloma</i>
<i>Macroptilium gracile</i>	<i>Macroptilium lathyroides</i>	<i>Macroptilium longepedunculatum</i>
<i>Macroptilium martii</i>	<i>Macroptilium monophyllum</i>	<i>Macroptilium panduratum</i>
<i>Macroptilium psammodes</i>	<i>Macrosiphonia longiflora</i>	<i>Macrostelia grandifolia</i>
<i>Macrothelypteris polypodioides</i>	<i>Macrotyloma africanum</i>	<i>Macrotyloma axillare</i>
<i>Macrotyloma daltonii</i>	<i>Macrotyloma densiflorum</i>	<i>Macrotyloma ellipticum</i>
<i>Macrotyloma geocarpum</i>	<i>Macrotyloma oliganthum</i>	<i>Macrotyloma stenophyllum</i>
<i>Macrotyloma stipulosum</i>	<i>Macrotyloma uniflorum</i>	<i>Macrozamia communis</i>
<i>Macrozamia conferta</i>	<i>Macrozamia cranei</i>	<i>Macrozamia crassifolia</i>
<i>Macrozamia diplomera</i>	<i>Macrozamia diplomera x heteromera</i>	<i>Macrozamia elegans</i>
<i>Macrozamia fawcettii</i>	<i>Macrozamia fearnsidei</i>	<i>Macrozamia flexuosa</i>
<i>Macrozamia glaucophylla</i>	<i>Macrozamia heteromera</i>	<i>Macrozamia johnsonii</i>
<i>Macrozamia lomandroides</i>	<i>Macrozamia longispina</i>	<i>Macrozamia lucida</i>
<i>Macrozamia macdonnellii</i>	<i>Macrozamia machinii</i>	<i>Macrozamia macleayi</i>
<i>Macrozamia miquelii</i>	<i>Macrozamia moorei</i>	<i>Macrozamia moorei x pauli-guilielmi</i>
<i>Macrozamia mountperriensis</i>	<i>Macrozamia pauli-guilielmi</i>	<i>Macrozamia platyrachis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Macrozamia plurinervia</i>	<i>Macrozamia polymorpha</i>	<i>Macrozamia reducta</i>
<i>Macrozamia serpentina</i>	<i>Macrozamia spiralis</i>	<i>Macrozamia stenomera</i>
<i>Macrozamia viridis</i>	<i>Maesa dependens</i>	<i>Maesa japonica</i>
<i>Maesa montana</i>	<i>Maesa perlarius</i>	<i>Maesobotrya barteri</i>
<i>Magnolia (campbellii x sargentiana) x soulangeana</i>	<i>Magnolia acuminata</i>	<i>Magnolia acuminata x brooklyensis</i>
<i>Magnolia x alba</i>	<i>Magnolia amoena</i>	<i>Magnolia ashei</i>
<i>Magnolia biondii</i>	<i>Magnolia x brooklyensis</i>	<i>Magnolia campbellii</i>
<i>Magnolia campbellii x liliiflora</i>	<i>Magnolia campbellii x sargentiana</i>	<i>Magnolia campbellii x sargentiana x soulangeana</i>
<i>Magnolia campbellii x soulangeana</i>	<i>Magnolia coco</i>	<i>Magnolia conifera</i>
<i>Magnolia cylindrica</i>	<i>Magnolia dawsoniana</i>	<i>Magnolia dealbata</i>
<i>Magnolia delavayi</i>	<i>Magnolia denudata</i>	<i>Magnolia denudata x acuminata</i>
<i>Magnolia denudata x stellata</i>	<i>Magnolia diva</i>	<i>Magnolia doltsopa</i>
<i>Magnolia doltsopa x figo</i>	<i>Magnolia emarginata</i>	<i>Magnolia ernestii</i>
<i>Magnolia figo</i>	<i>Magnolia fordiana</i>	<i>Magnolia foveolata</i>
<i>Magnolia fraseri</i>	<i>Magnolia globosa</i>	<i>Magnolia grandiflora</i>
<i>Magnolia kobus</i>	<i>Magnolia kobus x stellata</i>	<i>Magnolia laevisolia</i>
<i>Magnolia lanuginosa</i>	<i>Magnolia liliiflora</i>	<i>Magnolia liliiflora x veitchii</i>
<i>Magnolia x loebneri</i>	<i>Magnolia macrophylla</i>	<i>Magnolia mexicana</i>
<i>Magnolia obovata</i>	<i>Magnolia officinalis</i>	<i>Magnolia ovata</i>
<i>Magnolia platyphylla</i>	<i>Magnolia pyramidata</i>	<i>Magnolia rostrata</i>
<i>Magnolia salicifolia</i>	<i>Magnolia sargentiana</i>	<i>Magnolia sargentiana x sprengeri</i>
<i>Magnolia schiedeana</i>	<i>Magnolia sieboldii</i>	<i>Magnolia x soulangeana</i>
<i>Magnolia sprengeri</i>	<i>Magnolia stellata</i>	<i>Magnolia stellata x liliiflora</i>
<i>Magnolia x thompsoniana</i>	<i>Magnolia tomentosa</i>	<i>Magnolia tripetala</i>
<i>Magnolia x veitchii</i>	<i>Magnolia virginiana</i>	<i>Magnolia wilsonii</i>
<i>Magnolia zenii</i>	x <i>Mahoberberis aquicandidula</i>	x <i>Mahoberberis aquisargentiae</i>
x <i>Mahoberberis miethkeana</i>	x <i>Mahoberberis neubertii</i>	<i>Mahonia aquifolium</i>
<i>Mahonia dictyota</i>	<i>Mahonia ehrenbergii</i>	<i>Mahonia eutraphylla</i>
<i>Mahonia mairei</i>	<i>Mahonia x media</i>	<i>Mahonia repens</i>
<i>Mahonia trifolia</i>	<i>Maianthemum bifolium</i>	<i>Maianthemum racemosum</i>
<i>Maianthemum stellatum</i>	<i>Maihuenia patagonica</i>	<i>Maihuenia poeppigii</i>
<i>Maireana astrotricha</i>	<i>Maireana cheelii</i>	<i>Maireana ciliata</i>
<i>Maireana coronata</i>	<i>Maireana decalvans</i>	<i>Maireana eriantha</i>
<i>Maireana excavata</i>	<i>Maireana humillima</i>	<i>Maireana microcarpa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Maireana microphylla</i>	<i>Malachra fasciata</i>	<i>Malacocarpus sellowii</i>
<i>Malacothamnus fasciculatus</i>	<i>Malaisia scandens</i>	<i>Malaxis spp.</i>
<i>Malcolmia bicolor</i>	<i>Malcolmia maritima</i>	<i>Malleola palustris</i>
<i>Mallophora globiflora</i>	<i>Mallophora rugosifolia</i>	<i>Mallotus claoxyloides</i>
<i>Mallotus discolor</i>	<i>Mallotus ficifolius</i>	<i>Mallotus mollissimus</i>
<i>Mallotus nepalensis</i>	<i>Mallotus paniculatus</i>	<i>Mallotus philippensis</i>
<i>Mallotus polyadenos</i>	<i>Mallotus repandus</i>	<i>Malosma laurina</i>
<i>Malpighia coccigera</i>	<i>Malpighia emarginata</i>	<i>Malpighia urens</i>
<i>Malus x adstringens</i>	<i>Malus angustifolia</i>	<i>Malus x arnoldiana</i>
<i>Malus x asiatica</i>	<i>Malus x atrosanguinea</i>	<i>Malus baccata</i>
<i>Malus baccata x sieboldii</i>	<i>Malus bhutanica</i>	<i>Malus coronaria</i>
<i>Malus coronaria x pumila</i>	<i>Malus x domestica</i>	<i>Malus eleyi</i>
<i>Malus floribunda</i>	<i>Malus fusca</i>	<i>Malus x gloria</i>
<i>Malus halliana</i>	<i>Malus halliana x sieboldii</i>	<i>Malus hupehensis</i>
<i>Malus ioensis</i>	<i>Malus kansuensis</i>	<i>Malus mandshurica</i>
<i>Malus mandshurica x sieboldii</i>	<i>Malus x moerlandsii</i>	<i>Malus parkmanii</i>
<i>Malus x platycarpa</i>	<i>Malus prattii</i>	<i>Malus prunifolia</i>
<i>Malus pumila</i>	<i>Malus pumila x spectabilis</i>	<i>Malus sargentii</i>
<i>Malus sargentii x ioensis</i>	<i>Malus x scheideckeri</i>	<i>Malus sieversii</i>
<i>Malus sikkimensis</i>	<i>Malus spectabilis</i>	<i>Malus x sublobata</i>
<i>Malus toringo</i>	<i>Malus transitoria</i>	<i>Malus trilobata</i>
<i>Malus tschonoskii</i>	<i>Malus yunnanensis</i>	<i>Malva australiana</i>
<i>Malva dendromorpha</i>	<i>Malva linnaei</i>	<i>Malva moschata</i>
<i>Malva niceensis</i>	<i>Malva parviflora</i>	<i>Malvastrum americanum</i>
<i>Malvastrum coromandelianum</i>	<i>Malvastrum lateritium</i>	<i>Malvaviscus candidus</i>
<i>Malvaviscus mollis</i>	<i>Malvaviscus penduliflorus</i>	<i>Malvella leprosa</i>
<i>Mammea africana</i>	<i>Mammea americana</i>	<i>Mammea touriga</i>
<i>Mammillaria albiarmata</i>	<i>Mammillaria albicans</i>	<i>Mammillaria albicomata</i>
<i>Mammillaria albilanata</i>	<i>Mammillaria anniana</i>	<i>Mammillaria armillata</i>
<i>Mammillaria ascensionis</i>	<i>Mammillaria aureilanata</i>	<i>Mammillaria aurihamata</i>
<i>Mammillaria barbata</i>	<i>Mammillaria baumii</i>	<i>Mammillaria baxteriana</i>
<i>Mammillaria beneckeii</i>	<i>Mammillaria blossfeldiana</i>	<i>Mammillaria bocasana</i>
<i>Mammillaria bombycinia</i>	<i>Mammillaria boolii</i>	<i>Mammillaria brauneana</i>
<i>Mammillaria bravoae</i>	<i>Mammillaria calacantha</i>	<i>Mammillaria candida</i>
<i>Mammillaria canelensis</i>	<i>Mammillaria capensis</i>	<i>Mammillaria carmenae</i>
<i>Mammillaria carmenae x laui</i>	<i>Mammillaria carnea</i>	<i>Mammillaria carretii</i>
<i>Mammillaria chica</i>	<i>Mammillaria chionocephala</i>	<i>Mammillaria coahuilensis</i>
<i>Mammillaria collina</i>	<i>Mammillaria collinsii</i>	<i>Mammillaria columbiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Mammillaria compressa</i>	<i>Mammillaria conspicua</i>	<i>Mammillaria crucigera</i>
<i>Mammillaria decipiens</i>	<i>Mammillaria deherdtiana</i>	<i>Mammillaria densispina</i>
<i>Mammillaria dioica</i>	<i>Mammillaria discolor</i>	<i>Mammillaria dixanthocentron</i>
<i>Mammillaria dodsonii</i>	<i>Mammillaria dumetorum</i>	<i>Mammillaria duoformis</i>
<i>Mammillaria durispina</i>	<i>Mammillaria echinaria</i>	<i>Mammillaria eichlamii</i>
<i>Mammillaria elongata</i>	<i>Mammillaria erectacantha</i>	<i>Mammillaria erythrosperma</i>
<i>Mammillaria evermanniana</i>	<i>Mammillaria fittkaui</i>	<i>Mammillaria flavovirens</i>
<i>Mammillaria formosa</i>	<i>Mammillaria garessii</i>	<i>Mammillaria gaumeri</i>
<i>Mammillaria geminispina</i>	<i>Mammillaria gigantea</i>	<i>Mammillaria glareosa</i>
<i>Mammillaria glassii</i>	<i>Mammillaria globosa</i>	<i>Mammillaria glochidiata</i>
<i>Mammillaria grahamii</i>	<i>Mammillaria grusonii</i>	<i>Mammillaria guelzowiana</i>
<i>Mammillaria guerreronis</i>	<i>Mammillaria guillauminiana</i>	<i>Mammillaria haageana</i>
<i>Mammillaria hahniana</i>	<i>Mammillaria halei</i>	<i>Mammillaria hamata</i>
<i>Mammillaria heeseana</i>	<i>Mammillaria heidiae</i>	<i>Mammillaria hernandezii</i>
<i>Mammillaria herrerae</i>	<i>Mammillaria heyderi</i>	<i>Mammillaria humboldtii</i>
<i>Mammillaria hutchisoniana</i>	<i>Mammillaria inaiae</i>	<i>Mammillaria insularis</i>
<i>Mammillaria jaliscana</i>	<i>Mammillaria johnstonii</i>	<i>Mammillaria karwinskiana</i>
<i>Mammillaria klissingiana</i>	<i>Mammillaria knebeliana</i>	<i>Mammillaria knippeliania</i>
<i>Mammillaria kraehenbuehlii</i>	<i>Mammillaria lasiacantha</i>	<i>Mammillaria laui</i>
<i>Mammillaria lenta</i>	<i>Mammillaria longiflora</i>	<i>Mammillaria longimamma</i>
<i>Mammillaria magallanii</i>	<i>Mammillaria magnifica</i>	<i>Mammillaria magnimamma</i>
<i>Mammillaria mainiae</i>	<i>Mammillaria mammillaris</i>	<i>Mammillaria maritima</i>
<i>Mammillaria marksiana</i>	<i>Mammillaria matudae</i>	<i>Mammillaria mazatlanensis</i>
<i>Mammillaria melaleuca</i>	<i>Mammillaria melanocentra</i>	<i>Mammillaria mendeliana</i>
<i>Mammillaria mercadensis</i>	<i>Mammillaria microhelia</i>	<i>Mammillaria microthele</i>
<i>Mammillaria miegiana</i>	<i>Mammillaria moelleriana</i>	<i>Mammillaria morganiana</i>
<i>Mammillaria movensis</i>	<i>Mammillaria muehlenpfordtii</i>	<i>Mammillaria multidigitata</i>
<i>Mammillaria mystax</i>	<i>Mammillaria nana</i>	<i>Mammillaria napina</i>
<i>Mammillaria neomystax</i>	<i>Mammillaria nivosa</i>	<i>Mammillaria nunezii</i>
<i>Mammillaria oteroii</i>	<i>Mammillaria painteri</i>	<i>Mammillaria parkinsonii</i>
<i>Mammillaria pectinifera</i>	<i>Mammillaria pennispinosa</i>	<i>Mammillaria perbella</i>
<i>Mammillaria perezdelarosae</i>	<i>Mammillaria petrophila</i>	<i>Mammillaria petterssonii</i>
<i>Mammillaria picta</i>	<i>Mammillaria pilispina</i>	<i>Mammillaria plumosa</i>
<i>Mammillaria polyedra</i>	<i>Mammillaria polythele</i>	<i>Mammillaria pondii</i>
<i>Mammillaria poselgeri</i>	<i>Mammillaria pottsii</i>	<i>Mammillaria prolifera</i>
<i>Mammillaria pseudocrucigera</i>	<i>Mammillaria pseudoperbella</i>	<i>Mammillaria pulchella</i>
<i>Mammillaria pygmaea</i>	<i>Mammillaria pyrrhocephala</i>	<i>Mammillaria raphidacantha</i>
<i>Mammillaria rekoi</i>	<i>Mammillaria reppenhagenii</i>	<i>Mammillaria rhodantha</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Mammillaria ritteriana</i>	<i>Mammillaria roseocentra</i>	<i>Mammillaria rubrograndis</i>
<i>Mammillaria saboae</i>	<i>Mammillaria saetigera</i>	<i>Mammillaria sartorii</i>
<i>Mammillaria schiedeana</i>	<i>Mammillaria schmollii</i>	<i>Mammillaria schumannii</i>
<i>Mammillaria schwarzi</i>	<i>Mammillaria scrippsiana</i>	<i>Mammillaria sempervivi</i>
<i>Mammillaria senilis</i>	<i>Mammillaria setispina</i>	<i>Mammillaria sheldonii</i>
<i>Mammillaria solisioides</i>	<i>Mammillaria sonorensis</i>	<i>Mammillaria sphacelata</i>
<i>Mammillaria sphaerica</i>	<i>Mammillaria spinosissima</i>	<i>Mammillaria stampferi</i>
<i>Mammillaria standleyi</i>	<i>Mammillaria stella-de-tacubaya</i>	<i>Mammillaria subangularis</i>
<i>Mammillaria supertexta</i>	<i>Mammillaria surculosa</i>	<i>Mammillaria swinglei</i>
<i>Mammillaria tayloriorum</i>	<i>Mammillaria tegelbergiana</i>	<i>Mammillaria tenuis</i>
<i>Mammillaria tesopacensis</i>	<i>Mammillaria tetrancistra</i>	<i>Mammillaria theresae</i>
<i>Mammillaria uncinata</i>	<i>Mammillaria vetula</i>	<i>Mammillaria viereckii</i>
<i>Mammillaria viperina</i>	<i>Mammillaria viridiflora</i>	<i>Mammillaria voburnensis</i>
<i>Mammillaria wagneriana</i>	<i>Mammillaria weingartiana</i>	<i>Mammillaria wiesingeri</i>
<i>Mammillaria wilcoxii</i>	<i>Mammillaria winterae</i>	<i>Mammillaria woodsii</i>
<i>Mammillaria wrightii</i>	<i>Mammillaria yaquensis</i>	<i>Mammillaria zacatecasensis</i>
<i>Mammillaria zahniana</i>	<i>Mammillaria zeilmanniana</i>	<i>Mammillaria zephyranthoides</i>
<i>Mamilloydia candida</i>	<i>Mandevilla x amabilis</i>	<i>Mandevilla x amoena</i>
<i>Mandevilla boliviensis</i>	<i>Mandevilla crassinoda</i>	<i>Mandevilla laxa</i>
<i>Mandevilla pentlandiana</i>	<i>Mandevilla sanderi</i>	<i>Mandevilla splendens</i>
<i>Mandirola multiflora</i>	<i>Mandragora caulescens</i>	<i>Mandragora officinarum</i>
<i>Manettia bicolor</i>	<i>Manettia cordifolia</i>	<i>Manettia discolor</i>
<i>Manettia inflata</i>	<i>Manettia luteo-rubra</i>	<i>Manettia reclinata</i>
<i>Manfreda brachystachys</i>	<i>Manfreda guttata</i>	<i>Manfreda maculata</i>
<i>Manfreda maculosa</i>	<i>Manfreda pringlei</i>	<i>Manfreda rubescens</i>
<i>Manfreda scabra</i>	<i>Manfreda singuliflora</i>	<i>Manfreda variegata</i>
<i>Manfreda virginica</i>	<i>Mangifera altissima</i>	<i>Mangifera applanata</i>
<i>Mangifera austroindica</i>	<i>Mangifera caesia</i>	<i>Mangifera casturi</i>
<i>Mangifera decandra</i>	<i>Mangifera foetida</i>	<i>Mangifera griffithii</i>
<i>Mangifera indica</i>	<i>Mangifera kemanga</i>	<i>Mangifera laurina</i>
<i>Mangifera macrocarpa</i>	<i>Mangifera odorata</i>	<i>Mangifera pajang</i>
<i>Mangifera pentandra</i>	<i>Mangifera quadrifida</i>	<i>Mangifera similis</i>
<i>Mangifera swintonioides</i>	<i>Mangifera torquenda</i>	<i>Mangifera zeylanica</i>
<i>Manglietia chingii</i>	<i>Manglietia fordiana</i>	<i>Manglietia insignis</i>
<i>Manicaria saccifera</i>	<i>Manihot carthagenensis</i>	<i>Manihot caudata</i>
<i>Manihot esculenta</i>	<i>Manilkara bidentata</i>	<i>Manilkara hexandra</i>
<i>Manilkara jaimiqui</i>	<i>Manilkara kauki</i>	<i>Manilkara zapota</i>
<i>Maniltoa grandiflora</i>	<i>Maniltoa scheffera</i>	<i>Manisuris myurus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Manochlamys albicans</i>	<i>Mansoa alliacea</i>	<i>Mansoa difficilis</i>
<i>Mansoa hymenaea</i>	<i>Mansonia altissima</i>	<i>Mapania cuspidata</i>
<i>Mapania floribunda</i>	<i>Mapania macrocephala</i>	<i>Marah macrocarpus</i>
<i>Maranta arundinacea</i>	<i>Maranta bicolor</i>	<i>Maranta cristata</i>
<i>Maranta depressa</i>	<i>Maranta leuconeura</i>	<i>Maranta lietzei</i>
<i>Maranta makoyana</i>	<i>Maranta massangeana</i>	<i>Maranthes corymbosa</i>
<i>Marantochloa cuspidata</i>	<i>Marantochloa filipes</i>	<i>Marantochloa leucantha</i>
<i>Marattia attenuata</i>	<i>Marattia fraxinea</i>	<i>Marattia howeana</i>
<i>Marattia oreades</i>	<i>Marattia salicina</i>	<i>Marctella moquiniana</i>
<i>Marcgravia trinitatis</i>	<i>Marchantia polymorpha</i>	<i>Marianthus bignoniaceus</i>
<i>Marianthus coeruleopunctatus</i>	<i>Marianthus mollis</i>	<i>Marina nutans</i>
<i>Markhamia acuminata</i>	<i>Markhamia cauda-felina</i>	<i>Markhamia lutea</i>
<i>Markhamia obtusifolia</i>	<i>Markhamia stipulata</i>	<i>Markhamia tomentosa</i>
<i>Markhamia zanzibarica</i>	<i>Marlothistella stenophylla</i>	<i>Marlothistella uniondalensis</i>
<i>Marniera macroptera</i>	<i>Marojejya darianii</i>	<i>Marojejya insignis</i>
<i>Marsdenia brevifolia</i>	<i>Marsdenia cinerascens</i>	<i>Marsdenia flavescens</i>
<i>Marsdenia fraseri</i>	<i>Marsdenia leptophylla</i>	<i>Marsdenia lloydii</i>
<i>Marsdenia micradenia</i>	<i>Marsdenia muelleri</i>	<i>Marsdenia suaveolens</i>
<i>Marshallia grandiflora</i>	<i>Marsilea quadrifolia</i>	<i>Marsippospermum grandiflorum</i>
<i>Mascarena verschaffeltii</i>	<i>Mascarenhasia arborescens</i>	<i>Masdevallia spp.</i>
<i>Masoala kona</i>	<i>Masoala madagascariensis</i>	<i>Massonia bifolia</i>
<i>Massonia comata</i>	<i>Massonia depressa</i>	<i>Massonia echinata</i>
<i>Massonia etesionamibensis</i>	<i>Massonia hirsuta</i>	<i>Massonia pustulata</i>
<i>Massonia zeyheri</i>	<i>Matayba elaeagnoides</i>	<i>Matelea lanata</i>
<i>Matisia cordata</i>	<i>Matricaria matricarioides</i>	<i>Matricaria recutita</i>
<i>Matteuccia orientalis</i>	<i>Matteuccia struthiopteris</i>	<i>Matthiola arborescens</i>
<i>Matthiola fruticulosa</i>	<i>Matthiola incana</i>	<i>Matucana aurantiaca</i>
<i>Matucana aureiflora</i>	<i>Matucana blancii</i>	<i>Matucana currundayensis</i>
<i>Matucana formosa</i>	<i>Matucana fruticosa</i>	<i>Matucana haynei</i>
<i>Matucana huagalensis</i>	<i>Matucana hystrix</i>	<i>Matucana intertexta</i>
<i>Matucana krahni</i>	<i>Matucana madisoniorum</i>	<i>Matucana madisoniorum x paucicostata</i>
<i>Matucana mirabilis</i>	<i>Matucana myriacantha</i>	<i>Matucana oreodoxa</i>
<i>Matucana paucicostata</i>	<i>Matucana polzii</i>	<i>Matucana ritteri</i>
<i>Matucana tuberculata</i>	<i>Matucana weberbaueri</i>	<i>Maughaniella luckhoffii</i>
<i>Maundia triglochinoides</i>	<i>Maurandella antirrhiniflora</i>	<i>Maurandya barclaiana</i>
<i>Maurandya purpusii</i>	<i>Maurandya semperflorens</i>	<i>Mauranthemum paludosum</i>
<i>Mauritia carana</i>	<i>Mauritia flexuosa</i>	<i>Mauritiella aculeata</i>
<i>Mauritiella armata</i>	<i>Mauritiella macroclada</i>	<i>Maurocenia frangula</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Maxillaria</i> spp.	<i>Maytenus acuminata</i>	<i>Maytenus bachmannii</i>
<i>Maytenus bilocularis</i>	<i>Maytenus boaria</i>	<i>Maytenus disperma</i>
<i>Maytenus disticha</i>	<i>Maytenus magellanica</i>	<i>Maytenus mossambicensis</i>
<i>Maytenus peduncularis</i>	<i>Maytenus quadrangulata</i>	<i>Maytenus silvestris</i>
<i>Maytenus undata</i>	<i>Maytenus wallichiana</i>	<i>Mazus pumilio</i>
<i>Mazus radicans</i>	<i>Mazus reptans</i>	<i>Mecardonia caespitosa</i> x <i>tenella</i>
<i>Meconopsis aculeata</i>	<i>Meconopsis baileyi</i>	<i>Meconopsis bella</i>
<i>Meconopsis betonicifolia</i>	<i>Meconopsis cambrica</i>	<i>Meconopsis chelidonifolia</i>
<i>Meconopsis delavayi</i>	<i>Meconopsis dhwojii</i>	<i>Meconopsis discigera</i>
<i>Meconopsis forrestii</i>	<i>Meconopsis grandis</i>	<i>Meconopsis horridula</i>
<i>Meconopsis impedita</i>	<i>Meconopsis integrifolia</i>	<i>Meconopsis lancifolia</i>
<i>Meconopsis latifolia</i>	<i>Meconopsis lyrata</i>	<i>Meconopsis napaulensis</i>
<i>Meconopsis paniculata</i>	<i>Meconopsis punicea</i>	<i>Meconopsis quintuplinervia</i>
<i>Meconopsis regia</i>	<i>Meconopsis x sarsonsii</i>	<i>Meconopsis x sheldonii</i>
<i>Meconopsis simplicifolia</i>	<i>Meconopsis sinuata</i>	<i>Meconopsis speciosa</i>
<i>Meconopsis superba</i>	<i>Meconopsis villosa</i>	<i>Medemia argun</i>
<i>Medicago arabica</i>	<i>Medicago arborea</i>	<i>Medicago biflora</i>
<i>Medicago brachycarpa</i>	<i>Medicago cancellata</i>	<i>Medicago constricta</i>
<i>Medicago cretacea</i>	<i>Medicago granadensis</i>	<i>Medicago huberi</i>
<i>Medicago hypogaea</i>	<i>Medicago intertexta</i>	<i>Medicago italicica</i>
<i>Medicago laciniata</i>	<i>Medicago lanigera</i>	<i>Medicago littoralis</i>
<i>Medicago littoralis</i> x <i>tornata</i>	<i>Medicago lupulina</i>	<i>Medicago minima</i>
<i>Medicago monantha</i>	<i>Medicago murex</i>	<i>Medicago muricoleptis</i>
<i>Medicago orbicularis</i>	<i>Medicago orthoceras</i>	<i>Medicago ovalis</i>
<i>Medicago papillosa</i>	<i>Medicago polymorpha</i>	<i>Medicago praecox</i>
<i>Medicago rhodopea</i>	<i>Medicago rugosa</i>	<i>Medicago ruthenica</i>
<i>Medicago sativa</i>	<i>Medicago sauvagei</i>	<i>Medicago scutellata</i>
<i>Medicago suffruticosa</i>	<i>Medicago syriaca</i>	<i>Medicago truncatula</i>
<i>Medicosma cunninghamii</i>	<i>Medinilla astronioides</i>	<i>Medinilla balls-headleyi</i>
<i>Medinilla eximia</i>	<i>Medinilla magnifica</i>	<i>Medinilla mannii</i>
<i>Medinilla multiflora</i>	<i>Medinilla scorchedinii</i>	<i>Medinilla speciosa</i>
<i>Medinilla teysmanni</i>	<i>Mediocalcar</i> spp.	<i>Medusanthera laxiflora</i>
<i>Megacodon stylophorus</i>	<i>Megahertzia amplexicaulis</i>	<i>Megaskepasma erythrochlamys</i>
<i>Megastylis gigas</i>	<i>Megastylis glandulosa</i>	<i>Megastylis latilabris</i>
<i>Megastylis montana</i>	<i>Megathyrsus maximus</i>	<i>Meiogyne cylindrocarpa</i>
<i>Meiogyne stenopetala</i>	<i>Melaleuca acacioides</i>	<i>Melaleuca acerosa</i>
<i>Melaleuca alternifolia</i>	<i>Melaleuca arcana</i>	<i>Melaleuca arenaria</i>
<i>Melaleuca armillaris</i>	<i>Melaleuca baxteri</i>	<i>Melaleuca biconvexa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Melaleuca brassii</i>	<i>Melaleuca canaliculata</i>	<i>Melaleuca capitata</i>
<i>Melaleuca cheelii</i>	<i>Melaleuca citrolens</i>	<i>Melaleuca conferta</i>
<i>Melaleuca cornucopiae</i>	<i>Melaleuca cuneata</i>	<i>Melaleuca cymbifolia</i>
<i>Melaleuca dawsonii</i>	<i>Melaleuca deanei</i>	<i>Melaleuca decora</i>
<i>Melaleuca decussata</i>	<i>Melaleuca densispicata</i>	<i>Melaleuca diosmatifolia</i>
<i>Melaleuca ericifolia</i>	<i>Melaleuca erubescens</i>	<i>Melaleuca exarata</i>
<i>Melaleuca foliolosa</i>	<i>Melaleuca gibbosa</i>	<i>Melaleuca groveana</i>
<i>Melaleuca howeana</i>	<i>Melaleuca hypericifolia</i>	<i>Melaleuca irbyana</i>
<i>Melaleuca kunzeoides</i>	<i>Melaleuca leptoclada</i>	<i>Melaleuca linariifolia</i>
<i>Melaleuca magnifica</i>	<i>Melaleuca nodosa</i>	<i>Melaleuca oxyphylla</i>
<i>Melaleuca pancheri</i>	<i>Melaleuca pustulata</i>	<i>Melaleuca quinquenervia</i>
<i>Melaleuca radula x fulgens</i>	<i>Melaleuca saligna</i>	<i>Melaleuca saligna x arcana</i>
<i>Melaleuca sieberi</i>	<i>Melaleuca squamea</i>	<i>Melaleuca squarrosa</i>
<i>Melaleuca stenostachya</i>	<i>Melaleuca stypheliooides</i>	<i>Melaleuca tamariscina</i>
<i>Melaleuca tenella</i>	<i>Melaleuca thymifolia</i>	<i>Melaleuca tortifolia</i>
<i>Melaleuca trichostachya</i>	<i>Melaleuca wilsonii</i>	<i>Melandrium elisabethae</i>
<i>Melanthera biflora</i>	<i>Melasmaeraula ramosa</i>	<i>Melastoma denticulatum</i>
<i>Melastoma polyanthum</i>	<i>Melastoma sanguinea</i>	<i>Melia dubia</i>
<i>Melianthus elongatus</i>	<i>Melianthus major</i>	<i>Melianthus pectinatus</i>
<i>Melianthus villosus</i>	<i>Melica amethystina</i>	<i>Melica argyrea</i>
<i>Melica bauhinii</i>	<i>Melica brasiliiana</i>	<i>Melica californica</i>
<i>Melica canariensis</i>	<i>Melica hyalina</i>	<i>Melica imperfecta</i>
<i>Melica mutica</i>	<i>Melica persica</i>	<i>Melica sarmentosa</i>
<i>Melica transsilvanica</i>	<i>Melichrus adpressus</i>	<i>Melichrus erubescens</i>
<i>Melichrus procumbens</i>	<i>Melichrus urceolatus</i>	<i>Melicoccus bijugatus</i>
<i>Melicoccus lepidopetalus</i>	<i>Melicope accedens</i>	<i>Melicope barbigera</i>
<i>Melicope bonwickii</i>	<i>Melicope broadbentiana</i>	<i>Melicope denhamii</i>
<i>Melicope erythrococca</i>	<i>Melicope hayesii</i>	<i>Melicope jonesii</i>
<i>Melicope melanophloia</i>	<i>Melicope micrococca</i>	<i>Melicope octandra</i>
<i>Melicope peninsularis</i>	<i>Melicope rubra</i>	<i>Melicope simplex</i>
<i>Melicope stipitata</i>	<i>Melicope ternata</i>	<i>Melicope vitiflora</i>
<i>Melicope xanthoxyloides</i>	<i>Melicytus alpinus</i>	<i>Melicytus angustifolius</i>
<i>Melicytus chathamicus</i>	<i>Melicytus dentatus</i>	<i>Melicytus lanceolatus</i>
<i>Melicytus latifolius</i>	<i>Melicytus macrophyllus</i>	<i>Melicytus micranthus</i>
<i>Melicytus obovatus</i>	<i>Melicytus ramiflorus</i>	<i>Melilotus albus</i>
<i>Melilotus altissimus</i>	<i>Melilotus dentatus</i>	<i>Melilotus hirsutus</i>
<i>Melilotus indicus</i>	<i>Melilotus infestus</i>	<i>Melilotus macrocarpus</i>
<i>Melilotus officinalis</i>	<i>Melilotus polonicus</i>	<i>Melilotus siculus</i>
<i>Melilotus speciosus</i>	<i>Melilotus spicatus</i>	<i>Melilotus sulcatus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Melilotus tauricus</i>	<i>Melinis minutiflora</i>	<i>Melinis repens</i>
<i>Meliosma dilleniifolia</i>	<i>Meliosma myriantha</i>	<i>Meliosma parviflora</i>
<i>Meliosma veitchiorum</i>	<i>Melissa officinalis</i>	<i>Mellooa quadrivalvis</i>
<i>Melocactus albicephalus</i>	<i>Melocactus amethystinus</i>	<i>Melocactus andinus</i>
<i>Melocactus azureus</i>	<i>Melocactus bahiensis</i>	<i>Melocactus bellavistensis</i>
<i>Melocactus broadwayi</i>	<i>Melocactus caroli-linnaei</i>	<i>Melocactus concinnus</i>
<i>Melocactus conoideus</i>	<i>Melocactus cremnophilus</i>	<i>Melocactus curvispinus</i>
<i>Melocactus deinacanthus</i>	<i>Melocactus ernestii</i>	<i>Melocactus estevesii</i>
<i>Melocactus glaucescens</i>	<i>Melocactus guttarti</i>	<i>Melocactus harlowii</i>
<i>Melocactus intortus</i>	<i>Melocactus krainzianus</i>	<i>Melocactus lanssensianus</i>
<i>Melocactus lemairei</i>	<i>Melocactus levitestatus</i>	<i>Melocactus macracanthos</i>
<i>Melocactus matanzanus</i>	<i>Melocactus mazelianus</i>	<i>Melocactus neryi</i>
<i>Melocactus oaxacensis</i>	<i>Melocactus oreas</i>	<i>Melocactus pachyacanthus</i>
<i>Melocactus paucispinus</i>	<i>Melocactus perezassoi</i>	<i>Melocactus peruvianus</i>
<i>Melocactus praerupticola</i>	<i>Melocactus salvadorensis</i>	<i>Melocactus schatzlii</i>
<i>Melocactus smithii</i>	<i>Melocactus violaceus</i>	<i>Melocactus zehntneri</i>
<i>Melocanna baccifera</i>	<i>Melocanna humilis</i>	<i>Melocanna virgata</i>
<i>Melocanna zollingeri</i>	<i>Melochia pyramidata</i>	<i>Melodinus australis</i>
<i>Melodinus baueri</i>	<i>Melodinus cochinchinensis</i>	<i>Melodinus orientalis</i>
<i>Melodinus scandens</i>	<i>Melodinus suaveolens</i>	<i>Melodorum leichhardtii</i>
<i>Melodorum siamense</i>	<i>Melodorum urhii</i>	<i>Memecylon edule</i>
<i>Memecylon hylandii</i>	<i>Mendoncella fimbriata</i>	<i>Meniscium simplex</i>
<i>Menodora scabra</i>	<i>Mentha aquatica</i>	<i>Mentha australis</i>
<i>Mentha basilica</i>	<i>Mentha cervina</i>	<i>Mentha cunninghamii</i>
<i>Mentha diemenica</i>	<i>Mentha x gracilis</i>	<i>Mentha laxiflora</i>
<i>Mentha longifolia</i>	<i>Mentha x piperita</i>	<i>Mentha x piperita x citrata</i>
<i>Mentha x piperita x tingitana</i>	<i>Mentha pulegium</i>	<i>Mentha requienii</i>
<i>Mentha x rotundifolia</i>	<i>Mentha saturejoides</i>	<i>Mentha spicata</i>
<i>Mentha spicata x suaveolens</i>	<i>Mentha suaveolens</i>	<i>Mentha x villosa-nervata</i>
<i>Mentzelia dispersa</i>	<i>Mentzelia laevicaulis</i>	<i>Mentzelia lindleyi</i>
<i>Mentzelia micrantha</i>	<i>Menziesia ciliicalyx</i>	<i>Menziesia multiflora</i>
<i>Menziesia pentandra</i>	<i>Menziesia purpurea</i>	<i>Mercurialis annua</i>
<i>Merendera montana</i>	<i>Merendera robusta</i>	<i>Merendera sobolifera</i>
<i>Merinthosorus drynarioides</i>	<i>Merope angulata</i>	<i>Merremia aurea</i>
<i>Merremia dissecta</i>	<i>Merrillia caloxylon</i>	<i>Mertensia alpina</i>
<i>Mertensia arizonica</i>	<i>Mertensia asiatica</i>	<i>Mertensia echiooides</i>
<i>Mertensia lanceolata</i>	<i>Mertensia longiflora</i>	<i>Mertensia oblongifolia</i>
<i>Mertensia paniculata</i>	<i>Mertensia primuloides</i>	<i>Mertensia pterocarpa</i>
<i>Mertensia racemosa</i>	<i>Mertensia sibirica</i>	<i>Mertensia simplicissima</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Merwilla lazulina</i>	<i>Meryta angustifolia</i>	<i>Meryta denhamii</i>
<i>Meryta latifolia</i>	<i>Meryta sinclairii</i>	<i>Mesembryanthemum aitonis</i>
<i>Mesembryanthemum barklyi</i>	<i>Mesembryanthemum crystallinum</i>	<i>Mesembryanthemum minimum</i>
<i>Mesembryanthemum nodiflorum</i>	<i>Mesembryanthemum tenuifolium</i>	<i>Mespilus germanica</i>
<i>Messerschmidia fruticosa</i>	<i>Mestoklema arboriforme</i>	<i>Mestoklema tuberosum</i>
<i>Mesua ferrea</i>	<i>Metanarthecium luteoviride</i>	<i>Metapanax delavayi</i>
<i>Metasequoia glyptostroboides</i>	<i>Metaxya rostrata</i>	<i>Metrosideros albiflora</i>
<i>Metrosideros bartlettii</i>	<i>Metrosideros carminea</i>	<i>Metrosideros colensoi</i>
<i>Metrosideros collina</i>	<i>Metrosideros diffusa</i>	<i>Metrosideros excelsa</i>
<i>Metrosideros fulgens</i>	<i>Metrosideros kermadecensis</i>	<i>Metrosideros laurifolia</i>
<i>Metrosideros nervulosa</i>	<i>Metrosideros operculata</i>	<i>Metrosideros perforata</i>
<i>Metrosideros polymorpha</i>	<i>Metrosideros queenslandica</i>	<i>Metrosideros robusta</i>
<i>Metrosideros sclerocarpa</i>	<i>Metrosideros umbellata</i>	<i>Metrosideros villosa</i>
<i>Metroxylon amicarum</i>	<i>Metroxylon paulcoxii</i>	<i>Metroxylon sagu</i>
<i>Metroxylon salomonense</i>	<i>Metroxylon vitiense</i>	<i>Metroxylon warburgii</i>
<i>Metternichia princeps</i>	<i>Meum athamanticum</i>	<i>Meyerocactus horizonthalonius</i>
<i>Meyerophytum globosum</i>	<i>Meyerophytum meyeri</i>	<i>Mezobromelia capituligera</i>
<i>Mibora minima</i>	<i>Michauxia campanuloides</i>	<i>Michauxia tchihatcheffii</i>
<i>Michelia x alba</i>	<i>Michelia cavaleriei</i>	<i>Michelia champaca</i>
<i>Michelia compressa</i>	<i>Michelia crassipes</i>	<i>Michelia doltsopa</i>
<i>Michelia doltsopa x figo</i>	<i>Michelia figo</i>	<i>Michelia leveilleana</i>
<i>Michelia longifolia</i>	<i>Michelia macclurei</i>	<i>Michelia maudiae</i>
<i>Michelia mediocris</i>	<i>Michelia odora</i>	<i>Michelia pilifera</i>
<i>Michelia skinneriana</i>	<i>Michelia velutina</i>	<i>Michelia wilsonii</i>
<i>Michelia yunnanensis</i>	<i>Micraira subulifolia</i>	<i>Micranthemum callitrichoides</i>
<i>Micranthemum umbrosum</i>	<i>Micrantheum demissum</i>	<i>Micrantheum ericoides</i>
<i>Micrantheum hexandrum</i>	<i>Micrantheum serpentinum</i>	<i>Micranthocereus albicephalus</i>
<i>Micranthocereus auriazureus</i>	<i>Micranthocereus densiflorus</i>	<i>Micranthocereus dolichospermaticus</i>
<i>Micranthocereus estevesii</i>	<i>Micranthocereus flaviflorus</i>	<i>Micranthocereus polyanthus</i>
<i>Micranthocereus purpureus</i>	<i>Micranthocereus streckeri</i>	<i>Micranthocereus violaciflorus</i>
<i>Micranthus alopecuroides</i>	<i>Micranthus alopecuroides</i>	<i>Microbiota decussata</i>
<i>Microcachrys tetragona</i>	<i>Microcitrus australasica</i>	<i>Microcitrus australis</i>
<i>Microcitrus garrawayae</i>	<i>Microcitrus inodora</i>	<i>Microcoelia spp.</i>
<i>Microcycas calocoma</i>	<i>Microgonium motleyi</i>	<i>Microgramma nitida</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Microlaena avenacea</i>	<i>Microlepia firma</i>	<i>Microlepia khasiana</i>
<i>Microlepia marginata</i>	<i>Microlepia platyphylla</i>	<i>Microlepia pyramidalis</i>
<i>Microlepia strigosa</i>	<i>Microloma sagittatum</i>	<i>Micromeria biflora</i>
<i>Micromeria corsica</i>	<i>Micromeria douglasii</i>	<i>Micromeria graeca</i>
<i>Micromeria helianthemifolia</i>	<i>Micromeria imbricata</i>	<i>Micromeria juliana</i>
<i>Micromeria marginata</i>	<i>Micromeria pilosa</i>	<i>Micromeria thymifolia</i>
<i>Micromeria varia</i>	<i>Micromeria viminea</i>	<i>Micromyrtus albicans</i>
<i>Micromyrtus blakelyi</i>	<i>Micromyrtus capricornia</i>	<i>Micromyrtus carinata</i>
<i>Micromyrtus ciliata</i>	<i>Micromyrtus delicata</i>	<i>Micromyrtus forsteri</i>
<i>Micromyrtus gracilis</i>	<i>Micromyrtus grandis</i>	<i>Micromyrtus hexamera</i>
<i>Micromyrtus leptocalyx</i>	<i>Micromyrtus littoralis</i>	<i>Micromyrtus minutiflora</i>
<i>Micromyrtus patula</i>	<i>Micromyrtus rosea</i>	<i>Micromyrtus rotundifolia</i>
<i>Micromyrtus sessilis</i>	<i>Micromyrtus vernicosa</i>	<i>Micropora apiculata</i>
<i>Micropora fasciculata</i>	<i>Micropora pallida</i>	<i>Micropora philippensis</i>
<i>Micropyrum patens</i>	<i>Microseris setosa</i>	<i>Microseris lanceolata</i>
<i>Microseris scapigera</i>	<i>Microseris australiense</i>	<i>Microseris brachylepis</i>
<i>Microseris fortunei</i>	<i>Microseris linguiforme</i>	<i>Microseris maximum</i>
<i>Microseris membranifolium</i>	<i>Microseris monstrosa</i>	<i>Microseris musifolium</i>
<i>Microseris palmatopedatum</i>	<i>Microseris pappei</i>	<i>Microseris parksii</i>
<i>Microseris punctatum</i>	<i>Microseris pustulatum</i>	<i>Microseris scandens</i>
<i>Microseris sibomense</i>	<i>Microseris superficiale</i>	<i>Microseris vieillardii</i>
<i>Microstemma tuberosum</i>	<i>Microstrobos fitzgeraldii</i>	<i>Microstrobos niphophilus</i>
<i>Micrototorchis oreophila</i>	<i>Micrototorchis schlechteri</i>	<i>Microtis spp.</i>
<i>Mikania dentata</i>	<i>Mikania guaco</i>	<i>Mikania ternata</i>
<i>Mila caespitosa</i>	<i>Mila nealeana</i>	<i>Milicia excelsa</i>
<i>Milium effusum</i>	<i>Milium horsfieldii</i>	<i>Milla magnifica</i>
<i>Millettia ferruginea</i>	<i>Millettia grandis</i>	<i>Millettia japonica</i>
<i>Millettia nitida</i>	<i>Millettia pilipes</i>	<i>Millettia pinnata</i>
<i>Millettia pulchra</i>	<i>Millettia sericea</i>	<i>Millettia stuhlmannii</i>
<i>Millettia sutherlandi</i>	<i>Millettia thonningii</i>	<i>Milligania densiflora</i>
<i>Milligania johnstonii</i>	<i>Milligania lindoniana</i>	<i>Milligania stylosa</i>
<i>Miltonia spp.</i>	<i>Miltonioides karwinskii</i>	<i>Miltoniopsis spp.</i>
<i>Mimetes argenteus</i>	<i>Mimetes cucullatus</i>	<i>Mimetes fimbriifolius</i>
<i>Mimetes hirtus</i>	<i>Mimetes hottentoticus</i>	<i>Mimetes lyrigera</i>
<i>Mimosa borealis</i>	<i>Mimosa dysocarpa</i>	<i>Mimosa incana</i>
<i>Mimosa lindheimeri</i>	<i>Mimosa martindelcampoi</i>	<i>Mimosa scabrella</i>
<i>Mimosa speggazzinii</i>	<i>Mimosa uraguensis</i>	<i>Mimulus aurantiacus</i>
<i>Mimulus bolanderi</i>	<i>Mimulus brevipes</i>	<i>Mimulus cardinalis</i>
<i>Mimulus cusickii</i>	<i>Mimulus eastwoodiae</i>	<i>Mimulus fremontii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Mimulus guttatus</i> x <i>luteus</i>	<i>Mimulus lewisii</i>	<i>Mimulus luteus</i>
<i>Mimulus</i> x <i>pardinus</i>	<i>Mimulus pictus</i>	<i>Mimulus primuloides</i>
<i>Mimulus ringens</i>	<i>Mimulus speciosus</i>	<i>Mimulus tilingii</i>
<i>Mimusops caffra</i>	<i>Mimusops congolensis</i>	<i>Mimusops obovata</i>
<i>Mimusops zeyheri</i>	<i>Minuartia austriaca</i>	<i>Minuartia circassica</i>
<i>Minuartia erythrosepala</i>	<i>Minuartia graminifolia</i>	<i>Minuartia hybrida</i>
<i>Minuartia laricifolia</i>	<i>Minuartia mediterranea</i>	<i>Minuartia yukonensis</i>
<i>Minuria annua</i>	<i>Minuria denticulata</i>	<i>Mirabilis dichotoma</i>
<i>Mirabilis jalapa</i>	<i>Mirbelia confertiflora</i>	<i>Mirbelia oxylobioides</i>
<i>Mirbelia rubrifolia</i>	<i>Mirbelia speciosa</i>	<i>Misanthus junceus</i>
<i>Misanthus oligostachyus</i>	<i>Misanthus sacchariflorus</i>	<i>Misanthus sinensis</i>
<i>Misanthus transmorrisonensis</i>	<i>Mischarytera lautereriana</i>	<i>Mischarytera macrobotrys</i>
<i>Mischarytera megaphylla</i>	<i>Mischocarpus anodontus</i>	<i>Mischocarpus australis</i>
<i>Mischocarpus exangulatus</i>	<i>Mischocarpus grandissimus</i>	<i>Mischocarpus lachnocarpus</i>
<i>Mischocarpus macrocarpus</i>	<i>Mischocarpus pyriformis</i>	<i>Mischocarpus stipitatus</i>
<i>Misopates orontium</i>	<i>Mitchella repens</i>	<i>Mitella breweri</i>
<i>Mitella ovalis</i>	<i>Mitella pentandra</i>	<i>Mitracarpus hirtus</i>
<i>Mitragyna parvifolia</i>	<i>Mitragyna rotundifolia</i>	<i>Mitragyna speciosa</i>
<i>Mitraria coccinea</i>	<i>Mitrasacme archeri</i>	<i>Mitrasacme montana</i>
<i>Mitrasacme pilosa</i>	<i>Mitrasacme polymorpha</i>	<i>Mitrasacme serpyllifolia</i>
<i>Mitrephora diversifolia</i>	<i>Mitrephora vandiflora</i>	<i>Mitriostigma axillare</i>
<i>Mitrophyllum niveum</i>	<i>Mobilium hamatum</i>	<i>Modiola caroliniana</i>
<i>Moenchia erecta</i>	<i>Mohria caffrorum</i>	<i>Molineria capitulata</i>
<i>Molineria crassifolia</i>	<i>Molineria gracilis</i>	<i>Molineria latifolia</i>
<i>Molineriella minuta</i>	<i>Molinia caerulea</i>	<i>Moltkia doerfleri</i>
<i>Moltkia</i> x <i>intermedia</i>	<i>Moltkia petraea</i>	<i>Moltkia suffruticosa</i>
<i>Moluccella laevis</i>	<i>Moluccella spinosa</i>	<i>Momordica balsamina</i>
<i>Momordica cardiospermoides</i>	<i>Momordica charantia</i>	<i>Momordica clematidea</i>
<i>Momordica friesiorum</i>	<i>Momordica rostrata</i>	<i>Monadenium guentheri</i>
<i>Monadenium invenustum</i>	<i>Monadenium lugardae</i>	<i>Monanthes anagensis</i>
<i>Monanthes brachycaulon</i>	<i>Monanthes laxiflora</i>	<i>Monanthes muralis</i>
<i>Monanthes polyphylla</i>	<i>Monanthotaxis caffra</i>	<i>Monanthotaxis chasei</i>
<i>Monanthotaxis orophila</i>	<i>Monarda austromontana</i>	<i>Monarda bartlettii</i>
<i>Monarda bradburiana</i>	<i>Monarda citriodora</i>	<i>Monarda clinopodia</i>
<i>Monarda didyma</i>	<i>Monarda fistulosa</i>	<i>Monarda purpurea</i>
<i>Monarda russeliana</i>	<i>Monardella cinerea</i>	<i>Monardella nana</i>
<i>Monardella odoratissima</i>	<i>Monardella purpurea</i>	<i>Mondia whiteii</i>
<i>Monechma pseudopatulum</i>	<i>Monelytrum luderitzianum</i>	<i>Moneses grandiflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Monilaria moniliformis</i>	<i>Monilaria pisiformis</i>	<i>Monilaria salmonaea</i>
<i>Monizia edulis</i>	<i>Monnina xalapensis</i>	<i>Monochaetum alpestre</i>
<i>Monochaetum bracteolatum</i>	<i>Monochaetum vulcanicum</i>	<i>Monochoria australasica</i>
<i>Monococcus echinophorus</i>	<i>Monocostus uniflorus</i>	<i>Monoculus monstrosus</i>
<i>Monodora junodii</i>	<i>Monodora myristica</i>	<i>Monolopia major</i>
<i>Monomeria barbata</i>	<i>Monopsis debilis</i>	<i>Monopsis decipiens</i>
<i>Monopsis lutea</i>	<i>Monopsis scabra</i>	<i>Monopsis unidentata</i>
<i>Monotoca elliptica</i>	<i>Monotoca empetrifolia</i>	<i>Monotoca glauca</i>
<i>Monotoca ledifolia</i>	<i>Monotoca linifolia</i>	<i>Monotoca rotundifolia</i>
<i>Monotoca scoparia</i>	<i>Monotoca submutica</i>	<i>Monsonia emarginata</i>
<i>Monstera acuminata</i>	<i>Monstera adansonii</i>	<i>Monstera deliciosa</i>
<i>Monstera dilacerata</i>	<i>Monstera dubia</i>	<i>Monstera friedrichsthaliana</i>
<i>Monstera punctulata</i>	<i>Monstera standleyana</i>	<i>Monstera subpinnata</i>
<i>Monstera tenuis</i>	<i>Montanoa bipinnatifida</i>	<i>Montanoa leucantha</i>
<i>Montanoa mollissima</i>	<i>Montia australasica</i>	<i>Montinia caryophyllacea</i>
<i>Montiopsis umbellata</i>	<i>Montrichardia arborescens</i>	<i>Monvillea apoloensis</i>
<i>Monvillea jaenensis</i>	<i>Mora excelsa</i>	<i>Moraea algoensis</i>
<i>Moraea angulata</i>	<i>Moraea angusta</i>	<i>Moraea aristata</i>
<i>Moraea atropunctata</i>	<i>Moraea barkerae</i>	<i>Moraea barnardiella</i>
<i>Moraea barnardii</i>	<i>Moraea bituminosa</i>	<i>Moraea britteniae</i>
<i>Moraea caeca</i>	<i>Moraea comptonii</i>	<i>Moraea contorta</i>
<i>Moraea cookii</i>	<i>Moraea crispa</i>	<i>Moraea debilis</i>
<i>Moraea diandra</i>	<i>Moraea elegans</i>	<i>Moraea elliotii</i>
<i>Moraea falcifolia</i>	<i>Moraea fergusoniae</i>	<i>Moraea flexicaulis</i>
<i>Moraea fugax</i>	<i>Moraea galaxia</i>	<i>Moraea galpinii</i>
<i>Moraea gawleri</i>	<i>Moraea gigandra</i>	<i>Moraea gracilenta</i>
<i>Moraea herrei</i>	<i>Moraea huttonii</i>	<i>Moraea inconspicua</i>
<i>Moraea insolens</i>	<i>Moraea kamiesensis</i>	<i>Moraea knersvlaktenensis</i>
<i>Moraea lewisiae</i>	<i>Moraea lilacina</i>	<i>Moraea loubseri</i>
<i>Moraea lurida</i>	<i>Moraea luteoalba</i>	<i>Moraea macrocarpa</i>
<i>Moraea marlothii</i>	<i>Moraea melanops</i>	<i>Moraea minima</i>
<i>Moraea minor</i>	<i>Moraea moggii</i>	<i>Moraea nana</i>
<i>Moraea neglecta</i>	<i>Moraea neopavonia</i>	<i>Moraea nubigena</i>
<i>Moraea ochroleuca</i>	<i>Moraea ovalifolia</i>	<i>Moraea pallida</i>
<i>Moraea papilionacea</i>	<i>Moraea pendula</i>	<i>Moraea polyanthos</i>
<i>Moraea pritzeliana</i>	<i>Moraea radians</i>	<i>Moraea ramosissima</i>
<i>Moraea saxicola</i>	<i>Moraea serpentina</i>	<i>Moraea setifolia</i>
<i>Moraea sisyrinchium</i>	<i>Moraea speciosa</i>	<i>Moraea stagnalis</i>
<i>Moraea stricta</i>	<i>Moraea thomsonii</i>	<i>Moraea tortilis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Moraea tricolor</i>	<i>Moraea tricuspidata</i>	<i>Moraea tripetala</i>
<i>Moraea tulbaghensis</i>	<i>Moraea unguiculata</i>	<i>Moraea vallisbelli</i>
<i>Moraea variabilis</i>	<i>Moraea vegeta</i>	<i>Moraea versicolor</i>
<i>Moraea vespertina</i>	<i>Moraea villosa</i>	<i>Moraea villosa x aristata</i>
<i>Moraea virgata</i>	<i>Moraea viscaria</i>	<i>Moraea worcesterensis</i>
<i>Moratia cerifera</i>	<i>Morella californica</i>	<i>Morella carolinensis</i>
<i>Morella cordifolia</i>	<i>Morella pensylvanica</i>	<i>Morella rubra</i>
<i>Morella serrata</i>	<i>Morgania pubescens</i>	<i>Moricandia nitens</i>
<i>Morina longifolia</i>	<i>Morina nepalensis</i>	<i>Morina persica</i>
<i>Morinda acutifolia</i>	<i>Morinda coreia</i>	<i>Morinda parvifolia</i>
<i>Morinda reticulata</i>	<i>Morinda umbellata</i>	<i>Moringa drouhardii</i>
<i>Moringa hildebrandtii</i>	<i>Moringa oleifera</i>	<i>Moringa ovalifolia</i>
<i>Moringa peregrina</i>	<i>Morisia hypogaea</i>	<i>Morisia monanthos</i>
<i>Mormodes spp.</i>	<i>Mormolyca ringens</i>	<i>Morus alba</i>
<i>Morus bombycis</i>	<i>Morus lhou</i>	<i>Morus macroura</i>
<i>Morus nigra</i>	<i>Morus pendulina</i>	<i>Morus rubra</i>
<i>Mosiera bullata</i>	<i>Mossia intervallaris</i>	<i>Motherwellia haplosciadea</i>
<i>Moussonia elegans</i>	<i>Mucizonia hispida</i>	<i>Mucuna bennettii</i>
<i>Mucuna holtonii</i>	<i>Mucuna novoguineensis</i>	<i>Mucuna platyphylla</i>
<i>Mucuna poggei</i>	<i>Mucuna sloanei</i>	<i>Mucuna stans</i>
<i>Muehlenbeckia astonii</i>	<i>Muehlenbeckia x austrocompla</i>	<i>Muehlenbeckia complexa</i>
<i>Muehlenbeckia ephedroides</i>	<i>Muehlenbeckia gracillima</i>	<i>Muehlenbeckia gunnii</i>
<i>Muehlenbeckia rhyticarya</i>	<i>Muellerina eucalyptoides</i>	<i>Muhlenbergia arenacea</i>
<i>Muhlenbergia arenicola</i>	<i>Muhlenbergia cuspidata</i>	<i>Muhlenbergia emersleyi</i>
<i>Muhlenbergia glomerata</i>	<i>Muhlenbergia montana</i>	<i>Muhlenbergia porteri</i>
<i>Muhlenbergia rigida</i>	<i>Muhlenbergia sylvatica</i>	<i>Muhlenbergia wrightii</i>
<i>Muilla coronata</i>	<i>Muilla maritima</i>	<i>Muiria hortenseae</i>
<i>Mukdenia rossii</i>	<i>Mukia micrantha</i>	<i>Mundulea sericea</i>
<i>Murdannia edulis</i>	<i>Murdannia elata</i>	<i>Murdannia gigantea</i>
<i>Murdannia japonica</i>	<i>Murdannia loureirii</i>	<i>Murdannia nudiflora</i>
<i>Murraya ovatifoliolata</i>	<i>Musa acuminata</i>	<i>Musa acuminata x balbisiana</i>
<i>Musa banksii</i>	<i>Musa fitzalanii</i>	<i>Musa flaviflora</i>
<i>Musa ingens</i>	<i>Musa jackeyi</i>	<i>Musa malaccensis</i>
<i>Musa manii</i>	<i>Musa ornata</i>	<i>Musa sikkimensis</i>
<i>Musa sumatrana</i>	<i>Musa thomsonii</i>	<i>Musa velutina</i>
<i>Musa violacea</i>	<i>Muscaria adili</i>	<i>Muscaria ambrosiacum</i>
<i>Muscaria armeniacum</i>	<i>Muscaria aucheri</i>	<i>Muscaria azureum</i>
<i>Muscaria caucasicum</i>	<i>Muscaria chalusicum</i>	<i>Muscaria coeleste</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Muscaria commutatum</i>	<i>Muscaria comosum</i>	<i>Muscaria cycladicum</i>
<i>Muscaria dionysicum</i>	<i>Muscaria dolichanthum</i>	<i>Muscaria grandifolium</i>
<i>Muscaria holzmanni</i>	<i>Muscaria inconstictum</i>	<i>Muscaria latifolium</i>
<i>Muscaria longipes</i>	<i>Muscaria macrocarpum</i>	<i>Muscaria motelayi</i>
<i>Muscaria muscarimi</i>	<i>Muscaria neglectum</i>	<i>Muscaria paradoxum</i>
<i>Muscaria parviflorum</i>	<i>Muscaria pinardi</i>	<i>Muscaria polyanthum</i>
<i>Muscaria pseudomuscari</i>	<i>Muscaria pulchellum</i>	<i>Muscaria sosnowskyi</i>
<i>Muscaria spreitzenhoferi</i>	<i>Muscaria tenuiflorum</i>	<i>Muscaria weissii</i>
<i>Musella lasiocarpa</i>	<i>Musgravea heterophylla</i>	<i>Musgravea stenostachya</i>
<i>Mussaenda arcuata</i>	<i>Mussaenda erythrophylla</i>	<i>Mussaenda esquirolii</i>
<i>Mussaenda frondosa</i>	<i>Mussaenda glabra</i>	<i>Mussaenda incana</i>
<i>Mussaenda philippica</i>	<i>Mussaenda pubescens</i>	<i>Musschia aurea</i>
<i>Mutisia wollastonii</i>	<i>Mutisia clematis</i>	<i>Mutisia coccinea</i>
<i>Mutisia decurrens</i>	<i>Mutisia ilicifolia</i>	<i>Mutisia latifolia</i>
<i>Mutisia oligodon</i>	<i>Mutisia retusa</i>	<i>Mutisia rosea</i>
<i>Mutisia spinosa</i>	<i>Myagrum perfoliatum</i>	<i>Myodocarpus fraxinifolius</i>
<i>Myodocarpus simplicifolius</i>	<i>Myonima violacea</i>	<i>Myoporum acuminatum</i>
<i>Myoporum adscendens</i>	<i>Myoporum apiculatum</i>	<i>Myoporum bateae</i>
<i>Myoporum betcheanum</i>	<i>Myoporum boninense</i>	<i>Myoporum crassifolium</i>
<i>Myoporum crystallinum</i>	<i>Myoporum floribundum</i>	<i>Myoporum gracile</i>
<i>Myoporum kermadecense</i>	<i>Myoporum laetum</i>	<i>Myoporum mauritianum</i>
<i>Myoporum parvifolium</i>	<i>Myoporum petiolatum</i>	<i>Myoporum refractum</i>
<i>Myoporum sandwicense</i>	<i>Myoporum verrucosum</i>	<i>Myoporum viscosum</i>
<i>Myosotidium hortensia</i>	<i>Myosotis arnoldii</i>	<i>Myosotis baetica</i>
<i>Myosotis capitata</i>	<i>Myosotis colensoi</i>	<i>Myosotis discolor</i>
<i>Myosotis exarrhena</i>	<i>Myosotis eximia</i>	<i>Myosotis explanata</i>
<i>Myosotis maritima</i>	<i>Myosotis monroi</i>	<i>Myosotis scorpioides</i>
<i>Myosotis sylvatica</i>	<i>Myosotis traversii</i>	<i>Myostemma advena</i>
<i>Myostemma bifida</i>	<i>Myostemma gilliesiana</i>	<i>Myostemma pratensis</i>
<i>Myrceugenella chequen</i>	<i>Myrceugenia exsucca</i>	<i>Myrceugenia fernandeziana</i>
<i>Myrceugenia lanceolata</i>	<i>Myrceugenia lechleriana</i>	<i>Myrceugenia stenophylla</i>
<i>Myrcia citrifolia</i>	<i>Myrcia revolutifolia</i>	<i>Myrcianthes pungens</i>
<i>Myrciaria cauliflora</i>	<i>Myrciaria dubia</i>	<i>Myrciaria floribunda</i>
<i>Myrciaria jaboticaba</i>	<i>Myrciaria vexator</i>	<i>Myrialepis paradoxa</i>
<i>Myrica aethiopica</i>	<i>Myrica meyerijohannis</i>	<i>Myrica phanerodonta</i>
<i>Myrica quercifolia</i>	<i>Myrica rivas-martinezii</i>	<i>Myrica serrata</i>
<i>Myriocarpa longipes</i>	<i>Myriocephalus gracilis</i>	<i>Myriocephalus stuartii</i>
<i>Myriophyllum alpinum</i>	<i>Myriophyllum amphibium</i>	<i>Myriophyllum austropygmaeum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Myriophyllum caput-medusae</i>	<i>Myriophyllum gracile</i>	<i>Myriophyllum latifolium</i>
<i>Myriophyllum mattogrossense</i>	<i>Myriophyllum muricatum</i>	<i>Myriophyllum papillosum</i>
<i>Myriophyllum pedunculatum</i>	<i>Myristica fragrans</i>	<i>Myristica globosa</i>
<i>Myristica moschata</i>	<i>Myristica muelleri</i>	<i>Myrmecodia beccarii</i>
<i>Myrmecodia echinata</i>	<i>Myrmecodia muelleri</i>	<i>Myrmecodia platytyrea</i>
<i>Myrmecodia tuberosa</i>	<i>Myrmecophila humboldtii</i>	<i>Myrmecophila tibicinis</i>
<i>Myrocarpus frondosus</i>	<i>Myrospermum sousanum</i>	<i>Myrrhinium atropurpureum</i>
<i>Myrrhis odorata</i>	<i>Myrsine africana</i>	<i>Myrsine australis</i>
<i>Myrsine chathamica</i>	<i>Myrsine divaricata</i>	<i>Myrsine nummularia</i>
<i>Myrsine ralstoniae</i>	<i>Myrsine salicina</i>	<i>Myrsine semiserrata</i>
<i>Myrsine urvillei</i>	<i>Myrtella obtusa</i>	<i>Myrtleola nummularia</i>
<i>Myrtleola phylloides</i>	<i>Mytillocactus cochal</i>	<i>Mytillocactus schenckii</i>
<i>Myrtus anomala</i>	<i>Myrtus bullata</i>	<i>Myrtus communis</i>
<i>Myrtus nummularia</i>	<i>Myrtus pendula</i>	<i>Mystacidium spp.</i>
<i>Mystroxylon aethiopicum</i>	<i>Nablonium calyceroides</i>	<i>Nageia fleuryi</i>
<i>Nageia nagi</i>	<i>Nageliella spp.</i>	<i>Najas indica</i>
<i>Namaquanthus vanheerdei</i>	<i>Namibia cinerea</i>	<i>Nananthus aloides</i>
<i>Nananthus cibdelus</i>	<i>Nananthus luckhoffii</i>	<i>Nananthus malherbei</i>
<i>Nananthus rosulatus</i>	<i>Nananthus schooneesii</i>	<i>Nananthus setiferus</i>
<i>Nananthus spathulatus</i>	<i>Nananthus transvaalensis</i>	<i>Nananthus vittatus</i>
<i>Nandina domestica</i>	<i>Nannorrhops ritchiana</i>	<i>Nannotheleptaris inaequilobata</i>
<i>Nanozostera muelleri</i>	<i>Napaea dioica</i>	<i>Napoleonaea imperialis</i>
<i>Napoleonaea vogelii</i>	<i>Narcissus abscissus</i>	<i>Narcissus alcaracensis</i>
<i>Narcissus assoanus</i>	<i>Narcissus asturiensis</i>	<i>Narcissus atlanticus</i>
<i>Narcissus bicolor</i>	<i>Narcissus broussonetii</i>	<i>Narcissus bugei</i>
<i>Narcissus bulbocodium</i>	<i>Narcissus calcicola</i>	<i>Narcissus cantabricus</i>
<i>Narcissus cavanillesii</i>	<i>Narcissus x compressus</i>	<i>Narcissus cordubensis</i>
<i>Narcissus cuatrecasasii</i>	<i>Narcissus cyclamineus</i>	<i>Narcissus dubius</i>
<i>Narcissus elegans</i>	<i>Narcissus fernandesii</i>	<i>Narcissus gaditanus</i>
<i>Narcissus gigas</i>	<i>Narcissus hedraeanthus</i>	<i>Narcissus intermedius</i>
<i>Narcissus jacobinus</i>	<i>Narcissus jonquilla</i>	<i>Narcissus lagoi</i>
<i>Narcissus longispathus</i>	<i>Narcissus x medioluteus</i>	<i>Narcissus x odorus</i>
<i>Narcissus pachybolbus</i>	<i>Narcissus palearensis</i>	<i>Narcissus papyraceus</i>
<i>Narcissus parviflorus</i>	<i>Narcissus patulus</i>	<i>Narcissus poeticus</i>
<i>Narcissus pseudonarcissus</i>	<i>Narcissus romieuxii</i>	<i>Narcissus rupicola</i>
<i>Narcissus scaberulus</i>	<i>Narcissus serotinus</i>	<i>Narcissus tazetta</i>
<i>Narcissus x tenuior</i>	<i>Narcissus tortifolius</i>	<i>Narcissus triandrus</i>
<i>Narcissus viridiflorus</i>	<i>Narcissus willkommii</i>	<i>Narcissus yepesii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Naringi crenulata</i>	<i>Nashia inaguensis</i>	<i>Nasturtium officinale</i>
<i>Nasturtium officinale</i> x <i>microphyllum</i>	<i>Nastus elatus</i>	<i>Nauclea calycina</i>
<i>Nauplius intermedius</i>	<i>Nauplius schultzii</i>	<i>Nauplius sericeus</i>
<i>Nautilocalyx adenosiphon</i>	<i>Nautilocalyx bullatus</i>	<i>Nautilocalyx forgetii</i>
<i>Nautilocalyx lynchii</i>	<i>Nautilocalyx melittifolius</i>	<i>Nautilocalyx pemphidius</i>
<i>Nautilocalyx picturatus</i>	<i>Nautilocalyx villosus</i>	<i>Navarretia squarrosa</i>
<i>Navia igneosicola</i>	<i>Nectandra angustifolia</i>	<i>Nectandra salicifolia</i>
<i>Nectaroscordum siculum</i>	<i>Neea buxifolia</i>	<i>Negria rhabdothamnoides</i>
<i>Negundo nikoense</i>	<i>Neillia affinis</i>	<i>Neillia ribesioides</i>
<i>Neillia sinensis</i>	<i>Neillia thibetica</i>	<i>Neillia thrysiflora</i>
<i>Neillia uekii</i>	<i>Neisosperma poweri</i>	<i>Nelia meyeri</i>
<i>Nelia pillansii</i>	<i>Nelia schlechteri</i>	<i>Nelumbo nucifera</i>
<i>Nematanthus crassifolius</i>	<i>Nematanthus fissus</i>	<i>Nematanthus fritschii</i>
<i>Nematanthus gregarius</i>	<i>Nematanthus longipes</i>	<i>Nematanthus strigillosus</i>
<i>Nematanthus wettsteinii</i>	<i>Nematolepis elliptica</i>	<i>Nematolepis frondosa</i>
<i>Nematolepis ovatifolia</i>	<i>Nematolepis rhytidophylla</i>	<i>Nematolepis squamea</i>
<i>Nematolepis wilsonii</i>	<i>Nemcia coriacea</i>	<i>Nemcia dilatata</i>
<i>Nemcia lehmannii</i>	<i>Nemcia obovata</i>	<i>Nemcia punctata</i>
<i>Nemcia truncata</i>	<i>Nemesia caerulea</i>	<i>Nemesia capensis</i>
<i>Nemesia denticulata</i>	<i>Nemesia fruticans</i>	<i>Nemesia strumosa</i>
<i>Nemophila discoidalis</i>	<i>Nemophila maculata</i>	<i>Nemophila menziesii</i>
<i>Nenga banaensis</i>	<i>Nenga pumila</i>	<i>Neoastelia spectabilis</i>
<i>Neobassia proceriflora</i>	<i>Neobathidea</i> spp.	<i>Neobenthamia gracilis</i>
<i>Neobuxbaumia euphorbioides</i>	<i>Neobuxbaumia macrocephala</i>	<i>Neobuxbaumia polylopha</i>
<i>Neobuxbaumia scoparia</i>	<i>Neobuxbaumia tetetzo</i>	<i>Neocallitropsis pancheri</i>
<i>Neochamaelea pulverulenta</i>	<i>Neochilenia lembcke</i>	<i>Neochilenia transitensis</i>
<i>Neocinnamomum caudatum</i>	<i>Neodryas</i> spp.	<i>Neodyspsis ceraceus</i>
<i>Neodyspsis leptochelilos</i>	<i>Neodyspsis tsaratananensis</i>	<i>Neofabricia mjobergii</i>
<i>Neofabricia myrtifolia</i>	<i>Neofabricia sericisepala</i>	<i>Neofinetia</i> spp.
<i>Neogardneria</i> spp.	<i>Neogardneria</i> x <i>Pabstia</i> x <i>Zygopetalum</i> spp.	<i>Neogardneria</i> x <i>Zygopetalum</i> spp.
<i>Neoglaziovia variegata</i>	<i>Neohenricia sibbettii</i>	<i>Neohouzeaua mekongensis</i>
<i>Neohymenopogon parasiticus</i>	<i>Neolauchea pulchella</i>	<i>Neolehmannia</i> spp.
<i>Neolepisorus ensatus</i>	<i>Neolitsea austrialiensis</i>	<i>Neolitsea brassii</i>
<i>Neolitsea dealbata</i>	<i>Neolitsea sericea</i>	<i>Neolloydia conoidea</i>
<i>Neololeba atra</i>	<i>Neomammillaria vagaspina</i>	<i>Neomammillaria</i> <i>zuccariniana</i>
<i>Neomarica brachypus</i>	<i>Neomarica caerulea</i>	<i>Neomarica gracilis</i>
<i>Neomarica longifolia</i>	<i>Neomarica northiana</i>	<i>Neomarica vittata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

x <i>Neomea</i> spp.	<i>Neomillspaughia emarginata</i>	<i>Neomortonia nummularia</i>
<i>Neomyrtus pedunculata</i>	<i>Neonauclea calycina</i>	<i>Neonauclea excelsa</i>
<i>Neonauclea glabra</i>	<i>Neonauclea gordoniiana</i>	<i>Neonauclea obtusa</i>
<i>Neonauclea purpurea</i>	<i>Neonicholsonia watsonii</i>	<i>Neonotonia wightii</i>
x <i>Neophytum</i> spp.	<i>Neopicrorhiza scrophulariiflora</i>	<i>Neoporteria andreaeana</i>
<i>Neoporteria aricensis</i>	<i>Neoporteria aspillaiae</i>	<i>Neoporteria bulbocalyx</i>
<i>Neoporteria chilensis</i>	<i>Neoporteria clavata</i>	<i>Neoporteria confinis</i>
<i>Neoporteria crispa</i>	<i>Neoporteria curvispina</i>	<i>Neoporteria eriosyzoides</i>
<i>Neoporteria garaventae</i>	<i>Neoporteria horrida</i>	<i>Neoporteria islayensis</i>
<i>Neoporteria jussieui</i>	<i>Neoporteria kunzei</i>	<i>Neoporteria napina</i>
<i>Neoporteria occulta</i>	<i>Neoporteria odieri</i>	<i>Neoporteria pilispina</i>
<i>Neoporteria planiceps</i>	<i>Neoporteria rapifera</i>	<i>Neoporteria recondita</i>
<i>Neoporteria senilis</i>	<i>Neoporteria simulans</i>	<i>Neoporteria sociabilis</i>
<i>Neoporteria strausiana</i>	<i>Neoporteria taltalensis</i>	<i>Neoporteria umadeave</i>
<i>Neoporteria vallenarensis</i>	<i>Neoporteria villicumensis</i>	<i>Neoporteria villosa</i>
<i>Neoraimondia arequipensis</i>	<i>Neoraimondia herzogiana</i>	<i>Neorautanenia mitis</i>
<i>Neoregelia abendrothae</i>	<i>Neoregelia aculeatosepala</i>	<i>Neoregelia ampullacea</i>
<i>Neoregelia azevedoi</i>	<i>Neoregelia bahiana</i>	<i>Neoregelia burlemarxii</i>
<i>Neoregelia carcharodon</i>	<i>Neoregelia carolinae</i>	<i>Neoregelia chlorosticta</i>
<i>Neoregelia compacta</i>	<i>Neoregelia concentrica</i>	<i>Neoregelia coriacea</i>
<i>Neoregelia correia-araujoi</i>	<i>Neoregelia cruenta</i>	<i>Neoregelia cyanea</i>
<i>Neoregelia dungsiana</i>	<i>Neoregelia farinosa</i>	<i>Neoregelia fosteriana</i>
<i>Neoregelia hoehneana</i>	<i>Neoregelia x hybrids</i>	<i>Neoregelia johannis</i>
<i>Neoregelia kautskyi</i>	<i>Neoregelia kerryi</i>	<i>Neoregelia lilliputiana</i>
<i>Neoregelia macrosepala</i>	<i>Neoregelia marmorata</i>	<i>Neoregelia martinellii</i>
<i>Neoregelia mooreana</i>	<i>Neoregelia nivea</i>	<i>Neoregelia olens</i>
<i>Neoregelia pascoaliana</i>	<i>Neoregelia pauciflora</i>	<i>Neoregelia pendula</i>
<i>Neoregelia pernambucana</i>	<i>Neoregelia pineliana</i>	<i>Neoregelia princeps</i>
<i>Neoregelia punctatissima</i>	<i>Neoregelia rubrifolia</i>	<i>Neoregelia rubrovittata</i>
<i>Neoregelia sarmentosa</i>	<i>Neoregelia smithii</i>	<i>Neoregelia spectabilis</i>
<i>Neoregelia tigrina</i>	<i>Neoregelia tristis</i>	<i>Neoregelia wilsoniana</i>
<i>Neoregelia wurdackii</i>	<i>Neoregelia zonata</i>	<i>Neorites kevediana</i>
<i>Neoroepeta banksii</i>	<i>Neosepicaea jucunda</i>	<i>Neoshirakia japonica</i>
<i>Neotriblemma lancea</i>	<i>Neottia nidus-avis</i>	<i>Neottia ovata</i>
<i>Neoveitchia storckii</i>	<i>Neowerdermannia chilensis</i>	<i>Neowerdermannia vorwerkii</i>
<i>Nepenthes adnata</i>	<i>Nepenthes alata</i>	<i>Nepenthes albomarginata</i>
<i>Nepenthes ampullaria</i>	<i>Nepenthes anamensis</i>	<i>Nepenthes argentii</i>
<i>Nepenthes aristolochioides</i>	<i>Nepenthes bellii</i>	<i>Nepenthes benstonei</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Nepenthes bicalcarata</i>	<i>Nepenthes bongso</i>	<i>Nepenthes boschiana</i>
<i>Nepenthes burbridgeae</i>	<i>Nepenthes burkei</i>	<i>Nepenthes burkeii</i>
<i>Nepenthes campanulata</i>	<i>Nepenthes carunculata</i>	<i>Nepenthes chaniana</i>
<i>Nepenthes clipeata</i>	<i>Nepenthes danseri</i>	<i>Nepenthes densiflora</i>
<i>Nepenthes diatas</i>	<i>Nepenthes distillatoria</i>	<i>Nepenthes dubia</i>
<i>Nepenthes edwardsiana</i>	<i>Nepenthes ephippiata</i>	<i>Nepenthes eustachya</i>
<i>Nepenthes eymae</i>	<i>Nepenthes eymai</i>	<i>Nepenthes faizaliana</i>
<i>Nepenthes fusca</i>	<i>Nepenthes glabrata</i>	<i>Nepenthes gracilis</i>
<i>Nepenthes gracillima</i>	<i>Nepenthes hamata</i>	<i>Nepenthes hirsuta</i>
<i>Nepenthes hurrelliana</i>	<i>Nepenthes hybrids</i>	<i>Nepenthes inermis</i>
<i>Nepenthes insignis</i>	<i>Nepenthes izumiae</i>	<i>Nepenthes jacquelineae</i>
<i>Nepenthes kampotiana</i>	<i>Nepenthes khasiana</i>	<i>Nepenthes lamii</i>
<i>Nepenthes lavicola</i>	<i>Nepenthes leptochila</i>	<i>Nepenthes longifolia</i>
<i>Nepenthes lowii</i>	<i>Nepenthes macfarlanei</i>	<i>Nepenthes macrophylla</i>
<i>Nepenthes macrovulgaris</i>	<i>Nepenthes madagascariensis</i>	<i>Nepenthes mantalingajanensis</i>
<i>Nepenthes masoalensis</i>	<i>Nepenthes maxima</i>	<i>Nepenthes merrilliana</i>
<i>Nepenthes mikei</i>	<i>Nepenthes mira</i>	<i>Nepenthes mirabilis</i>
<i>Nepenthes muluensis</i>	<i>Nepenthes murudensis</i>	<i>Nepenthes northiana</i>
<i>Nepenthes ovata</i>	<i>Nepenthes pectinata</i>	<i>Nepenthes pervillei</i>
<i>Nepenthes petiolata</i>	<i>Nepenthes philippinensis</i>	<i>Nepenthes platychila</i>
<i>Nepenthes rafflesiana</i>	<i>Nepenthes rajah</i>	<i>Nepenthes ramispina</i>
<i>Nepenthes reinwardtiana</i>	<i>Nepenthes rhombicaulis</i>	<i>Nepenthes sanguinea</i>
<i>Nepenthes sibuyanensis</i>	<i>Nepenthes singalana</i>	<i>Nepenthes spathulata</i>
<i>Nepenthes spectabilis</i>	<i>Nepenthes stenophylla</i>	<i>Nepenthes sumatrana</i>
<i>Nepenthes talangensis</i>	<i>Nepenthes tentaculata</i>	<i>Nepenthes tenuis</i>
<i>Nepenthes thorelii</i>	<i>Nepenthes tobaica</i>	<i>Nepenthes treubiana</i>
<i>Nepenthes truncata</i>	<i>Nepenthes veitchii</i>	<i>Nepenthes ventricosa</i>
<i>Nepenthes vieillardii</i>	<i>Nepenthes villosa</i>	<i>Nepenthes vogelii</i>
<i>Nepeta camphorata</i>	<i>Nepeta cataria</i>	<i>Nepeta clarkei</i>
<i>Nepeta dirphyia</i>	<i>Nepeta erecta</i>	<i>Nepeta x faassenii</i>
<i>Nepeta govaniana</i>	<i>Nepeta grandiflora</i>	<i>Nepeta hemsleyana</i>
<i>Nepeta isaurica</i>	<i>Nepeta italicica</i>	<i>Nepeta lanceolata</i>
<i>Nepeta latifolia</i>	<i>Nepeta leucolaena</i>	<i>Nepeta nervosa</i>
<i>Nepeta nuda</i>	<i>Nepeta parnassica</i>	<i>Nepeta prattii</i>
<i>Nepeta salviaefolia</i>	<i>Nepeta sibirica</i>	<i>Nepeta sibthorpii</i>
<i>Nepeta stewartiana</i>	<i>Nepeta subsessilis</i>	<i>Nepeta teydea</i>
<i>Nepeta troodi</i>	<i>Nepeta tuberosa</i>	<i>Nephelaphyllum pulchrum</i>
<i>Nephelium compressum</i>	<i>Nephelium cuspidatum</i>	<i>Nephelium lappaceum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Nephelium macrophyllum</i>	<i>Nephelium maingayi</i>	<i>Nephelium mangayi</i>
<i>Nephelium meduseum</i>	<i>Nephelium melanomiscum</i>	<i>Nephelium ramboutan-ake</i>
<i>Nephelium uncinatum</i>	<i>Nephelium xerospermoides</i>	<i>Nephrolepis acuminata</i>
<i>Nephrolepis acutifolia</i>	<i>Nephrolepis cordifolia</i>	<i>Nephrolepis dicksonioides</i>
<i>Nephrolepis duffii</i>	<i>Nephrolepis ensifolia</i>	<i>Nephrolepis exaltata</i>
<i>Nephrolepis falcata</i>	<i>Nephrolepis multifida</i>	<i>Nephrolepis oblitterata</i>
<i>Nephrosperma vanhoutteanum</i>	<i>Nephthytis afzelii</i>	<i>Nephthytis bintuluensis</i>
<i>Nephthytis poissoni</i>	<i>Nephthytis swainei</i>	<i>Nerine alta</i>
<i>Nerine angustifolia</i>	<i>Nerine bowdenii</i>	<i>Nerine bowdenii x corusca</i>
<i>Nerine bowdenii x filamentosa</i>	<i>Nerine bowdenii x flexuosa</i>	<i>Nerine bowdenii x foothergilli</i>
<i>Nerine bowdenii x undulata</i>	<i>Nerine corusca x pudica</i>	<i>Nerine curvifolia</i>
<i>Nerine filamentosa</i>	<i>Nerine filamentosa x sarniensis</i>	<i>Nerine flexuosa</i>
<i>Nerine humilis</i>	<i>Nerine huttoniae</i>	<i>Nerine krigei</i>
<i>Nerine laticoma</i>	<i>Nerine marginata</i>	<i>Nerine masoniorum</i>
<i>Nerine platypetala</i>	<i>Nerine pudica</i>	<i>Nerine sarniensis</i>
<i>Nerine sarniensis x bowdenii</i>	<i>Nerine sarniensis x corusca</i>	<i>Nerine sarniensis x flexuosa</i>
<i>Nerine sarniensis x undulata</i>	<i>Nerine undulata</i>	<i>Nerine x versicolor</i>
<i>Nerium oleander</i>	<i>Nertera granadensis</i>	<i>Nervilia crociformis</i>
<i>Nervilia discolor</i>	<i>Nervilia peltata</i>	<i>Nervilia plicata</i>
<i>Nervilia uniflora</i>	<i>Nesaea pedicellata</i>	<i>Nesocodon mauritianus</i>
<i>Nesoluma polynesianum</i>	<i>Nesphostylis junodii</i>	<i>Nestegis ligustrina</i>
<i>Nestegis montana</i>	<i>Neuropoa fax</i>	<i>Neviusia alabamensis</i>
<i>Newbouldia laevis</i>	<i>Newcastelia interrupta</i>	<i>Nicandra physalodes</i>
<i>Nicodemia diversifolia</i>	<i>Nicotiana acaulis</i>	<i>Nicotiana africana</i>
<i>Nicotiana alata</i>	<i>Nicotiana amplexicaulis</i>	<i>Nicotiana arentsii</i>
<i>Nicotiana attenuata</i>	<i>Nicotiana benavidesii</i>	<i>Nicotiana bonariensis</i>
<i>Nicotiana clevelandii</i>	<i>Nicotiana cordifolia</i>	<i>Nicotiana corymbosa</i>
<i>Nicotiana fragrans</i>	<i>Nicotiana glauca</i>	<i>Nicotiana glutinosa</i>
<i>Nicotiana gossei</i>	<i>Nicotiana knightiana</i>	<i>Nicotiana langsdorffii</i>
<i>Nicotiana linearis</i>	<i>Nicotiana maritima</i>	<i>Nicotiana megalosiphon</i>
<i>Nicotiana miersii</i>	<i>Nicotiana mutabilis</i>	<i>Nicotiana mutabilis x alata</i>
<i>Nicotiana noctiflora</i>	<i>Nicotiana nudicaulis</i>	<i>Nicotiana obtusifolia</i>
<i>Nicotiana otophora</i>	<i>Nicotiana pauciflora</i>	<i>Nicotiana petunioides</i>
<i>Nicotiana raimondii</i>	<i>Nicotiana repanda</i>	<i>Nicotiana rustica</i>
<i>Nicotiana x sanderae</i>	<i>Nicotiana setchellii</i>	<i>Nicotiana solanifolia</i>
<i>Nicotiana spegazzinii</i>	<i>Nicotiana stocktonii</i>	<i>Nicotiana sylvestris</i>
<i>Nicotiana tabacum</i>	<i>Nicotiana thrysiflora</i>	<i>Nicotiana tomentosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Nicotiana tomentosiformis</i>	<i>Nicotiana wigandoides</i>	<i>Nidularium angustifolium</i>
<i>Nidularium antoineanum</i>	<i>Nidularium atalaiaense</i>	<i>Nidularium billbergioides</i>
<i>Nidularium burchellii</i>	<i>Nidularium campos-portoi</i>	<i>Nidularium cariacicaense</i>
<i>Nidularium compactum</i>	<i>Nidularium ferdinando-coburgii</i>	<i>Nidularium fulgens</i>
<i>Nidularium innocentii</i>	<i>Nidularium innocentii x fulgens</i>	<i>Nidularium linehamii</i>
<i>Nidularium longiflorum</i>	<i>Nidularium microps</i>	<i>Nidularium procerum</i>
<i>Nidularium punctatissimum</i>	<i>Nidularium purpureum</i>	<i>Nidularium rubens</i>
<i>Nidularium rutilans</i>	<i>Nidularium rutilans x rosulatum</i>	<i>Nidularium scheremetiewii</i>
x <i>Nidumea hybrids</i>	x <i>Niduregelia spp.</i>	<i>Niemeyera antiloga</i>
<i>Niemeyera chartacea</i>	<i>Niemeyera prunifera</i>	<i>Niemeyera whitei</i>
<i>Nierembergia caerulea</i>	<i>Nierembergia gracilis</i>	<i>Nierembergia hippomanica</i>
<i>Nierembergia repens</i>	<i>Nierembergia rivularis</i>	<i>Nierembergia scoparia</i>
<i>Nigella damascena</i>	<i>Nigella orientalis</i>	<i>Nigella sativa</i>
<i>Nigromnia globosa</i>	<i>Niphaea cupreo-virens</i>	<i>Niphaea oblonga</i>
<i>Niphidium americanum</i>	<i>Niphidium crassifolium</i>	<i>Nissolia schottii</i>
<i>Nitraria schoberi</i>	<i>Nivenia binata</i>	<i>Nocca decipiens</i>
<i>Nolana filifolia</i>	<i>Nolana humifusa</i>	<i>Nolana paradoxa</i>
<i>Nolina beldingii</i>	<i>Nolina bigelovii</i>	<i>Nolina erumpens</i>
<i>Nolina interrata</i>	<i>Nolina longifolia</i>	<i>Nolina matapensis</i>
<i>Nolina nelsonii</i>	<i>Nolina palmeri</i>	<i>Nolina parryi</i>
<i>Nolina stricta</i>	<i>Nomaphila siamensis</i>	<i>Nomocharis aperta</i>
<i>Nomocharis basilissa</i>	<i>Nomocharis biluoensis</i>	<i>Nomocharis farreri</i>
<i>Nomocharis forrestii</i>	<i>Nomocharis meleagrina</i>	<i>Nomocharis oxypetala</i>
<i>Nomocharis pardanthina</i>	<i>Nomocharis saluenensis</i>	<i>Nomocharis synaptica</i>
<i>Norantea guianensis</i>	<i>Normanbya normanbyi</i>	<i>Northia seychellana</i>
<i>Notechidnopsis tessellata</i>	<i>Notelaea johnsonii</i>	<i>Notelaea ligustrina</i>
<i>Notelaea linearis</i>	<i>Notelaea lloydii</i>	<i>Notelaea longifolia</i>
<i>Notelaea microcarpa</i>	<i>Notelaea ovata</i>	<i>Notelaea venosa</i>
<i>Nothopodytes nimmoniana</i>	<i>Nothoalsomitra suberosa</i>	<i>Nothofagus alessandrii</i>
<i>Nothofagus alpina</i>	<i>Nothofagus antarctica</i>	<i>Nothofagus betuloides</i>
<i>Nothofagus codonandra</i>	<i>Nothofagus cunninghamii</i>	<i>Nothofagus dombeyi</i>
<i>Nothofagus fusca</i>	<i>Nothofagus glauca</i>	<i>Nothofagus gunnii</i>
<i>Nothofagus leoni</i>	<i>Nothofagus menziesii</i>	<i>Nothofagus moorei</i>
<i>Nothofagus nitida</i>	<i>Nothofagus obliqua</i>	<i>Nothofagus pumilio</i>
<i>Nothofagus solandri</i>	<i>Nothofagus x solfusca</i>	<i>Nothofagus truncata</i>
<i>Notholaena brownii</i>	<i>Notholaena candida</i>	<i>Notholaena distans</i>
<i>Notholaena reynoldsii</i>	<i>Notholaena velutina</i>	<i>Notholirion bulbuliferum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Notholirion campanulatum</i>	<i>Notholirion macrophyllum</i>	<i>Notholirion thomsonianum</i>
<i>Nothorites megacarpus</i>	<i>Nothoscordum x borbonicum</i>	<i>Nothoscordum dialystemon</i>
<i>Nothoscordum felipponei</i>	<i>Nothoscordum gracile</i>	<i>Nothoscordum minarum</i>
<i>Nothotsuga longibracteata</i>	<i>Notobuxus macowanii</i>	<i>Notocactus beltranii</i>
<i>Notocactus campestrensis</i>	<i>Notocactus grossei</i>	<i>Notocactus haselbergii</i>
<i>Notocactus incomptus</i>	<i>Notocactus kovaricii</i>	<i>Notocactus leucocarpus</i>
<i>Notocactus macracanthus</i>	<i>Notocactus macrogonus</i>	<i>Notocactus orthacanthus</i>
<i>Notocactus polyacanthus</i>	<i>Notocactus pulvinatus</i>	<i>Notocactus rauschii</i>
<i>Notocactus roseiflorus</i>	<i>Notocactus rubricostatus</i>	<i>Notocactus schaeferianus</i>
<i>Notocactus schlosseri</i>	<i>Notocactus stegmannii</i>	<i>Notochloe microdon</i>
<i>Notodanthonia gracilis</i>	<i>Notodanthonia linkii</i>	<i>Notodanthonia semiannularis</i>
<i>Notonia hildebrandtii</i>	<i>Notonia petraea</i>	<i>Notothlaspi rosulatum</i>
<i>Nototrichium sandwicense</i>	<i>Notylia spp.</i>	<i>Nuphar japonica</i>
<i>Nuphar x rubrodisca</i>	<i>Nuphar sagittifolium</i>	<i>Nuxia floribunda</i>
<i>Nyctanthes arbor-tristis</i>	<i>Nylandtia spinosa</i>	<i>Nymania capensis</i>
<i>Nymphaea alba</i>	<i>Nymphaea alba x candida</i>	<i>Nymphaea alba x mexicana</i>
<i>Nymphaea alba x tuberosa</i>	<i>Nymphaea caerulea</i>	<i>Nymphaea candida</i>
<i>Nymphaea elleniae</i>	<i>Nymphaea gigantea</i>	<i>Nymphaea glandulifera</i>
<i>Nymphaea hybrida</i>	<i>Nymphaea immutabilis</i>	<i>Nymphaea x leydekeri</i>
<i>Nymphaea lotus</i>	<i>Nymphaea x marliacea</i>	<i>Nymphaea mexicana</i>
<i>Nymphaea odorata</i>	<i>Nymphaea pubescens</i>	<i>Nymphaea rubra</i>
<i>Nymphoides aquatica</i>	<i>Nymphoides cordata</i>	<i>Nymphoides cristata</i>
<i>Nymphoides montana</i>	<i>Nymphoides peltata</i>	<i>Nymphoides spinulosperma</i>
<i>Nymphoides spongiosa</i>	<i>Nypa fruticans</i>	<i>Nyssa aquatica</i>
<i>Nyssa biflora</i>	<i>Nyssa ogeche</i>	<i>Nyssa sinensis</i>
<i>Nyssa sylvatica</i>	<i>Nyssa ursina</i>	<i>Oberonia anceps</i>
<i>Oberonia anguina</i>	<i>Oberonia carnosa</i>	<i>Oberonia complanata</i>
<i>Oberonia disticha</i>	<i>Oberonia equitans</i>	<i>Oberonia gracilis</i>
<i>Oberonia heliophila</i>	<i>Oberonia iridifolia</i>	<i>Oberonia longispica</i>
<i>Oberonia lycopodioides</i>	<i>Oberonia maxima</i>	<i>Oberonia mucronata</i>
<i>Oberonia muelleriana</i>	<i>Oberonia oligotricha</i>	<i>Oberonia pachyglossa</i>
<i>Oberonia palmicola</i>	<i>Oberonia rubra</i>	<i>Oberonia titania</i>
<i>Oberonia vieillardii</i>	<i>Obetia ficifolia</i>	<i>Obregonia denegrii</i>
<i>Ochagavia lindleyana</i>	<i>Ochagavia litoralis</i>	<i>Ochroma pyramidale</i>
<i>Ochrosia borbonica</i>	<i>Ochrosia coccinea</i>	<i>Ochrosia haleakalae</i>
<i>Ochrosia kilneri</i>	<i>Ochrosia minima</i>	<i>Ochrosia moorei</i>
<i>Ochrosia oppositifolia</i>	<i>Ochrosia poweri</i>	<i>Ochrosperma lineare</i>
<i>Ochrosperma monticola</i>	<i>Ochrosperma oligomerum</i>	<i>Ochthochloa compressa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ocimum americanum</i>	<i>Ocimum basilicum</i>	<i>Ocimum x citriodorum</i>
<i>Ocimum gratissimum</i>	<i>Ocimum kilimandscharicum</i>	<i>Ocimum kilimandscharicum x basilicum</i>
<i>Ocimum minimum</i>	<i>Ocimum obovatum</i>	<i>Ocimum tenuiflorum</i>
<i>Ocotea foetens</i>	<i>Ocotea porosa</i>	<i>Ocotea quixos</i>
<i>Octarrhena angraecoides</i>	<i>Octarrhena pusilla</i>	<i>Octomeles sumatrana</i>
<i>Octomeria spp.</i>	<i>Odixia achlaena</i>	<i>Odixia angusta</i>
<i>Odontadenia macrantha</i>	<i>Odontadenia nitida</i>	<i>Odontoglossum spp.</i>
<i>Odontoglossum bictoniense x Oncidium forbesii</i>	<i>Odontonema rutilans</i>	<i>Odontonema schomburgkianum</i>
<i>Odontophorus angustifolius</i>	<i>Odontophorus herrei</i>	<i>Odontophorus marlothii</i>
<i>Odontophorus nanus</i>	<i>Odontophorus primulinus</i>	<i>Odontosoria chinensis</i>
<i>Odontosoria retusa</i>	<i>Odontospermum maritimum</i>	<i>Odontospermum odorum</i>
<i>Odontostomum hartwegii</i>	<i>Odosicyos bosserii</i>	<i>Oeceoclades calcarata</i>
<i>Oeceoclades pulchra</i>	<i>Oeceoclades saundersiana</i>	<i>Oenanthe divaricata</i>
<i>Oenocarpus bacaba</i>	<i>Oenocarpus balickii</i>	<i>Oenocarpus bataua</i>
<i>Oenocarpus circumtextus</i>	<i>Oenocarpus distichus</i>	<i>Oenocarpus mapora</i>
<i>Oenocarpus minor</i>	<i>Oenothera affinis</i>	<i>Oenothera drummondii</i>
<i>Oenothera fraseri</i>	<i>Oenothera fruticosa</i>	<i>Oenothera glabra</i>
<i>Oenothera glazioviana</i>	<i>Oenothera indecora</i>	<i>Oenothera jamesii</i>
<i>Oenothera lindheimeri</i>	<i>Oenothera macrocarpa</i>	<i>Oenothera mollissima</i>
<i>Oenothera organensis</i>	<i>Oenothera pallida</i>	<i>Oenothera rosea</i>
<i>Oenothera rubrinervis</i>	<i>Oenothera sinuata</i>	<i>Oenothera speciosa</i>
<i>Oenothera stricta</i>	<i>Oenothera tetraptera</i>	<i>Oenothera versicolor</i>
<i>Oenothera xylocarpa</i>	<i>Oenothera youngii</i>	<i>Oenotrichia dissecta</i>
<i>Oenotrichia tripinnata</i>	<i>Oeonia spp.</i>	<i>Oeoniella spp.</i>
<i>Oerstedella spp.</i>	<i>Ohlendorffia procumbens</i>	<i>Olax stricta</i>
<i>Oldenburgia arbuscula</i>	<i>Oldenburgia grandis</i>	<i>Oldenlandia auricularia</i>
<i>Oldenlandia coerulescens</i>	<i>Oldenlandia corymbosa</i>	<i>Oldenlandia cristata</i>
<i>Oldenlandia diffusa</i>	<i>Oldenlandia longifolia</i>	<i>Oldenlandia uniflora</i>
<i>Olea capensis</i>	<i>Olea dioica</i>	<i>Olea europaea</i>
<i>Olea fragrans</i>	<i>Olea glandulifera</i>	<i>Olea paniculata</i>
<i>Olea yunnanensis</i>	<i>Oleandra articulata</i>	<i>Oleandra herrei</i>
<i>Oleandra neriformis</i>	<i>Oleandra pistillaris</i>	<i>Olearia adenophora</i>
<i>Olearia albida</i>	<i>Olearia algida</i>	<i>Olearia allendereae</i>
<i>Olearia alpicola</i>	<i>Olearia alpina</i>	<i>Olearia angulata</i>
<i>Olearia angustifolia</i>	<i>Olearia argophylla</i>	<i>Olearia asterotricha</i>
<i>Olearia astroloba</i>	<i>Olearia ballii</i>	<i>Olearia chathamica</i>
<i>Olearia cheesemanii</i>	<i>Olearia chrysophylla</i>	<i>Olearia colensoi</i>
<i>Olearia cordata</i>	<i>Olearia covenyi</i>	<i>Olearia cymbifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Olearia ericoides</i>	<i>Olearia erubescens</i>	<i>Olearia flocktoniae</i>
<i>Olearia floribunda</i>	<i>Olearia frostii</i>	<i>Olearia frostii x phlogopappa</i>
<i>Olearia furfuracea</i>	<i>Olearia glandulosa</i>	<i>Olearia glutinosa</i>
<i>Olearia grandiflora</i>	<i>Olearia gravis</i>	<i>Olearia hygrophila</i>
<i>Olearia iodochroa</i>	<i>Olearia lacunosa</i>	<i>Olearia lanceolata</i>
<i>Olearia lasiophylla</i>	<i>Olearia ledifolia</i>	<i>Olearia lineata</i>
<i>Olearia lirata</i>	<i>Olearia megalophylla</i>	<i>Olearia microdisca</i>
<i>Olearia microphylla</i>	<i>Olearia montana</i>	<i>Olearia mooneyi</i>
<i>Olearia myrsinoides</i>	<i>Olearia nernstii</i>	<i>Olearia obcordata</i>
<i>Olearia oppositifolia</i>	<i>Olearia pachyphylla</i>	<i>Olearia pannosa</i>
<i>Olearia persoonioides</i>	<i>Olearia phlogopappa</i>	<i>Olearia pinifolia</i>
<i>Olearia propinqua</i>	<i>Olearia quercifolia</i>	<i>Olearia ramulosa</i>
<i>Olearia rani</i>	<i>Olearia rhizomatica</i>	<i>Olearia rosmarinifolia</i>
<i>Olearia rugosa</i>	<i>Olearia semidentata</i>	<i>Olearia speciosa</i>
<i>Olearia stellulata</i>	<i>Olearia suffruticosa</i>	<i>Olearia tasmanica</i>
<i>Olearia tenuifolia</i>	<i>Olearia teretifolia</i>	<i>Olearia tomentosa</i>
<i>Olearia townsonii</i>	<i>Olearia tubiflora</i>	<i>Olearia viscidula</i>
<i>Olearia viscosa</i>	<i>Olfersia cervina</i>	<i>Oligoneuron album</i>
<i>Oligoneuron riddellii</i>	<i>Oligoneuron rigidum</i>	<i>Oligostachyum spongiosum</i>
<i>Olinia emarginata</i>	<i>Olinia ventosa</i>	<i>Olmediella betscheriana</i>
<i>Olneya tesota</i>	<i>Olsynium douglasii</i>	<i>Olsynium filifolium</i>
<i>Olsynium junceum</i>	<i>Olsynium nigricans</i>	<i>Omalanthus novo-guineensis</i>
<i>Omalanthus nutans</i>	<i>Omalanthus populneus</i>	<i>Omalanthus stillingiifolius</i>
<i>Omegandra kanisii</i>	<i>Omphacomeria acerba</i>	<i>Omphalea celata</i>
<i>Omphalea queenslandiae</i>	<i>Omphalocarpum elatum</i>	<i>Omphalodes cappadocica</i>
<i>Omphalodes linifolia</i>	<i>Omphalodes luciliae</i>	<i>Omphalodes nitida</i>
<i>Omphalogramma delavayi</i>	<i>Omphalogramma vinciflorum</i>	<i>Oncidium spp.</i>
<i>Oncinocalyx betchei</i>	<i>Oncoba routledgei</i>	<i>Oncoba spinosa</i>
<i>Oncosiphon africanum</i>	<i>Oncosiphon suffruticosum</i>	<i>Oncosperma fasciculatum</i>
<i>Oncosperma horridum</i>	<i>Oncosperma platyphyllum</i>	<i>Oncosperma tigillarium</i>
<i>Onixotis punctata</i>	<i>Onixotis stricta</i>	<i>Onixotis triquetra</i>
<i>Onobrychis altissima</i>	<i>Onobrychis arenaria</i>	<i>Onobrychis argyrea</i>
<i>Onobrychis biebersteinii</i>	<i>Onobrychis chorassanica</i>	<i>Onobrychis cyri</i>
<i>Onobrychis gaubae</i>	<i>Onobrychis grandis</i>	<i>Onobrychis hajastana</i>
<i>Onobrychis hypargyrea</i>	<i>Onobrychis iberica</i>	<i>Onobrychis inermis</i>
<i>Onobrychis kachetica</i>	<i>Onobrychis kemulariae</i>	<i>Onobrychis megataphros</i>
<i>Onobrychis melanotricha</i>	<i>Onobrychis michauxii</i>	<i>Onobrychis micrantha</i>
<i>Onobrychis montana</i>	<i>Onobrychis oxydonta</i>	<i>Onobrychis oxytropoides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Onobrychis pallasii</i>	<i>Onobrychis persica</i>	<i>Onobrychis petraea</i>
<i>Onobrychis radiata</i>	<i>Onobrychis saxatilis</i>	<i>Onobrychis sintenisii</i>
<i>Onobrychis stenorhiza</i>	<i>Onobrychis subacaulis</i>	<i>Onobrychis supina</i>
<i>Onobrychis tournefortii</i>	<i>Onobrychis transcaucasica</i>	<i>Onobrychis vaginalis</i>
<i>Onobrychis vassilczenkoi</i>	<i>Onobrychis viciifolia</i>	<i>Ononis adenotricha</i>
<i>Ononis cristata</i>	<i>Ononis fruticosa</i>	<i>Ononis ornithopodioides</i>
<i>Ononis pubescens</i>	<i>Ononis reclinata</i>	<i>Ononis rotundifolia</i>
<i>Ononis subspicata</i>	<i>Ononis variegata</i>	<i>Onopordum acanthium</i>
<i>Onopordum bracteatum</i>	<i>Onosma alborosea</i>	<i>Onosma echioides</i>
<i>Onosma frutescens</i>	<i>Onosma helvetica</i>	<i>Onosma nana</i>
<i>Onosma sericeum</i>	<i>Onosma taurica</i>	<i>Onychium japonicum</i>
<i>Onychium siliculosum</i>	<i>Oophytum nanum</i>	<i>Oophytum oviforme</i>
<i>Opercularia aspera</i>	<i>Opercularia hispida</i>	<i>Opercularia varia</i>
<i>Operculicarya decaryi</i>	<i>Operculicarya pachypus</i>	<i>Ophioglossum filiforme</i>
<i>Ophionella willowmorensis</i>	<i>Ophiopogon bodinieri</i>	<i>Ophiopogon clarkei</i>
<i>Ophiopogon grandis</i>	<i>Ophiopogon intermedius</i>	<i>Ophiopogon jaburan</i>
<i>Ophiopogon japonicus</i>	<i>Ophiopogon ohwii</i>	<i>Ophiopogon planiscapus</i>
<i>Ophiorrhiza australiana</i>	<i>Ophrestia oblongifolia</i>	<i>Ophrestia radicosa</i>
<i>Opistholepis heterophylla</i>	<i>Oplismenus aemulus</i>	<i>Oplismenus imbecillis</i>
<i>Opopanax chironium</i>	<i>Orania appendiculata</i>	<i>Orania archboldiana</i>
<i>Orania decipiens</i>	<i>Orania disticha</i>	<i>Orania lauterbachiana</i>
<i>Orania longisquama</i>	<i>Orania macropetala</i>	<i>Orania moluccana</i>
<i>Orania palindan</i>	<i>Orania paraguanensis</i>	<i>Orania regalis</i>
<i>Orania rubiginosa</i>	<i>Orania sylvicola</i>	<i>Orania trispatha</i>
<i>Oraniopsis appendiculata</i>	<i>Orbea baldratii</i>	<i>Orbea caudata</i>
<i>Orbea ciliata</i>	<i>Orbea cooperi</i>	<i>Orbea decaisneana</i>
<i>Orbea distincta</i>	<i>Orbea dummeri</i>	<i>Orbea gemugofana</i>
<i>Orbea laticorona</i>	<i>Orbea lepida</i>	<i>Orbea longidens</i>
<i>Orbea lutea</i>	<i>Orbea macloughlinii</i>	<i>Orbea melanantha</i>
<i>Orbea namaquensis</i>	<i>Orbea rogersii</i>	<i>Orbea schweinfurthii</i>
<i>Orbea semota</i>	<i>Orbea tubiformis</i>	<i>Orbea ubomboensis</i>
<i>Orbea variegata</i>	<i>Orbea verrucosa</i>	<i>Orbea wissmannii</i>
<i>Orbea woodii</i>	<i>Orbeanthus hardyi</i>	<i>Orbeopsis caudata</i>
<i>Orbignya lydiae</i>	<i>Orchis anthropophora</i>	<i>Oreobolus distichus</i>
<i>Oreobolus pumilio</i>	<i>Oreocallis mucronata</i>	<i>Oreocallis pinnata</i>
<i>Oreocallis wickhamii</i>	<i>Oreocereus celsianus</i>	<i>Oreocereus celsianus x pseudofossulatus</i>
<i>Oreocereus doelzianus</i>	<i>Oreocereus hempelianus</i>	<i>Oreocereus leucotrichus</i>
<i>Oreocereus piscoensis</i>	<i>Oreocereus pseudofossulatus</i>	<i>Oreocereus ritteri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Oreocereus trollii</i>	<i>Oreocnide frutescens</i>	<i>Oreomyrrhis argentea</i>
<i>Oreomyrrhis brevipes</i>	<i>Oreomyrrhis ciliata</i>	<i>Oreomyrrhis colensoi</i>
<i>Oreomyrrhis eriopoda</i>	<i>Oreomyrrhis gunnii</i>	<i>Oreomyrrhis pulvinifica</i>
<i>Oreomyrrhis sessiliflora</i>	<i>Oreopanax argentatus</i>	<i>Oreopanax dactylifolius</i>
<i>Oreopanax epremesnilianus</i>	<i>Oreopanax reticulatum</i>	<i>Oreopanax petalifera</i>
<i>Oreosyce africana</i>	<i>Origanum x applii</i>	<i>Origanum calacratum x rotundifolium</i>
<i>Origanum calcaratum</i>	<i>Origanum compactum</i>	<i>Origanum dictamnus</i>
<i>Origanum dictamnus x amananum</i>	<i>Origanum laevigatum</i>	<i>Origanum majorana</i>
<i>Origanum majoricum</i>	<i>Origanum maru</i>	<i>Origanum micranthum</i>
<i>Origanum microphyllum</i>	<i>Origanum onites</i>	<i>Origanum x paniculatum</i>
<i>Origanum pulchellum</i>	<i>Origanum rotundifolium</i>	<i>Origanum rotundifolium x scabrum</i>
<i>Origanum scabrum</i>	<i>Origanum sipyleum</i>	<i>Origanum sipyleum x dictamnus</i>
<i>Origanum syriacum</i>	<i>Origanum tournefortii</i>	<i>Origanum vulgare</i>
<i>Orites acicularis</i>	<i>Orites diversifolia</i>	<i>Orites excelsa</i>
<i>Orites fragrans</i>	<i>Orites lancifolia</i>	<i>Orites myrtoidea</i>
<i>Orites revoluta</i>	<i>Orixa japonica</i>	<i>Orleanesia yauaperyensis</i>
<i>Ormosia balansae</i>	<i>Ormosia coccinea</i>	<i>Ormosia henryi</i>
<i>Ormosia minor</i>	<i>Ormosia monosperma</i>	<i>Ormosia ormondi</i>
<i>Ormosia pachycarpa</i>	<i>Ormosia pinnata</i>	<i>Ornithidium densum</i>
<i>Ornithochilus difformis</i>	<i>Ornithogalum arabicum</i>	<i>Ornithogalum arcuatum</i>
<i>Ornithogalum auratum</i>	<i>Ornithogalum candicans</i>	<i>Ornithogalum candidum</i>
<i>Ornithogalum clavatum</i>	<i>Ornithogalum collinum</i>	<i>Ornithogalum concinnum</i>
<i>Ornithogalum concordianum</i>	<i>Ornithogalum conicum</i>	<i>Ornithogalum dubium</i>
<i>Ornithogalum exscapum</i>	<i>Ornithogalum fimbriatum</i>	<i>Ornithogalum fimbriarginatum</i>
<i>Ornithogalum fragrans</i>	<i>Ornithogalum glandulosum</i>	<i>Ornithogalum graminifolium</i>
<i>Ornithogalum gussonei</i>	<i>Ornithogalum hispidum</i>	<i>Ornithogalum juncifolium</i>
<i>Ornithogalum longibracteatum</i>	<i>Ornithogalum maculatum</i>	<i>Ornithogalum magnum</i>
<i>Ornithogalum maximum</i>	<i>Ornithogalum montanum</i>	<i>Ornithogalum multifolium</i>
<i>Ornithogalum nanum</i>	<i>Ornithogalum nelsonii</i>	<i>Ornithogalum nutans</i>
<i>Ornithogalum oligophyllum</i>	<i>Ornithogalum pilosum</i>	<i>Ornithogalum polyphyllum</i>
<i>Ornithogalum ponticum</i>	<i>Ornithogalum princeps</i>	<i>Ornithogalum pruinosa</i>
<i>Ornithogalum refractum</i>	<i>Ornithogalum reverchonii</i>	<i>Ornithogalum saundersiae</i>
<i>Ornithogalum saxatile</i>	<i>Ornithogalum scilloides</i>	<i>Ornithogalum secundum</i>
<i>Ornithogalum serotinum</i>	<i>Ornithogalum sigmaeum</i>	<i>Ornithogalum suaveolens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ornithogalum tenuifolium</i>	<i>Ornithogalum thrysoides</i>	<i>Ornithogalum unifolium</i>
<i>Ornithogalum viride</i>	<i>Ornithogalum viridiflorum</i>	<i>Ornithogalum woronowii</i>
<i>Ornithopus compressus</i>	<i>Ornithopus perpusillus</i>	<i>Ornithopus pinnatus</i>
<i>Ornithopus sativus</i>	<i>Ornithopus sativus x compressus</i>	<i>Ornithopus uncinatus</i>
<i>Ornithostaphylos oppositifolia</i>	<i>Orobanche minor</i>	<i>Orontium aquaticum</i>
<i>Orostachys chanetii</i>	<i>Orostachys iwarenge</i>	<i>Orostachys japonica</i>
<i>Orothamnus zeyheri</i>	<i>Oroxylum indicum</i>	<i>Oroya borchersii</i>
<i>Oroya peruviana</i>	<i>Orphium frutescens</i>	<i>Ortegocactus macdougallii</i>
<i>Ortgiesia organensis</i>	<i>Orthilia secunda</i>	<i>Orthiopteris campylura</i>
<i>Orthoceras strictum</i>	<i>Orthophytum disjunctum</i>	<i>Orthophytum foliosum</i>
<i>Orthophytum glabrum</i>	<i>Orthophytum gurkenii</i>	<i>Orthophytum gurkenii x lemei</i>
<i>Orthophytum x hybrids</i>	<i>Orthophytum leprosum</i>	<i>Orthophytum magalhaesii</i>
<i>Orthophytum maracasense</i>	<i>Orthophytum rubrum</i>	<i>Orthophytum saxicola</i>
<i>Orthophytum saxicola x gurkenii</i>	<i>Orthophytum saxicola x vagans</i>	<i>Orthophytum sucrei</i>
<i>Orthophytum vagans</i>	<i>Orthophytum vagans x navioides</i>	<i>Orthopterum coeganum</i>
<i>Orthopterum waltoniae</i>	<i>Orthosiphon aristatus</i>	<i>Orthothylax glaberrimus</i>
<i>Orthrosanthus chimboracensis</i>	<i>Oryza brachyantha</i>	<i>Oryza eichingeri</i>
<i>Oryza glaberrima</i>	<i>Oryza grandiglumis</i>	<i>Oryza longiglumis</i>
<i>Oryza meyeriana</i>	<i>Oryza sativa</i>	<i>Oryza schlechteri</i>
<i>Oryza spontanea</i>	<i>Oryzopsis lessoniana</i>	<i>Osbeckia aspera</i>
<i>Osbeckia crinita</i>	<i>Osbeckia glauca</i>	<i>Osbeckia kewensis</i>
<i>Osbeckia nepalensis</i>	<i>Osbeckia rubicunda</i>	<i>Osbeckia stellata</i>
<i>Osbeckia wightiana</i>	<i>Oschatzia cuneifolia</i>	<i>Oschatzia saxifraga</i>
<i>Osmanthus americanus</i>	<i>Osmanthus armatus</i>	<i>Osmanthus x burkwoodii</i>
<i>Osmanthus decorus</i>	<i>Osmanthus delavayi</i>	<i>Osmanthus x fortunei</i>
<i>Osmanthus fragrans</i>	<i>Osmanthus heterophyllus</i>	<i>Osmanthus matsumuranus</i>
<i>Osmanthus serrulatus</i>	<i>Osmanthus yunnanensis</i>	<i>Osmoglossum pulchellum</i>
<i>Osmorhiza occidentalis</i>	<i>Osmoxylon borneense</i>	<i>Osmoxylon eminens</i>
<i>Osmoxylon lineare</i>	<i>Osmunda asiatica</i>	<i>Osmunda banksiifolia</i>
<i>Osmunda gracilis</i>	<i>Osmunda lancea</i>	<i>Osmunda regalis</i>
<i>Osmunda vachellii</i>	<i>Osteomeles anthyllidifolia</i>	<i>Osteomeles schweriniae</i>
<i>Osteomeles subrotunda</i>	<i>Osteospermum calendulaceum</i>	<i>Osteospermum ecklonis</i>
<i>Osteospermum fruticosum</i>	<i>Osteospermum jucundum</i>	<i>Osteospermum leptolobum</i>
<i>Osteospermum sinuatum</i>	<i>Osteospermum spinescens</i>	<i>Ostrearia australiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ostrowskia magnifica</i>	<i>Ostrya japonica</i>	<i>Ostryopsis davidiana</i>
<i>Osyris quadripartita</i>	<i>Otaara spp.</i>	<i>Otacanthus caeruleus</i>
<i>Otatea acuminata</i>	<i>Otholobium candidans</i>	<i>Otholobium glandulosum</i>
<i>Otholobium pubescens</i>	<i>Othonna arborescens</i>	<i>Othonna cacalioides</i>
<i>Othonna capensis</i>	<i>Othonna dentata</i>	<i>Othonna euphorbioides</i>
<i>Othonna herrei</i>	<i>Othonna lobata</i>	<i>Othonna retrorsa</i>
<i>Otoglossum coronarium</i>	<i>Otoglossum globuliferum</i>	<i>Otoptera burchellii</i>
<i>Otoptera madagascariensis</i>	<i>Otostylis spp.</i>	<i>Ottelia ulvifolia</i>
<i>Ourisia alpina</i>	<i>Ourisia breviflora</i>	<i>Ourisia caespitosa</i>
<i>Ourisia coccinea</i>	<i>Ourisia crosbyi</i>	<i>Ourisia glandulosa</i>
<i>Ourisia integrifolia</i>	<i>Ourisia macrocarpa</i>	<i>Ourisia macrophylla</i>
<i>Ourisia microphylla</i>	<i>Ourisia sessilifolia</i>	<i>Ovidia andina</i>
<i>Owenia cepiodora</i>	<i>Owenia venosa</i>	<i>Oxalis adenophylla</i>
<i>Oxalis borjensis</i>	<i>Oxalis bowiei</i>	<i>Oxalis brasiliensis</i>
<i>Oxalis caprina</i>	<i>Oxalis carnosia</i>	<i>Oxalis corniculata</i>
<i>Oxalis deppei</i>	<i>Oxalis depressa</i>	<i>Oxalis eckloniana</i>
<i>Oxalis elegans</i>	<i>Oxalis enneaphylla</i>	<i>Oxalis fabaefolia</i>
<i>Oxalis flava</i>	<i>Oxalis fruticosa</i>	<i>Oxalis furcillata</i>
<i>Oxalis gigantea</i>	<i>Oxalis glabra</i>	<i>Oxalis gracilis</i>
<i>Oxalis hedyaroides</i>	<i>Oxalis herrerae</i>	<i>Oxalis hirta</i>
<i>Oxalis imbricata</i>	<i>Oxalis incarnata</i>	<i>Oxalis katangensis</i>
<i>Oxalis latifolia</i>	<i>Oxalis linearis</i>	<i>Oxalis magellanica</i>
<i>Oxalis massoniana</i>	<i>Oxalis melanosticta</i>	<i>Oxalis namaquana</i>
<i>Oxalis obtriangulata</i>	<i>Oxalis obtusa</i>	<i>Oxalis palmifrons</i>
<i>Oxalis pentaphylla</i>	<i>Oxalis perdicaria</i>	<i>Oxalis peruviana</i>
<i>Oxalis pes-caprae</i>	<i>Oxalis polyphylla</i>	<i>Oxalis punctata</i>
<i>Oxalis purpurea</i>	<i>Oxalis regnellii</i>	<i>Oxalis rosea</i>
<i>Oxalis rusciformis</i>	<i>Oxalis stipulata</i>	<i>Oxalis succulenta</i>
<i>Oxalis triangularis</i>	<i>Oxalis truncatula</i>	<i>Oxalis tuberosa</i>
<i>Oxalis versicolor</i>	<i>Oxalis violacea</i>	<i>Oxalis virginea</i>
<i>Oxalis zeekoevleyensis</i>	<i>Oxera pulchella</i>	<i>Oxyanthera papuana</i>
<i>Oxyanthus pyriformis</i>	<i>Oxyceros longiflorus</i>	<i>Oxydendrum arboreum</i>
<i>Oxylobium angustifolium</i>	<i>Oxylobium arborescens</i>	<i>Oxylobium cordifolium</i>
<i>Oxylobium ellipticum</i>	<i>Oxylobium ilicifolium</i>	<i>Oxylobium lineare</i>
<i>Oxylobium microphyllum</i>	<i>Oxylobium procumbens</i>	<i>Oxylobium pulteneae</i>
<i>Oxylobium racemosum</i>	<i>Oxylobium robustum</i>	<i>Oxylobium scandens</i>
<i>Oxylobium tricuspidatum</i>	<i>Oxylobium trilobatum</i>	<i>Oxytenanthera stocksii</i>
<i>Oxytropis baldshuanica</i>	<i>Oxytropis borealis</i>	<i>Oxytropis halleri</i>
<i>Oxytropis immersa</i>	<i>Oxytropis kopetdagensis</i>	<i>Oxytropis lapponica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Oxytropis parryi</i>	<i>Oxytropis uralensis</i>	<i>Oziroe biflora</i>
<i>Ozoroa longipetiolata</i>	<i>Ozothamnus adnatus</i>	<i>Ozothamnus alpinus</i>
<i>Ozothamnus antennarius</i>	<i>Ozothamnus argophyllus</i>	<i>Ozothamnus backhousii</i>
<i>Ozothamnus bidwillii</i>	<i>Ozothamnus cassinioides</i>	<i>Ozothamnus conditus</i>
<i>Ozothamnus coralloides</i>	<i>Ozothamnus costatifructus</i>	<i>Ozothamnus cuneifolius</i>
<i>Ozothamnus decurrens</i>	<i>Ozothamnus dendroideus</i>	<i>Ozothamnus diosmifolius</i>
<i>Ozothamnus diotophyllus</i>	<i>Ozothamnus ericifolius</i>	<i>Ozothamnus eriocephalus</i>
<i>Ozothamnus ferrugineus</i>	<i>Ozothamnus hookeri</i>	<i>Ozothamnus ledifolius</i>
<i>Ozothamnus leptophyllus</i>	<i>Ozothamnus lycopodioides</i>	<i>Ozothamnus microphyllus</i>
<i>Ozothamnus obcordatus</i>	<i>Ozothamnus obovatus</i>	<i>Ozothamnus purpurascens</i>
<i>Ozothamnus reticulatus</i>	<i>Ozothamnus retusus</i>	<i>Ozothamnus rodwayi</i>
<i>Ozothamnus rosmarinifolius</i>	<i>Ozothamnus rufescens</i>	<i>Ozothamnus scutellifolius</i>
<i>Ozothamnus secundiflorus</i>	<i>Ozothamnus selago</i>	<i>Ozothamnus stirlingii</i>
<i>Ozothamnus thyrsoideus</i>	<i>Ozothamnus tuckeri</i>	<i>Ozothamnus turbinatus</i>
<i>Ozothamnus vagans</i>	<i>Ozothamnus whitei</i>	<i>Pabstia spp.</i>
<i>Pabstia x Zygopetalum</i> spp.	<i>Pachira alba</i>	<i>Pachira aquatica</i>
<i>Pachira glabra</i>	<i>Pachira insignis</i>	<i>Pachira nervosa</i>
<i>Pachira quinata</i>	<i>Pachycereus foetidus</i>	<i>Pachycereus gatesii</i>
<i>Pachycereus gaumeri</i>	<i>Pachycereus hollianus</i>	<i>Pachycereus lepidanthus</i>
<i>Pachycereus marginatus</i>	<i>Pachycereus militaris</i>	<i>Pachycereus pecten-aboriginum</i>
<i>Pachycereus pringlei</i>	<i>Pachycereus schottii</i>	<i>Pachycereus weberi</i>
<i>Pachycladon novae-zelandiae</i>	<i>Pachycormus discolor</i>	<i>Pachycornia triandra</i>
<i>Pachycymbium keithii</i>	<i>Pachynema junceum</i>	<i>Pachiphytum bracteosum</i>
<i>Pachiphytum coeruleum</i>	<i>Pachiphytum compactum</i>	<i>Pachiphytum fittkaui</i>
<i>Pachiphytum glutinicaule</i>	<i>Pachiphytum hookeri</i>	<i>Pachiphytum kimmachii</i>
<i>Pachiphytum oviferum</i>	<i>Pachyplectron arifolium</i>	<i>Pachypodanthium staudtii</i>
<i>Pachypodium ambongense</i>	<i>Pachypodium baronii</i>	<i>Pachypodium bicolor</i>
<i>Pachypodium bispinosum</i>	<i>Pachypodium brevicaule</i>	<i>Pachypodium cactipes</i>
<i>Pachypodium densiflorum</i>	<i>Pachypodium eburneum</i>	<i>Pachypodium geayi</i>
<i>Pachypodium gracilius</i>	<i>Pachypodium horombense</i>	<i>Pachypodium inopinatum</i>
<i>Pachypodium lamerei</i>	<i>Pachypodium lealii</i>	<i>Pachypodium makayense</i>
<i>Pachypodium meridionale</i>	<i>Pachypodium mikea</i>	<i>Pachypodium namaquanum</i>
<i>Pachypodium rosulatum</i>	<i>Pachypodium rutenbergianum</i>	<i>Pachypodium saundersii</i>
<i>Pachypodium sofiense</i>	<i>Pachypodium succulentum</i>	<i>Pachypodium windsorii</i>
<i>Pachyrhizus ahipa</i>	<i>Pachyrhizus erosus</i>	<i>Pachyrhizus ferrugineus</i>
<i>Pachysandra axillaris</i>	<i>Pachysandra procumbens</i>	<i>Pachysandra terminalis</i>
<i>Pachystachys coccinea</i>	<i>Pachystachys lutea</i>	<i>Pachystegia insignis</i>
<i>Pachystegia minor</i>	<i>Pachystegia rufa</i>	<i>Pachystroma longifolium</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

x Pachyveria spp.	Packera aurea	Packera cana
Packera streptanthifolia	Paederota densifolia	Paederota lutea
Paeonia anomala	Paeonia bakeri	Paeonia broteri
Paeonia broteroi	Paeonia brownii	Paeonia californica
Paeonia cambessedesii	Paeonia carthalinica	Paeonia clusii
Paeonia delavayi	Paeonia emodi	Paeonia fimbriata
Paeonia hybrids	Paeonia jishanensis	Paeonia lactiflora
Paeonia lithophila	Paeonia ludlowii	Paeonia macrophylla
Paeonia mairei	Paeonia mascula	Paeonia mlokosewitschii
Paeonia mollis	Paeonia obovata	Paeonia officinalis
Paeonia ostii	Paeonia peregrina	Paeonia ruprechtiana
Paeonia russoi	Paeonia sinjiangensis	Paeonia sterniana
Paeonia suffruticosa	Paeonia tenuifolia	Paeonia wittmanniana
Paeonia yananensis	Paesia rugosula	Paesia scaberula
Pagetia medicinalis	Palafoxia texana	Palaquium galactoxylum
Palaquium warburgianum	Paliavana prasinata	Palisota albertii
Palisota barteri	Palisota elizabethae	Palisota schweinfurthii
Palmeria scandens	Pamianthe peruviana	Panax ginseng
Panax japonicus	Panax pseudoginseng	Panax quinquefolius
Pancheria hirsuta	Pancratium canariense	Pancratium foetidum
Pancratium illyricum	Pancratium maritimum	Pancratium parviflorum
Pancratium speciosa	Pancratium tenuifolium	Panda oleosa
Pandanus amaryllifolius	Pandanus bakeri	Pandanus baptistii
Pandanus basedowii	Pandanus concinnus	Pandanus conicus
Pandanus conoideus	Pandanus dubius	Pandanus forceps
Pandanus forsteri	Pandanus furcatus	Pandanus gemmifer
Pandanus graminifolius	Pandanus japensis	Pandanus kaida
Pandanus laevis	Pandanus lauterbachii	Pandanus monotheca
Pandanus montanus	Pandanus monticola	Pandanus oblatus
Pandanus odoratus	Pandanus pedunculatus	Pandanus polycephalus
Pandanus pygmaeus	Pandanus rabaiensis	Pandanus sechellarum
Pandanus solms-laubachii	Pandanus tectorius	Pandanus utilis
Pandanus vandermeeschii	Pandanus yalna	Pandanus zea
Pandorea austro-caledonica	Pandorea baileyan	Pandorea doratoxylon
Pandorea jasminoides	Pandorea nervosa	Pandorea oxleyi
Pangium edule	Panicum antidotale	Panicum arechavaletae
Panicum atrosanguineum	Panicum australiense	Panicum capillare
Panicum coloratum	Panicum germanicum	Panicum glabripes
Panicum kalaharens	Panicum lachnophyllum	Panicum lanipes

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Panicum massaiense</i>	<i>Panicum miliaceum</i>	<i>Panicum minus</i>
<i>Panicum monticola</i>	<i>Panicum pygmaeum</i>	<i>Panicum schinzii</i>
<i>Panicum simile</i>	<i>Panicum torridum</i>	<i>Panicum trichanthum</i>
<i>Panopsis cinnamomea</i>	<i>Panopsis suaveolens</i>	<i>Papaver alboroseum</i>
<i>Papaver alpinum</i>	<i>Papaver atlanticum</i>	<i>Papaver bracteatum</i>
<i>Papaver californicum</i>	<i>Papaver carmeli</i>	<i>Papaver commutatum</i>
<i>Papaver fugax</i>	<i>Papaver glaucum</i>	<i>Papaver hybridum</i>
<i>Papaver lapponicum</i>	<i>Papaver lateritium</i>	<i>Papaver nudicaule</i>
<i>Papaver orientale</i>	<i>Papaver orientale x lateritium</i>	<i>Papaver persicum</i>
<i>Papaver pilosum</i>	<i>Papaver pseudocanescens</i>	<i>Papaver radicatum</i>
<i>Papaver rhoes</i>	<i>Papaver rupifragum</i>	<i>Papaver somniferum</i>
<i>Papaver spicatum</i>	<i>Papaver tianschanicum</i>	<i>Papaver triniifolium</i>
<i>Paphia vitiensis</i>	<i>Paphinia spp.</i>	<i>Paphiopedilum spp.</i>
<i>Papilionanthe spp.</i>	<i>Papillaria flavolimbata</i>	<i>Pappea capensis</i>
<i>Papuacedrus arfakensis</i>	<i>Papuacedrus papuana</i>	<i>Parabenzoin trilobum</i>
<i>Paradisea liliastrum</i>	<i>Paradisea lusitanica</i>	<i>Paradrymonia ciliosa</i>
<i>Paradrymonia hypocytra</i>	<i>Paradrymonia maculata</i>	<i>Paragenipa lancifolia</i>
<i>Parageum leptans</i>	<i>Paragamma longifolia</i>	<i>Parahebe arcuata</i>
<i>Parahebe arenaria</i>	<i>Parahebe x bidwillii</i>	<i>Parahebe birleyi</i>
<i>Parahebe blakelyi</i>	<i>Parahebe canescens</i>	<i>Parahebe catarractae</i>
<i>Parahebe cheesemanii</i>	<i>Parahebe decora</i>	<i>Parahebe decorosa</i>
<i>Parahebe derwentiana</i>	<i>Parahebe derwentiana x perfoliata</i>	<i>Parahebe hookeriana</i>
<i>Parahebe lanceolata</i>	<i>Parahebe linifolia</i>	<i>Parahebe lithophila</i>
<i>Parahebe lyallii</i>	<i>Parahebe olsenii</i>	<i>Parahebe perfoliata</i>
<i>Parahebe planopetiolata</i>	<i>Parahebe spathulata</i>	<i>Parahebe trifida</i>
<i>Parajubaea cocoides</i>	<i>Parajubaea sunkha</i>	<i>Parajubaea torallyi</i>
<i>Parakeelya balonensis</i>	<i>Parakmeria lotungensis</i>	<i>Paraleucothoe keiskei</i>
<i>Paramignya monophylla</i>	<i>Paramongaia weberbaueri</i>	<i>Paranomus reflexus</i>
<i>Parantennaria uniceps</i>	<i>Paraphalaenopsis labukensis</i>	<i>Paraphalaenopsis laycockii</i>
<i>Parapholis incurva</i>	<i>Parapiptadenia rigida</i>	<i>Parapteroceras odoratissimum</i>
<i>Parapteroceras papuanum</i>	<i>Parapteroceras speciosum</i>	<i>Pararchidendron pruinosa</i>
<i>Pararistolochia australopithecurus</i>	<i>Pararistolochia deltantha</i>	<i>Pararistolochia laheyana</i>
<i>Pararistolochia peninsulensis</i>	<i>Pararistolochia praevenosa</i>	<i>Parartocarpus venenosa</i>
<i>Parartocarpus venenosus</i>	<i>Paraserianthes toona</i>	<i>Parathesis crenulata</i>
<i>Paratrophis microphylla</i>	<i>x Pardancanda norrisii</i>	<i>Parentucellia latifolia</i>
<i>Parentucellia viscosa</i>	<i>Parietaria australis</i>	<i>Parietaria judaica</i>
<i>Parinari curatellifolia</i>	<i>Parinari montana</i>	<i>Parinari sprucei</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Paris axialis</i>	<i>Paris bashanensis</i>	<i>Paris cronquistii</i>
<i>Paris daliensis</i>	<i>Paris delavayi</i>	<i>Paris fargesii</i>
<i>Paris forrestii</i>	<i>Paris lancifolia</i>	<i>Paris luquanensis</i>
<i>Paris mairei</i>	<i>Paris marmorata</i>	<i>Paris polyphylla</i>
<i>Paris rugosa</i>	<i>Paris thibetica</i>	<i>Paris verticillata</i>
<i>Parkia biglandulosa</i>	<i>Parkia biglobosa</i>	<i>Parkia filicoidea</i>
<i>Parkia speciosa</i>	<i>Parkinsonia florida</i>	<i>Parkinsonia microphylla</i>
<i>Parmentiera cereifera</i>	<i>Parmentiera millspaughiana</i>	<i>Parodia alaciportana</i>
<i>Parodia allosiphon</i>	<i>Parodia ayopayana</i>	<i>Parodia brevihamata</i>
<i>Parodia buiningii</i>	<i>Parodia caespitosa</i>	<i>Parodia chrysacanthion</i>
<i>Parodia claviceps</i>	<i>Parodia columnaris</i>	<i>Parodia comarapana</i>
<i>Parodia compressa</i>	<i>Parodia concinna</i>	<i>Parodia crassigibba</i>
<i>Parodia elachisantha</i>	<i>Parodia erinacea</i>	<i>Parodia escayachensis</i>
<i>Parodia formosa</i>	<i>Parodia gibbulosa</i>	<i>Parodia graessneri</i>
<i>Parodia gutekunstiana</i>	<i>Parodia haselbergii</i>	<i>Parodia hausteiniana</i>
<i>Parodia herteri</i>	<i>Parodia horstii</i>	<i>Parodia langsdorffii</i>
<i>Parodia laui</i>	<i>Parodia leninghausii</i>	<i>Parodia maassii</i>
<i>Parodia magnifica</i>	<i>Parodia mammulosa</i>	<i>Parodia microperma</i>
<i>Parodia miguillensis</i>	<i>Parodia minuta</i>	<i>Parodia mueller-melchersii</i>
<i>Parodia neohorstii</i>	<i>Parodia nigrispina</i>	<i>Parodia nivosa</i>
<i>Parodia nothorauschii</i>	<i>Parodia ocampoi</i>	<i>Parodia ottonis</i>
<i>Parodia oxycostata</i>	<i>Parodia penicillata</i>	<i>Parodia procera</i>
<i>Parodia prolifera</i>	<i>Parodia rechensis</i>	<i>Parodia rutilans</i>
<i>Parodia saint-pieana</i>	<i>Parodia schumanniana</i>	<i>Parodia schwebsiana</i>
<i>Parodia scopula</i>	<i>Parodia sellowii</i>	<i>Parodia setifera</i>
<i>Parodia stuemeri</i>	<i>Parodia submammulosa</i>	<i>Parodia subterranea</i>
<i>Parodia subtilhamata</i>	<i>Parodia succinea</i>	<i>Parodia tabularis</i>
<i>Parodia tuberculata</i>	<i>Parodia turbinata</i>	<i>Parodia warasii</i>
<i>Parodia werdermanniana</i>	<i>Parolinia ornata</i>	<i>Paronychia kapela</i>
<i>Paronychia sessiliflora</i>	<i>Paronychia virginica</i>	<i>Parrotia persica</i>
<i>Parrotiopsis jacquemontiana</i>	<i>Parsonsia brownii</i>	<i>Parsonsia capsularis</i>
<i>Parsonsia dorrigoensis</i>	<i>Parsonsia eucalyptophylla</i>	<i>Parsonsia fulva</i>
<i>Parsonsia heterophylla</i>	<i>Parsonsia howeana</i>	<i>Parsonsia induplicata</i>
<i>Parsonsia lanceolata</i>	<i>Parsonsia latifolia</i>	<i>Parsonsia leichhardtii</i>
<i>Parsonsia lenticellata</i>	<i>Parsonsia lilacina</i>	<i>Parsonsia longipetiolata</i>
<i>Parsonsia purpurascens</i>	<i>Parsonsia rotata</i>	<i>Parsonsia straminea</i>
<i>Parsonsia tenuis</i>	<i>Parsonsia ventricosa</i>	<i>Parthenium argentatum</i>
<i>Parthenium fruticosum</i>	<i>Parthenium incanum</i>	<i>Parthenium integrifolium</i>
<i>Parthenium schottii</i>	<i>Parthenium tomentosum</i>	<i>Parthenocissus henryana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Parthenocissus heptaphylla</i>	<i>Parthenocissus quinquefolia</i>	<i>Parthenocissus tricuspidata</i>
<i>Parvatis brunoniana</i>	<i>Pasania harlandii</i>	<i>Pasania kawakamii</i>
<i>Pasania konishii</i>	<i>Pasania nantoensis</i>	<i>Pascalia glauca</i>
<i>Pasithea coerulea</i>	<i>Paspalidium albovillosum</i>	<i>Paspalidium aversum</i>
<i>Paspalidium desertorum</i>	<i>Paspalum arundinaceum</i>	<i>Paspalum commune</i>
<i>Paspalum conjugatum</i>	<i>Paspalum cromyorrhizon</i>	<i>Paspalum densum</i>
<i>Paspalum dilatatum</i>	<i>Paspalum distichum</i>	<i>Paspalum erianthum</i>
<i>Paspalum fasciculatum</i>	<i>Paspalum floridanum</i>	<i>Paspalum geminiflorum</i>
<i>Paspalum guenoarum</i>	<i>Paspalum haumanii</i>	<i>Paspalum hyalinum</i>
<i>Paspalum indecorum</i>	<i>Paspalum ionanthum</i>	<i>Paspalum juergensii</i>
<i>Paspalum langei</i>	<i>Paspalum laxum</i>	<i>Paspalum notatum</i>
<i>Paspalum pauciciliatum</i>	<i>Paspalum plicatulum</i>	<i>Paspalum praecox</i>
<i>Paspalum saccharoides</i>	<i>Paspalum secans</i>	<i>Paspalum simplex</i>
<i>Paspalum stellatum</i>	<i>Paspalum urvillei</i>	<i>Paspalum vaginatum</i>
<i>Paspalum wettsteinii</i>	<i>Paspalum wrightii</i>	<i>Passiflora actinia</i>
<i>Passiflora alata</i>	<i>Passiflora x alatocaerulea</i>	<i>Passiflora allantophylla</i>
<i>Passiflora x allardii</i>	<i>Passiflora amazonica</i>	<i>Passiflora ambigua</i>
<i>Passiflora amethystina</i>	<i>Passiflora amoena</i>	<i>Passiflora ampullacea</i>
<i>Passiflora antioquiensis</i>	<i>Passiflora arborea</i>	<i>Passiflora aurantia</i>
<i>Passiflora australis</i>	<i>Passiflora bahiensis</i>	<i>Passiflora bangii</i>
<i>Passiflora banksii</i>	<i>Passiflora bauhiniiifolia</i>	<i>Passiflora x belotii</i>
<i>Passiflora boenderi</i>	<i>Passiflora x buonapartea</i>	<i>Passiflora caerulea</i>
<i>Passiflora x caerulea-racemosa</i>	<i>Passiflora capparidifolia</i>	<i>Passiflora capsularis</i>
<i>Passiflora cerasina</i>	<i>Passiflora chaparensis</i>	<i>Passiflora ciliata</i>
<i>Passiflora cinnabarinna</i>	<i>Passiflora cirrhiflora</i>	<i>Passiflora citrina</i>
<i>Passiflora coccinea</i>	<i>Passiflora coriacea</i>	<i>Passiflora crenata</i>
<i>Passiflora cuprea</i>	<i>Passiflora cyanea</i>	<i>Passiflora x decaisneana</i>
<i>Passiflora deidamoides</i>	<i>Passiflora edmundoi</i>	<i>Passiflora edulis</i>
<i>Passiflora elegans</i>	<i>Passiflora x exoniensis</i>	<i>Passiflora exura</i>
<i>Passiflora filamentosa</i>	<i>Passiflora foetida</i>	<i>Passiflora galbana</i>
<i>Passiflora garckeii</i>	<i>Passiflora glandulosa</i>	<i>Passiflora gracillima</i>
<i>Passiflora granadilla</i>	<i>Passiflora guazumaefolia</i>	<i>Passiflora guentheri</i>
<i>Passiflora helleri</i>	<i>Passiflora incarnata</i>	<i>Passiflora jamesonii</i>
<i>Passiflora jileki</i>	<i>Passiflora kermesina</i>	<i>Passiflora kermesina x caerulea</i>
<i>Passiflora lemannii</i>	<i>Passiflora ligularis</i>	<i>Passiflora loeffgrenii</i>
<i>Passiflora x loudoni</i>	<i>Passiflora macdougaliana</i>	<i>Passiflora macrophylla</i>
<i>Passiflora malacophylla</i>	<i>Passiflora maliformis</i>	<i>Passiflora mapiriensis</i>
<i>Passiflora mayaram</i>	<i>Passiflora menispermifolia</i>	<i>Passiflora miersii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Passiflora misera</i>	<i>Passiflora mooreana</i>	<i>Passiflora mucronata</i>
<i>Passiflora nigradenia</i>	<i>Passiflora nitida</i>	<i>Passiflora odontophylla</i>
<i>Passiflora oerstedii</i>	<i>Passiflora organensis</i>	<i>Passiflora palenquensis</i>
<i>Passiflora pectinata</i>	<i>Passiflora perfoliata</i>	<i>Passiflora pergrandis</i>
<i>Passiflora phoenicea</i>	<i>Passiflora pittieri</i>	<i>Passiflora platyloba</i>
<i>Passiflora popenovii</i>	<i>Passiflora quadrangularis</i>	<i>Passiflora quadrifaria</i>
<i>Passiflora quadriglandulosa</i>	<i>Passiflora racemosa</i>	<i>Passiflora raddiana</i>
<i>Passiflora reflexiflora</i>	<i>Passiflora retipetala</i>	<i>Passiflora riparia</i>
<i>Passiflora rufostipulata</i>	<i>Passiflora sanguinolenta</i>	<i>Passiflora seemannii</i>
<i>Passiflora serratifolia</i>	<i>Passiflora serratodigitata</i>	<i>Passiflora serrulata</i>
<i>Passiflora setacea</i>	<i>Passiflora x smytheana</i>	<i>Passiflora speciosa</i>
<i>Passiflora sprucei</i>	<i>Passiflora standleyi</i>	<i>Passiflora stipulata</i>
<i>Passiflora subpeltata</i>	<i>Passiflora tarapotina</i>	<i>Passiflora tatei</i>
<i>Passiflora tetrandra</i>	<i>Passiflora tiliifolia</i>	<i>Passiflora trialata</i>
<i>Passiflora trifasciata</i>	<i>Passiflora triloba</i>	<i>Passiflora tripartita</i>
<i>Passiflora urbaniana</i>	<i>Passiflora variolata</i>	<i>Passiflora vespertilio</i>
<i>Passiflora viridiflora</i>	<i>Passiflora vitifolia</i>	<i>Pastinaca sativa</i>
<i>Patagonula americana</i>	<i>Patersonia fragilis</i>	<i>Patersonia glabrata</i>
<i>Patersonia longiscapa</i>	<i>Patersonia macrantha</i>	<i>Patersonia sericea</i>
<i>Patersonia xanthina</i>	<i>Patrinia gibbosa</i>	<i>Patrinia scabiosifolia</i>
<i>Patrinia triloba</i>	<i>Paullinia cupana</i>	<i>Paulownia coreana</i>
<i>Paulownia elongata</i>	<i>Paulownia fargesii</i>	<i>Paulownia fortunei</i>
<i>Paulownia kawakamii</i>	<i>Paulownia lilacina</i>	<i>Paulownia x taiwaniana</i>
<i>Paulownia tomentosa</i>	<i>Pausinystalia johimbe</i>	<i>Pavetta australiensis</i>
<i>Pavetta caffra</i>	<i>Pavetta capensis</i>	<i>Pavetta gardeniifolia</i>
<i>Pavetta lanceolata</i>	<i>Pavetta natalensis</i>	<i>Pavetta opaca</i>
<i>Pavetta revoluta</i>	<i>Pavonia columella</i>	<i>Pavonia x gledhillii</i>
<i>Pavonia hastata</i>	<i>Pavonia makoyana</i>	<i>Pavonia missionum</i>
<i>Pavonia montana</i>	<i>Pavonia multiflora</i>	<i>Pavonia praemorsa</i>
<i>Pearcea abunda</i>	<i>Pearsonia aristata</i>	<i>Pearsonia sessilifolia</i>
<i>Pearsonia uniflora</i>	<i>Pecteilis gigantea</i>	<i>Pecteilis hawkesiana</i>
<i>Pecteilis sagarikii</i>	<i>Pecteilis susannae</i>	<i>Peddiea africana</i>
<i>Pedicularis alopecuros</i>	<i>Pedicularis foliosa</i>	<i>Pedicularis galeata</i>
<i>Pedicularis recutita</i>	<i>Pedicularis tuberosa</i>	<i>Pedilanthus carinatus</i>
<i>Pedilanthus macrocarpus</i>	<i>Pedilanthus tithymaloides</i>	<i>Pediocactus bradyi</i>
<i>Pediocactus despainii</i>	<i>Pediocactus knowltonii</i>	<i>Pediocactus paradisei</i>
<i>Pediocactus peeblesianus</i>	<i>Pediocactus sileri</i>	<i>Pediocactus simpsonii</i>
<i>Pediocactus winkleri</i>	<i>Pediomelum esculentum</i>	<i>Pelagodoxa henryana</i>
<i>Pelargonium abrotanifolium</i>	<i>Pelargonium acetosum</i>	<i>Pelargonium alchemilloides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pelargonium alternans</i>	<i>Pelargonium appendiculatum</i>	<i>Pelargonium ardens</i>
<i>Pelargonium aridum</i>	<i>Pelargonium x asperum</i>	<i>Pelargonium barklyi</i>
<i>Pelargonium betulinum</i>	<i>Pelargonium x blandifordianum</i>	<i>Pelargonium caffrum</i>
<i>Pelargonium camphoratum</i>	<i>Pelargonium capitatum</i>	<i>Pelargonium capitatum x quercifolium</i>
<i>Pelargonium carnosum</i>	<i>Pelargonium ceratophyllum</i>	<i>Pelargonium citriodorum</i>
<i>Pelargonium citronellum</i>	<i>Pelargonium cordifolium</i>	<i>Pelargonium coriandrifolium</i>
<i>Pelargonium cotyledonis</i>	<i>Pelargonium crispum</i>	<i>Pelargonium crithmifolium</i>
<i>Pelargonium cucullatum</i>	<i>Pelargonium denticulatum</i>	<i>Pelargonium x domesticum</i>
<i>Pelargonium drummondii</i>	<i>Pelargonium echinatum</i>	<i>Pelargonium endlicherianum</i>
<i>Pelargonium fragrans</i>	<i>Pelargonium fragrantissimum</i>	<i>Pelargonium gibbosum</i>
<i>Pelargonium glutinosum</i>	<i>Pelargonium grandiflorum</i>	<i>Pelargonium graveolens</i>
<i>Pelargonium grossularioides</i>	<i>Pelargonium helmsii</i>	<i>Pelargonium hirtum</i>
<i>Pelargonium hispidum</i>	<i>Pelargonium x hortorum</i>	<i>Pelargonium x hortorum x peltatum</i>
<i>Pelargonium hybridum</i>	<i>Pelargonium ignescens</i>	<i>Pelargonium incrassatum</i>
<i>Pelargonium ionidiflorum</i>	<i>Pelargonium x kewense</i>	<i>Pelargonium klinghardtense</i>
<i>Pelargonium laxum</i>	<i>Pelargonium x limoneum</i>	<i>Pelargonium lobatum</i>
<i>Pelargonium luridum</i>	<i>Pelargonium luteolum</i>	<i>Pelargonium madagascariense</i>
<i>Pelargonium magenteum</i>	<i>Pelargonium x magnistipulatum</i>	<i>Pelargonium x melissinum</i>
<i>Pelargonium multibracteatum</i>	<i>Pelargonium multicaule</i>	<i>Pelargonium myrrifolium</i>
<i>Pelargonium nanum</i>	<i>Pelargonium x nervosum</i>	<i>Pelargonium odoratissimum</i>
<i>Pelargonium ovale</i>	<i>Pelargonium x paradoxum</i>	<i>Pelargonium peltatum</i>
<i>Pelargonium pinnatum</i>	<i>Pelargonium pulchellum</i>	<i>Pelargonium quercetorum</i>
<i>Pelargonium quercifolium</i>	<i>Pelargonium quinquelobatum</i>	<i>Pelargonium radens</i>
<i>Pelargonium rapaceum</i>	<i>Pelargonium reniforme</i>	<i>Pelargonium ribifolium</i>
<i>Pelargonium rodneyanum</i>	<i>Pelargonium scabrum</i>	<i>Pelargonium sidoides</i>
<i>Pelargonium x splendidum</i>	<i>Pelargonium suburbanum</i>	<i>Pelargonium ternatum</i>
<i>Pelargonium tetragonum</i>	<i>Pelargonium tomentosum</i>	<i>Pelargonium tricolor</i>
<i>Pelargonium trifidum</i>	<i>Pelargonium triste</i>	<i>Pelargonium vitifolium</i>
<i>Pelargonium xerophytum</i>	<i>Pelargonium zonale</i>	<i>Pelatantheria ctenoglossum</i>
<i>Pelecyphora aselliformis</i>	<i>Pelecyphora strobiliformis</i>	<i>Peliosanthes teta</i>
<i>Pellacalyx pustulata</i>	<i>Pellaea boivinii</i>	<i>Pellaea calidirupium</i>
<i>Pellaea calomelanos</i>	<i>Pellaea cordifolia</i>	<i>Pellaea doniana</i>
<i>Pellaea falcata</i>	<i>Pellaea hastata</i>	<i>Pellaea intramarginalis</i>
<i>Pellaea mucronata</i>	<i>Pellaea nana</i>	<i>Pellaea nivea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pellaea ovata</i>	<i>Pellaea paradoxa</i>	<i>Pellaea pectiniformis</i>
<i>Pellaea rotundifolia</i>	<i>Pellaea sagittata</i>	<i>Pellaea viridis</i>
<i>Pellionia daveauana</i>	<i>Pellionia pulchra</i>	<i>Pellionia repens</i>
<i>Peltoboykinia tellimoides</i>	<i>Peltoboykinia watanabei</i>	<i>Peltogyne guarubu</i>
<i>Peltophorum adnatum</i>	<i>Peltophorum dubium</i>	<i>Peltophorum pterocarpum</i>
<i>Peniocereus greggii</i>	<i>Peniocereus haackeanus</i>	<i>Peniocereus hirschtianus</i>
<i>Peniocereus johnstonii</i>	<i>Peniocereus lazaro-cardenasi</i>	<i>Peniocereus maculatus</i>
<i>Peniocereus marianus</i>	<i>Peniocereus oaxacensis</i>	<i>Peniocereus striatus</i>
<i>Peniocereus viperinus</i>	<i>Peniocereus zopilotensis</i>	<i>Pennantia corymbosa</i>
<i>Pennantia cunninghamii</i>	<i>Pennantia endlicheri</i>	<i>Pennisetum x advena</i>
<i>Pennisetum alopecuroides</i>	<i>Pennisetum bambusiforme</i>	<i>Pennisetum clandestinum</i>
<i>Pennisetum distachyum</i>	<i>Pennisetum glaucum</i>	<i>Pennisetum hohenackeri</i>
<i>Pennisetum longistylum</i>	<i>Pennisetum macrorhizum</i>	<i>Pennisetum massaicum</i>
<i>Pennisetum mezianum</i>	<i>Pennisetum pedicellatum</i>	<i>Pennisetum purpureum</i>
<i>Pennisetum ramosum</i>	<i>Pennisetum setaceum</i>	<i>Pennisetum squamulatum</i>
<i>Pennisetum stramineum</i>	<i>Pennisetum subangustum</i>	<i>Pennisetum trachyphyllum</i>
<i>Pennisetum tristachyum</i>	<i>Pennisetum unisetum</i>	<i>Pennisetum villosum</i>
<i>Penstemon abietinus</i>	<i>Penstemon absarokensis</i>	<i>Penstemon acaulis</i>
<i>Penstemon alamosensis</i>	<i>Penstemon albertinus</i>	<i>Penstemon arenicola</i>
<i>Penstemon aridus</i>	<i>Penstemon attenuatus</i>	<i>Penstemon auriberbis</i>
<i>Penstemon azureus</i>	<i>Penstemon baccharifolius</i>	<i>Penstemon barbatus</i>
<i>Penstemon barrettiae</i>	<i>Penstemon breviculus</i>	<i>Penstemon buckleyi</i>
<i>Penstemon caesius</i>	<i>Penstemon caespitosus</i>	<i>Penstemon californicus</i>
<i>Penstemon calycosus</i>	<i>Penstemon campanulatus</i>	<i>Penstemon cardinalis</i>
<i>Penstemon cardwellii</i>	<i>Penstemon caryi</i>	<i>Penstemon centranthifolius</i>
<i>Penstemon clevelandii</i>	<i>Penstemon clutei</i>	<i>Penstemon cobaea</i>
<i>Penstemon confertus</i>	<i>Penstemon crandallii</i>	<i>Penstemon cyananthus</i>
<i>Penstemon cyaneus</i>	<i>Penstemon davidsonii</i>	<i>Penstemon deaveri</i>
<i>Penstemon digitalis</i>	<i>Penstemon diphyllus</i>	<i>Penstemon dissectus</i>
<i>Penstemon dolius</i>	<i>Penstemon eatonii</i>	<i>Penstemon ellipticus</i>
<i>Penstemon eriantherus</i>	<i>Penstemon euglaucus</i>	<i>Penstemon flavescens</i>
<i>Penstemon fremontii</i>	<i>Penstemon fruticosus</i>	<i>Penstemon gairdneri</i>
<i>Penstemon glaber</i>	<i>Penstemon gormanii</i>	<i>Penstemon gracilentus</i>
<i>Penstemon grahamii</i>	<i>Penstemon grandiflorus</i>	<i>Penstemon griffithii</i>
<i>Penstemon hallii</i>	<i>Penstemon harbourii</i>	<i>Penstemon hartwegii</i>
<i>Penstemon heterodoxus</i>	<i>Penstemon heterophyllus</i>	<i>Penstemon hirsutus</i>
<i>Penstemon humilis</i>	<i>Penstemon hybrid</i>	<i>Penstemon isophyllus</i>
<i>Penstemon jamesii</i>	<i>Penstemon janishiae</i>	<i>Penstemon kunthii</i>
<i>Penstemon labrosus</i>	<i>Penstemon laetus</i>	<i>Penstemon laevigatus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Penstemon laricifolius</i>	<i>Penstemon leiophyllus</i>	<i>Penstemon lemhiensis</i>
<i>Penstemon latus</i>	<i>Penstemon leonardii</i>	<i>Penstemon linarioides</i>
<i>Penstemon lyallii</i>	<i>Penstemon mensarum</i>	<i>Penstemon montanus</i>
<i>Penstemon murrayanus</i>	<i>Penstemon nanus</i>	<i>Penstemon neomexicanus</i>
<i>Penstemon newberryi</i>	<i>Penstemon nitidus</i>	<i>Penstemon nudiflorus</i>
<i>Penstemon ophianthus</i>	<i>Penstemon ovatus</i>	<i>Penstemon pachyphyllus</i>
<i>Penstemon parryi</i>	<i>Penstemon parvus</i>	<i>Penstemon payettensis</i>
<i>Penstemon paysoniorum</i>	<i>Penstemon peckii</i>	<i>Penstemon petiolatus</i>
<i>Penstemon pinifolius</i>	<i>Penstemon procerus</i>	<i>Penstemon pruinosus</i>
<i>Penstemon pseudospectabilis</i>	<i>Penstemon pumilus</i>	<i>Penstemon purpusii</i>
<i>Penstemon rattanii</i>	<i>Penstemon richardsonii</i>	<i>Penstemon roezlii</i>
<i>Penstemon rostriflorus</i>	<i>Penstemon rubicundus</i>	<i>Penstemon rupicola</i>
<i>Penstemon saxosorum</i>	<i>Penstemon secundiflorus</i>	<i>Penstemon secundiflorus</i>
<i>Penstemon serrulatus</i>	<i>Penstemon smallii</i>	<i>Penstemon spectabilis</i>
<i>Penstemon strictus</i>	<i>Penstemon teucrioides</i>	<i>Penstemon thompsoniae</i>
<i>Penstemon thurberi</i>	<i>Penstemon tracyi</i>	<i>Penstemon triphyllus</i>
<i>Penstemon tubaeformis</i>	<i>Penstemon tubiflorus</i>	<i>Penstemon tusharensis</i>
<i>Penstemon uintahensis</i>	<i>Penstemon utahensis</i>	<i>Penstemon venustus</i>
<i>Penstemon virens</i>	<i>Penstemon virgatus</i>	<i>Penstemon washingtonensis</i>
<i>Penstemon watsonii</i>	<i>Penstemon whippleanus</i>	<i>Penstemon wislizeni</i>
<i>Pentaceras australis</i>	<i>Pentachondra ericifolia</i>	<i>Pentachondra involucrata</i>
<i>Pentachondra pumila</i>	<i>Pentalinon luteum</i>	<i>Pentanisia prunelloides</i>
<i>Pentaphanax henryi</i>	<i>Pentapterygium rugosum</i>	<i>Pentapterygium serpens</i>
<i>Pentas bussei</i>	<i>Pentas lanceolata</i>	<i>Pentas zanzibarica</i>
<i>Pentaschistis airoides</i>	<i>Pentaschistis natalensis</i>	<i>Pentaschistis pallida</i>
<i>Pentaschistis silvatica</i>	<i>Pentaschistis triseta</i>	<i>Pentaspadon motleyi</i>
<i>Penthorum sedoides</i>	<i>Pentzia spinescens</i>	<i>Peperomia acuminata</i>
<i>Peperomia alata</i>	<i>Peperomia argyreia</i>	<i>Peperomia arifolia</i>
<i>Peperomia asperula</i>	<i>Peperomia bellendenkerensis</i>	<i>Peperomia bicolor</i>
<i>Peperomia blanda</i>	<i>Peperomia butaguensis</i>	<i>Peperomia calvifolia</i>
<i>Peperomia camptotricha</i>	<i>Peperomia campylotropa</i>	<i>Peperomia canaminana</i>
<i>Peperomia caperata</i>	<i>Peperomia clusiifolia</i>	<i>Peperomia columella</i>
<i>Peperomia coquimbensis</i>	<i>Peperomia cordifolia</i>	<i>Peperomia cuspidilimba</i>
<i>Peperomia dahlstedtii</i>	<i>Peperomia dolabriformis</i>	<i>Peperomia elongata</i>
<i>Peperomia enervis</i>	<i>Peperomia forsythii</i>	<i>Peperomia fraseri</i>
<i>Peperomia glabella</i>	<i>Peperomia graveolens</i>	<i>Peperomia griseoargentea</i>
<i>Peperomia hesperomannii</i>	<i>Peperomia hirsuta</i>	<i>Peperomia hombroni</i>
<i>Peperomia incana</i>	<i>Peperomia johnsonii</i>	<i>Peperomia lancifolia</i>
<i>Peperomia liebmanni</i>	<i>Peperomia maculosa</i>	<i>Peperomia magnoliifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Peperomia marmorata</i>	<i>Peperomia metallica</i>	<i>Peperomia microphylla</i>
<i>Peperomia nivalis</i>	<i>Peperomia obtusifolia</i>	<i>Peperomia orba</i>
<i>Peperomia panamensis</i>	<i>Peperomia perrottetiana</i>	<i>Peperomia polybotrya</i>
<i>Peperomia polystachya</i>	<i>Peperomia pseudovariegata</i>	<i>Peperomia pulchella</i>
<i>Peperomia puteolata</i>	<i>Peperomia quadrangularis</i>	<i>Peperomia rotundifolia</i>
<i>Peperomia rubella</i>	<i>Peperomia sandersii</i>	<i>Peperomia scandens</i>
<i>Peperomia septentrionalis</i>	<i>Peperomia serpens</i>	<i>Peperomia tetragona</i>
<i>Peperomia tetraphylla</i>	<i>Peperomia trianae</i>	<i>Peperomia tricolor</i>
<i>Peperomia trinervis</i>	<i>Peperomia urocarpa</i>	<i>Peperomia urvilleana</i>
<i>Peperomia velutina</i>	<i>Peperomia verschaffeltii</i>	<i>Peperomia verticillata</i>
<i>Pepinia sanguinea</i>	<i>Peranema aspidioides</i>	<i>Pereskia aculeata</i>
<i>Pereskia bahiensis</i>	<i>Pereskia guamacho</i>	<i>Pereskia humboldtii</i>
<i>Pereskia lychnidiflora</i>	<i>Pereskia nemorosa</i>	<i>Pereskia portulacifolia</i>
<i>Pereskia sacharosa</i>	<i>Pereskia spathulata</i>	<i>Pereskia stenantha</i>
<i>Pereskia weberiana</i>	<i>Pereskia zinniiflora</i>	<i>Pereskiopsis diguetii</i>
<i>Pereskiopsis gatesii</i>	<i>Pereskiopsis porteri</i>	<i>Pereskiopsis rotundifolia</i>
<i>Pereskiopsis spathulata</i>	<i>Perezia recurvata</i>	<i>Pergularia daemia</i>
<i>Periandra coccinea</i>	<i>Pericallis cruenta</i>	<i>Pericallis hansenii</i>
<i>Pericallis lanata</i>	<i>Pericallis multiflora</i>	<i>Pericopsis angolensis</i>
<i>Perideridia kelloggii</i>	<i>Perilla frutescens</i>	<i>Peripentadenia mearsii</i>
<i>Periphanes cinnamomea</i>	<i>Peristeranthus hillii</i>	<i>Peristeria spp.</i>
<i>Peristrophe angustifolia</i>	<i>Peristrophe hyssopifolia</i>	<i>Peristrophe lanceolaria</i>
<i>Peristylus novoebudarum</i>	<i>Peristylus papuanus</i>	<i>Peristylus tradescantifolius</i>
<i>Perityle emoryi</i>	<i>Pernettya coriacea</i>	<i>Pernettya insana</i>
<i>Pernettya lanceolata</i>	<i>Pernettya litoralis</i>	<i>Pernettya macrostigma</i>
<i>Pernettya mucronata</i>	<i>Pernettya nana</i>	<i>Pernettya prostrata</i>
<i>Pernettya pumila</i>	<i>Pernettya tasmanica</i>	<i>Perovskia abrotanoides</i>
<i>Perovskia atriplicifolia</i>	<i>Persea americana</i>	<i>Persea caerulea</i>
<i>Persea donnell-smithii</i>	<i>Persea grisea</i>	<i>Persea ichangensis</i>
<i>Persea indica</i>	<i>Persea lingue</i>	<i>Persea schiedeana</i>
<i>Persicaria capitata</i>	<i>Persicaria lapathifolia</i>	<i>Persicaria maculosa</i>
<i>Persicaria odorata</i>	<i>Persicaria orientalis</i>	<i>Persicaria vaccinifolia</i>
<i>Persicaria virginiana</i>	<i>Persoonia acerosa</i>	<i>Persoonia acuminata</i>
<i>Persoonia adenantha</i>	<i>Persoonia amaliae</i>	<i>Persoonia arborea</i>
<i>Persoonia aspera</i>	<i>Persoonia asperula</i>	<i>Persoonia attenuata</i>
<i>Persoonia bargoensis</i>	<i>Persoonia brevifolia</i>	<i>Persoonia chamaepeuce</i>
<i>Persoonia chamaepitys</i>	<i>Persoonia confertiflora</i>	<i>Persoonia confertiflora x chamaepeuce</i>
<i>Persoonia cornifolia</i>	<i>Persoonia cornifolia x fastigiata</i>	<i>Persoonia curvifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Persoonia cuspidifera</i>	<i>Persoonia daphnooides</i>	<i>Persoonia glaucescens</i>
<i>Persoonia gunnii</i>	<i>Persoonia hindii</i>	<i>Persoonia hirsuta</i>
<i>Persoonia iogyna</i>	<i>Persoonia juniperina</i>	<i>Persoonia katerae</i>
<i>Persoonia lanceolata</i>	<i>Persoonia laurina</i>	<i>Persoonia levis</i>
<i>Persoonia linearis</i>	<i>Persoonia linearis x pinifolia</i>	<i>Persoonia marginata</i>
<i>Persoonia media</i>	<i>Persoonia microphylla</i>	<i>Persoonia mollis</i>
<i>Persoonia muelleri</i>	<i>Persoonia myrtilloides</i>	<i>Persoonia nutans</i>
<i>Persoonia oblongata</i>	<i>Persoonia oleoides</i>	<i>Persoonia oxycoccoides</i>
<i>Persoonia pinifolia</i>	<i>Persoonia procumbens</i>	<i>Persoonia prostrata</i>
<i>Persoonia recedens</i>	<i>Persoonia recedens x myrtilloides</i>	<i>Persoonia rigida</i>
<i>Persoonia rufa</i>	<i>Persoonia sericea</i>	<i>Persoonia silvatica</i>
<i>Persoonia stradbrokeensis</i>	<i>Persoonia stradbrokeensis x tenuifolia</i>	<i>Persoonia subtilis</i>
<i>Persoonia subvelutina</i>	<i>Persoonia tenuifolia</i>	<i>Persoonia terminalis</i>
<i>Persoonia tropica</i>	<i>Persoonia virgata</i>	<i>Persoonia volcanica</i>
<i>Pescatoria spp.</i>	<i>Pescatoria cerina</i>	<i>Pescatoria dayana</i>
<i>Pescatoria lehmannii</i>	<i>Pescatoria wallisii</i>	<i>Petalidium barlerioides</i>
<i>Petalostemon purpureum</i>	<i>Petalostigma banksii</i>	<i>Petalostigma pachyphyllum</i>
<i>Petalostigma triloculare</i>	<i>Petasites hybridus</i>	<i>Petasites japonicus</i>
<i>Petermannia cirrosa</i>	<i>Petraeomyrtus punicea</i>	<i>Petrea arborea</i>
<i>Petrea glandulosa</i>	<i>Petrea rugosa</i>	<i>Petrea volubilis</i>
<i>Petrocallis pyrenaica</i>	<i>Petrocoptis glaucifolia</i>	<i>Petrocosmea barbata</i>
<i>Petrocosmea begoniifolia</i>	<i>Petrocosmea duclouxii</i>	<i>Petrocosmea flaccida</i>
<i>Petrocosmea formosa</i>	<i>Petrocosmea grandiflora</i>	<i>Petrocosmea grandifolia</i>
<i>Petrocosmea henryi</i>	<i>Petrocosmea kerrii</i>	<i>Petrocosmea menglianensis</i>
<i>Petrocosmea minor</i>	<i>Petrocosmea parryorum</i>	<i>Petrocosmea rosettifolia</i>
<i>Petrocosmea sericea</i>	<i>Petromarula pinnata</i>	<i>Petrophile canescens</i>
<i>Petrophile fucifolia</i>	<i>Petrophile multisecta</i>	<i>Petrophile pedunculata</i>
<i>Petrophile pulchella</i>	<i>Petrophile sessilis</i>	<i>Petrophile shirleyae</i>
<i>Petrosiphon caespitosum</i>	<i>Petrorhagia dianthoides</i>	<i>Petrorhagia dubia</i>
<i>Petrorhagia illyrica</i>	<i>Petrorhagia nanteuilii</i>	<i>Petrorhagia saxifraga</i>
<i>Petroselinum crispum</i>	<i>Petteria ramentacea</i>	<i>Petunia axillaris</i>
<i>Petunia x hybrida</i>	<i>Petunia minima</i>	<i>Petunia nyctagineflora</i>
<i>Petunia patagonica</i>	<i>Peucedanum japonicum</i>	<i>Peucedanum ostruthium</i>
<i>Peucedanum verticillare</i>	<i>Peumus boldus</i>	<i>Phacelia corymbosa</i>
<i>Phacelia divaricata</i>	<i>Phacelia fimbriata</i>	<i>Phacelia glandulosa</i>
<i>Phacelia imbricata</i>	<i>Phacelia lyonii</i>	<i>Phacelia sericea</i>
<i>Phacelia tanacetifolia</i>	<i>Phaedranassa cinerea</i>	<i>Phaenocoma prolifera</i>
<i>Phaiophleps biflora</i>	<i>Phaiophleps nigricans</i>	<i>Phaius spp.</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Phalacrocarpum hoffmannseggii</i>	<i>Phalacrocarpum oppositifolium</i>	<i>Phalaenopsis</i> spp.
<i>Phalaris amethystina</i>	<i>Phalaris angusta</i>	<i>Phalaris aquatica</i>
<i>Phalaris aquatica</i> x <i>arundinacea</i>	<i>Phalaris arundinacea</i>	<i>Phalaris californica</i>
<i>Phalaris canariensis</i>	<i>Phalaris</i> x <i>daviesii</i>	<i>Phalaris minor</i>
<i>Phalaris paradoxa</i>	<i>Phaleria chermsideana</i>	<i>Phaleria clerodendron</i>
<i>Phaleria neumannii</i>	<i>Phaleria octandra</i>	<i>Phalocallis coelestis</i>
<i>Phalocallis herbertii</i>	<i>Pharbitis learii</i>	<i>Pharus lappulaceus</i>
<i>Phaseolus acutifolius</i>	<i>Phaseolus angustissimus</i>	<i>Phaseolus coccineus</i>
<i>Phaseolus filiformis</i>	<i>Phaseolus grayanus</i>	<i>Phaseolus lunatus</i>
<i>Phaseolus pedicellatus</i>	<i>Phaseolus polystachios</i>	<i>Phaseolus truxillensis</i>
<i>Phaseolus vulgaris</i>	<i>Phebalium ambiens</i>	<i>Phebalium anceps</i>
<i>Phebalium bilobum</i>	<i>Phebalium brachyphyllum</i>	<i>Phebalium bullatum</i>
<i>Phebalium carruthersii</i>	<i>Phebalium coxii</i>	<i>Phebalium daviesii</i>
<i>Phebalium dentatum</i>	<i>Phebalium diosmeum</i>	<i>Phebalium elatius</i>
<i>Phebalium ellipticum</i>	<i>Phebalium equestre</i>	<i>Phebalium glandulosum</i>
<i>Phebalium gracile</i>	<i>Phebalium hillebrandii</i>	<i>Phebalium lamprophyllum</i>
<i>Phebalium lowanense</i>	<i>Phebalium montanum</i>	<i>Phebalium nottii</i>
<i>Phebalium nudum</i>	<i>Phebalium obcordatum</i>	<i>Phebalium obtusifolium</i>
<i>Phebalium ovatifolium</i>	<i>Phebalium ozothamnoides</i>	<i>Phebalium phyllicifolium</i>
<i>Phebalium ralstonii</i>	<i>Phebalium rhytidophyllum</i>	<i>Phebalium rotundifolium</i>
<i>Phebalium rude</i>	<i>Phebalium squameum</i>	<i>Phebalium squamulosum</i>
<i>Phebalium stenophyllum</i>	<i>Phebalium sympetalum</i>	<i>Phebalium viridiflorum</i>
<i>Phebalium whitei</i>	<i>Phebalium wilsonii</i>	<i>Phebalium woombye</i>
<i>Phedimus ellacombianus</i>	<i>Phedimus florifer</i>	<i>Phedimus kamtschaticus</i>
<i>Phedimus middendorffianus</i>	<i>Phedimus obtusifolius</i>	<i>Phedimus selskianus</i>
<i>Phedimus spurius</i>	<i>Phelline comosa</i>	<i>Phelodendron amurense</i>
<i>Phelodendron chinense</i>	<i>Phelodendron fargesii</i>	<i>Phenakospermum guyannense</i>
<i>Philadelphus argyrocalyx</i>	<i>Philadelphus caucasicus</i>	<i>Philadelphus coronarius</i>
<i>Philadelphus coulteri</i>	<i>Philadelphus delavayi</i>	<i>Philadelphus</i> x <i>falconeri</i>
<i>Philadelphus floridus</i>	<i>Philadelphus hirsutus</i>	<i>Philadelphus hybrids</i>
<i>Philadelphus incanus</i>	<i>Philadelphus keteleeri</i>	<i>Philadelphus laxus</i>
<i>Philadelphus lewisii</i>	<i>Philadelphus maculatus</i>	<i>Philadelphus magdalena</i> e
<i>Philadelphus mexicanus</i>	<i>Philadelphus microphyllus</i>	<i>Philadelphus pekinensis</i>
<i>Philadelphus purpurascens</i>	<i>Philadelphus satsumanus</i>	<i>Philadelphus schrenkii</i>
<i>Philadelphus sericanthus</i>	<i>Philadelphus splendens</i>	<i>Philadelphus tenuifolius</i>
<i>Philadelphus zeyheri</i>	<i>Philenoptera bussei</i>	<i>Philenoptera violacea</i>
<i>Philesia magellanica</i>	<i>Philibertia gracilis</i>	<i>Philippia excelsa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Phillyrea angustifolia</i>	<i>Phillyrea latifolia</i>	<i>Philodendron advena</i>
<i>Philodendron andeanum</i>	<i>Philodendron angustisectum</i>	<i>Philodendron anisotomum</i>
<i>Philodendron asperatum</i>	<i>Philodendron auriculatum</i>	<i>Philodendron bipennifolium</i>
<i>Philodendron bipinnatifidum</i>	<i>Philodendron burle-marxii</i>	<i>Philodendron crassinervium</i>
<i>Philodendron crinipes</i>	<i>Philodendron cruentum</i>	<i>Philodendron deltoideum</i>
<i>Philodendron discolor</i>	<i>Philodendron distantilobum</i>	<i>Philodendron domesticum</i>
<i>Philodendron elegans</i>	<i>Philodendron erubescens</i>	<i>Philodendron fragrantissimum</i>
<i>Philodendron giganteum</i>	<i>Philodendron gigas</i>	<i>Philodendron gloriosum</i>
<i>Philodendron grandifolium</i>	<i>Philodendron grandipes</i>	<i>Philodendron grazielae</i>
<i>Philodendron guttiferum</i>	<i>Philodendron hederaceum</i>	<i>Philodendron x hybrid</i>
<i>Philodendron imbe</i>	<i>Philodendron insigne</i>	<i>Philodendron laciniatum</i>
<i>Philodendron leyvae</i>	<i>Philodendron lindenii</i>	<i>Philodendron mamei</i>
<i>Philodendron martianum</i>	<i>Philodendron melanochrysum</i>	<i>Philodendron melinonii</i>
<i>Philodendron mexicanum</i>	<i>Philodendron microstictum</i>	<i>Philodendron ornatum</i>
<i>Philodendron panduriforme</i>	<i>Philodendron pastazanum</i>	<i>Philodendron pearcei</i>
<i>Philodendron pedatum</i>	<i>Philodendron radiatum</i>	<i>Philodendron recurvifolium</i>
<i>Philodendron rothschuhianum</i>	<i>Philodendron rudgeanum</i>	<i>Philodendron rugosum</i>
<i>Philodendron sanguineum</i>	<i>Philodendron speciosum</i>	<i>Philodendron squamiferum</i>
<i>Philodendron tatei</i>	<i>Philodendron tenue</i>	<i>Philodendron tripartitum</i>
<i>Philodendron verrucosum</i>	<i>Philodendron warszewiczii</i>	<i>Philodendron wendlandii</i>
<i>Philodendron williamsii</i>	<i>Philonotis tenuis</i>	<i>Philotheca angustifolia</i>
<i>Philotheca brevifolia</i>	<i>Philotheca buxifolia</i>	<i>Philotheca difformis</i>
<i>Philotheca ericifolia</i>	<i>Philotheca hispidula</i>	<i>Philotheca myoporoides</i>
<i>Philotheca obovalis</i>	<i>Philotheca pungens</i>	<i>Philotheca salsolifolia</i>
<i>Philotheca scabra</i>	<i>Philotheca trachyphylla</i>	<i>Philotheca verrucosa</i>
<i>Philotheca virgata</i>	<i>Phinaea divaricata</i>	<i>Phinaea rubida</i>
<i>Phlebodium aureum</i>	<i>Phlebodium decumanum</i>	<i>Phlebodium aureum x Pteris umbrosa</i>
<i>Phleum arenarium</i>	<i>Phleum montanum</i>	<i>Phleum pratense</i>
<i>Phlogacanthus asperulus</i>	<i>Phlomis agraria</i>	<i>Phlomis alpina</i>
<i>Phlomis amanca</i>	<i>Phlomis americana</i>	<i>Phlomis anisodonta</i>
<i>Phlomis bourgaei</i>	<i>Phlomis bovei</i>	<i>Phlomis capitata</i>
<i>Phlomis cashmeriana</i>	<i>Phlomis chimerae</i>	<i>Phlomis cretica</i>
<i>Phlomis crinita</i>	<i>Phlomis ferruginea</i>	<i>Phlomis grandiflora</i>
<i>Phlomis italicica</i>	<i>Phlomis laciniata</i>	<i>Phlomis lanata</i>
<i>Phlomis lunariifolia</i>	<i>Phlomis lycia</i>	<i>Phlomis medicinalis</i>
<i>Phlomis megalantha</i>	<i>Phlomis milingensis</i>	<i>Phlomis paohsingensis</i>
<i>Phlomis platystegia</i>	<i>Phlomis pratensis</i>	<i>Phlomis purpurea</i>
<i>Phlomis rigida</i>	<i>Phlomis rotata</i>	<i>Phlomis russeliana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Phlomis tatsienensis</i>	<i>Phlomis tenorei</i>	<i>Phlomis tuberosa</i>
<i>Phlomis viscosa</i>	<i>Phlox aculeata</i>	<i>Phlox adsurgens</i>
<i>Phlox albomarginata</i>	<i>Phlox alyssifolia</i>	<i>Phlox amabilis</i>
<i>Phlox amoena</i>	<i>Phlox andicola</i>	<i>Phlox austromontana</i>
<i>Phlox bifida</i>	<i>Phlox buckleyi</i>	<i>Phlox caespitosa</i>
<i>Phlox caryophylla</i>	<i>Phlox cluteana</i>	<i>Phlox colubrina</i>
<i>Phlox covillei</i>	<i>Phlox cuspidata</i>	<i>Phlox diffusa</i>
<i>Phlox divaricata</i>	<i>Phlox dolichantha</i>	<i>Phlox drummondii</i>
<i>Phlox floridana</i>	<i>Phlox glaberrima</i>	<i>Phlox gladiformis</i>
<i>Phlox griseola</i>	<i>Phlox hirsuta</i>	<i>Phlox jonesii</i>
<i>Phlox kelseyi</i>	<i>Phlox latifolia</i>	<i>Phlox longifolia</i>
<i>Phlox maculata</i>	<i>Phlox mesoleuca</i>	<i>Phlox mexicana</i>
<i>Phlox mollis</i>	<i>Phlox multiflora</i>	<i>Phlox nana</i>
<i>Phlox nelsonii</i>	<i>Phlox nivalis</i>	<i>Phlox oklahomensis</i>
<i>Phlox ovata</i>	<i>Phlox paniculata</i>	<i>Phlox paniculata x maculata</i>
<i>Phlox peckii</i>	<i>Phlox pilosa</i>	<i>Phlox pulchra</i>
<i>Phlox pulvinata</i>	<i>Phlox reptans</i>	<i>Phlox richardsonii</i>
<i>Phlox rugelii</i>	<i>Phlox sibirica</i>	<i>Phlox speciosa</i>
<i>Phlox stansburyi</i>	<i>Phlox stolonifera</i>	<i>Phlox subulata</i>
<i>Phlox tenuifolia</i>	<i>Phlox triovulata</i>	<i>Phlox variabilis</i>
<i>Phlox viscida</i>	<i>Phlox x wheeleriana</i>	<i>Phoebe nanmu</i>
<i>Phoenicophorium borsigianum</i>	<i>Phoenix acaulis</i>	<i>Phoenix andamanensis</i>
<i>Phoenix atlantica</i>	<i>Phoenix caespitosa</i>	<i>Phoenix canariensis</i>
<i>Phoenix canariensis x reclinata</i>	<i>Phoenix dactylifera</i>	<i>Phoenix loureiroi</i>
<i>Phoenix paludosa</i>	<i>Phoenix pusilla</i>	<i>Phoenix reclinata</i>
<i>Phoenix reclinata x dactylifera</i>	<i>Phoenix reclinata x roebelenii</i>	<i>Phoenix roebelenii</i>
<i>Phoenix rupicola</i>	<i>Phoenix sylvestris</i>	<i>Phoenix sylvestris x canariensis</i>
<i>Phoenix theophrasti</i>	<i>Pholidocarpus ihur</i>	<i>Pholidocarpus kingianus</i>
<i>Pholidocarpus macrocarpus</i>	<i>Pholidocarpus mucronata</i>	<i>Pholidocarpus mucronatus</i>
<i>Pholidostachys dactyloides</i>	<i>Pholidostachys kalbreyeri</i>	<i>Pholidostachys pulchra</i>
<i>Pholidostachys synanthera</i>	<i>Pholidota articulata</i>	<i>Pholidota cantonensis</i>
<i>Pholidota carnea</i>	<i>Pholidota chinensis</i>	<i>Pholidota gibbosa</i>
<i>Pholidota imbricata</i>	<i>Pholidota pallida</i>	<i>Pholidota parviflora</i>
<i>Pholidota uraiensis</i>	<i>Pholistoma aurita</i>	<i>Phonus arborescens x rhiphaeus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Phormium colensoi</i> x <i>tenax</i>	<i>Phormium cookianum</i>	<i>Phormium cookianum</i> x <i>tenax</i>
<i>Phormium tenax</i>	<i>Photinia beauverdiana</i>	<i>Photinia davidiana</i>
<i>Photinia x fraseri</i>	<i>Photinia glabra</i>	<i>Photinia integrifolia</i>
<i>Photinia lasiogyna</i>	<i>Photinia loriformis</i>	<i>Photinia niitakayamensis</i>
<i>Photinia parvifolia</i>	<i>Photinia prunifolia</i>	<i>Photinia schneideriana</i>
<i>Photinopteris speciosa</i>	<i>Phragmipedium</i> spp.	<i>Phragmites australis</i>
<i>Phreatia baileyanus</i>	<i>Phreatia coconychia</i>	<i>Phreatia crassiuscula</i>
<i>Phreatia cylindrostachya</i>	<i>Phreatia densiflora</i>	<i>Phreatia elata</i>
<i>Phreatia elongata</i>	<i>Phreatia iridifolia</i>	<i>Phreatia limenophylax</i>
<i>Phreatia listeri</i>	<i>Phreatia matthewsii</i>	<i>Phreatia micrantha</i>
<i>Phreatia neocalledonica</i>	<i>Phreatia pachyphylla</i>	<i>Phreatia plagiopetala</i>
<i>Phreatia plantaginifolia</i>	<i>Phreatia secunda</i>	<i>Phreatia sororia</i>
<i>Phreatia stenostachya</i>	<i>Phreatia sublata</i>	<i>Phrynum paniculatum</i>
<i>Phrynum philippinense</i>	<i>Phrynum pubinerve</i>	<i>Phuopsis stylosa</i>
<i>Phycella cyrtanthoides</i>	<i>Phycella herbertiana</i>	<i>Phygelius aequalis</i>
<i>Phygelius capensis</i>	<i>Phygelius x rectus</i>	<i>Phyla canescens</i>
<i>Phyla dulcis</i>	<i>Phyla nodiflora</i>	<i>Phyla scaberrima</i>
<i>Phylica axillaris</i>	<i>Phylica buxifolia</i>	<i>Phylica capitata</i>
<i>Phylica cylindrica</i>	<i>Phylica lachneaeoides</i>	<i>Phylica leipoldtii</i>
<i>Phylica oleaefolia</i>	<i>Phylica oleifolia</i>	<i>Phylica paniculata</i>
<i>Phylica plumosa</i>	<i>Phylica pubescens</i>	<i>Phylica purpurea</i>
<i>Phylica stipularis</i>	<i>Phylica villosa</i>	<i>Phyllachne colensoi</i>
<i>Phyllanthus acidus</i>	<i>Phyllanthus albiflorus</i>	<i>Phyllanthus amarus</i>
<i>Phyllanthus australis</i>	<i>Phyllanthus bourgeoisii</i>	<i>Phyllanthus brassii</i>
<i>Phyllanthus ciccoides</i>	<i>Phyllanthus cuscutiflorus</i>	<i>Phyllanthus dallachyanus</i>
<i>Phyllanthus emblica</i>	<i>Phyllanthus fuernrohrii</i>	<i>Phyllanthus gasstroemii</i>
<i>Phyllanthus gunnii</i>	<i>Phyllanthus hirtellus</i>	<i>Phyllanthus hypospodius</i>
<i>Phyllanthus inflatus</i>	<i>Phyllanthus lamprophyllus</i>	<i>Phyllanthus microcladus</i>
<i>Phyllanthus minutiflorus</i>	<i>Phyllanthus montanus</i>	<i>Phyllanthus multiflorus</i>
<i>Phyllanthus myrtifolius</i>	<i>Phyllanthus pusillifolius</i>	<i>Phyllanthus sellowianus</i>
<i>Phyllanthus subcrenulatus</i>	<i>Phyllanthus thymoides</i>	x <i>Phylliopsis hillieri</i>
<i>Phyllis nobla</i>	<i>Phyllobolus abbreviatus</i>	<i>Phyllocladus alpinus</i>
<i>Phyllocladus aspleniifolius</i>	<i>Phyllocladus hypophyllus</i>	<i>Phyllocladus toatoa</i>
<i>Phyllocladus trichomanoides</i>	<i>Phyllodoce aleutica</i>	<i>Phyllodoce breweri</i>
<i>Phyllodoce caerulea</i>	<i>Phyllodoce nipponica</i>	<i>Phyllopodium cordatum</i>
<i>Phyllopodium heterophyllum</i>	<i>Phyllostachys acuta</i>	<i>Phyllostachys arcana</i>
<i>Phyllostachys atrovaginata</i>	<i>Phyllostachys aureosulcata</i>	<i>Phyllostachys edulis</i>
<i>Phyllostachys elegans</i>	<i>Phyllostachys glauca</i>	<i>Phyllostachys humilis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Phyllostachys iridescentis</i>	<i>Phyllostachys makinoi</i>	<i>Phyllostachys mannii</i>
<i>Phyllostachys nidularia</i>	<i>Phyllostachys nigra</i>	<i>Phyllostachys nuda</i>
<i>Phyllostachys praecox</i>	<i>Phyllostachys sulphurea</i>	<i>Phyllostachys vivax</i>
<i>Phyllota diffusa</i>	<i>Phyllota grandiflora</i>	<i>Phyllota humifusa</i>
<i>Phyllota phyllicoides</i>	<i>Phyllota pleurandrodes</i>	<i>Phyllota remota</i>
<i>Phyllota squarrosa</i>	<i>Phymaspernum acerosum</i>	<i>Phymaspernum parvifolium</i>
<i>Phymatosorus membranifolius</i>	<i>Phymatosorus nigrescens</i>	<i>Phymatosorus parksii</i>
<i>Phymatosorus scandens</i>	<i>Phymatosorus scolopendria</i>	<i>Phymosia umbellata</i>
<i>Physalis alkekengi</i>	<i>Physalis angulata</i>	<i>Physalis minima</i>
<i>Physalis peruviana</i>	<i>Physalis philadelphica</i>	<i>Physalis pruinosa</i>
<i>Physalis pubescens</i>	<i>Physalis viscosa</i>	<i>Physaria alpina</i>
<i>Physaria didymocarpa</i>	<i>Physaria eburniflora</i>	<i>Physaria vitulifera</i>
<i>Physocarpus bracteatus</i>	<i>Physocarpus capitatus</i>	<i>Physocarpus malvaceus</i>
<i>Physocarpus monogynus</i>	<i>Physocarpus opulifolius</i>	<i>Physocarpus ribesifolia</i>
<i>Physochlaina physaloides</i>	<i>Physokentia avia</i>	<i>Physokentia dennisii</i>
<i>Physokentia insolita</i>	<i>Physokentia petiolata</i>	<i>Physokentia rosea</i>
<i>Physokentia tete</i>	<i>Physokentia thurstonii</i>	<i>Physokentia whitmorei</i>
<i>Physoplexis comosa</i>	<i>Physostegia virginiana</i>	<i>Physostelma wallichii</i>
<i>Physostigma venenosum</i>	<i>Phytelephas aequatorialis</i>	<i>Phytelephas macrocarpa</i>
<i>Phytelephas seemannii</i>	<i>Phytelephas tenuicaulis</i>	<i>Phytelephas tumacana</i>
<i>Phyteuma balbisii</i>	<i>Phyteuma charmelii</i>	<i>Phyteuma cordatum</i>
<i>Phyteuma globulariifolium</i>	<i>Phyteuma hedraianthifolium</i>	<i>Phyteuma hemisphaericum</i>
<i>Phyteuma humile</i>	<i>Phyteuma nigrum</i>	<i>Phyteuma ovatum</i>
<i>Phyteuma scheuchzeri</i>	<i>Phyteuma scorzonerifolium</i>	<i>Phyteuma sieberi</i>
<i>Phyteuma zahlbruckneri</i>	<i>Phytolacca dioica</i>	<i>Phytolacca icosandra</i>
<i>Piaranthus atrosanguineus</i>	<i>Piaranthus comptus</i>	<i>Piaranthus decipiens</i>
<i>Piaranthus decorus</i>	<i>Piaranthus foetidus</i>	<i>Piaranthus geminatus</i>
<i>Piaranthus parvulus</i>	<i>Piaranthus pillansii</i>	<i>Picconia excelsa</i>
<i>Picea abies</i>	<i>Picea alcoquiana</i>	<i>Picea asperata</i>
<i>Picea balfouriana</i>	<i>Picea bicolor</i>	<i>Picea brachytyla</i>
<i>Picea breweriana</i>	<i>Picea chihuahuana</i>	<i>Picea engelmannii</i>
<i>Picea glauca</i>	<i>Picea glehnii</i>	<i>Picea jezoensis</i>
<i>Picea koraiensis</i>	<i>Picea koyamai</i>	<i>Picea likiangensis</i>
<i>Picea x lutzii</i>	<i>Picea mariana</i>	<i>Picea x mariorika</i>
<i>Picea maximowiczii</i>	<i>Picea mexicana</i>	<i>Picea montigena</i>
<i>Picea morrisonicola</i>	<i>Picea obovata</i>	<i>Picea omorika</i>
<i>Picea orientalis</i>	<i>Picea polita</i>	<i>Picea pungens</i>
<i>Picea purpurea</i>	<i>Picea schrenkiana</i>	<i>Picea sitchensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Picea smithiana</i>	<i>Picea spinulosa</i>	<i>Picea wilsonii</i>
<i>Picromon acarna</i>	<i>Picralima nitida</i>	<i>Picramnia polyantha</i>
<i>Picrasma crenata</i>	<i>Picrasma excelsa</i>	<i>Picrasma quassoides</i>
<i>Picris echioptera</i>	<i>Picrorhiza kurrooa</i>	<i>Pieris floribunda</i>
<i>Pieris formosa</i>	<i>Pieris japonica</i>	<i>Pieris phillyreifolia</i>
<i>Pieris polita</i>	<i>Pigafetta elata</i>	<i>Pigafetta filaris</i>
<i>Pilea cadierei</i>	<i>Pilea depressa</i>	<i>Pilea inaequalis</i>
<i>Pilea mollis</i>	<i>Pilea nummulariifolia</i>	<i>Pilea spruceana</i>
<i>Pileostegia viburnoides</i>	<i>Pilgerodendron uviferum</i>	<i>Pilidiostigma glabrum</i>
<i>Pilidiostigma papuanum</i>	<i>Pilidiostigma rhytispermum</i>	<i>Pilidiostigma tetrumerum</i>
<i>Pilidiostigma tropicum</i>	<i>Piliostigma malabaricum</i>	<i>Piliostigma thonningii</i>
<i>Pilocarpus jaborandi</i>	<i>Pilocarpus pennatifolius</i>	<i>Pilosocereus albisummus</i>
<i>Pilosocereus alensis</i>	<i>Pilosocereus arrabidae</i>	<i>Pilosocereus aureispinus</i>
<i>Pilosocereus aurilanatus</i>	<i>Pilosocereus brasiliensis</i>	<i>Pilosocereus braunii</i>
<i>Pilosocereus catingicola</i>	<i>Pilosocereus chrysacanthus</i>	<i>Pilosocereus chrysostele</i>
<i>Pilosocereus coeruleascens</i>	<i>Pilosocereus collinsii</i>	<i>Pilosocereus cometes</i>
<i>Pilosocereus cristalinensis</i>	<i>Pilosocereus diersianus</i>	<i>Pilosocereus flavipulvinatus</i>
<i>Pilosocereus flexibilispinus</i>	<i>Pilosocereus floccosus</i>	<i>Pilosocereus fulvilanatus</i>
<i>Pilosocereus gaumeri</i>	<i>Pilosocereus glaucescens</i>	<i>Pilosocereus glaucochrous</i>
<i>Pilosocereus gounellei</i>	<i>Pilosocereus guerrerensis</i>	<i>Pilosocereus juaruensis</i>
<i>Pilosocereus lanuginosus</i>	<i>Pilosocereus luetzelburgii</i>	<i>Pilosocereus machrisii</i>
<i>Pilosocereus magnificus</i>	<i>Pilosocereus moritzianus</i>	<i>Pilosocereus oligolepis</i>
<i>Pilosocereus pachycladus</i>	<i>Pilosocereus parvus</i>	<i>Pilosocereus pentaedrophorus</i>
<i>Pilosocereus piauhensis</i>	<i>Pilosocereus polygonus</i>	<i>Pilosocereus purpusii</i>
<i>Pilosocereus quadricentralis</i>	<i>Pilosocereus rosae</i>	<i>Pilosocereus royenii</i>
<i>Pilosocereus rupicola</i>	<i>Pilosocereus ruschianus</i>	<i>Pilosocereus salvadorensis</i>
<i>Pilosocereus sartorianus</i>	<i>Pilosocereus tuberculatus</i>	<i>Pilosocereus tweedyanus</i>
<i>Pilosocereus ulei</i>	<i>Pilosocereus vilaboensis</i>	<i>Pilosocereus zehntneri</i>
<i>Pimelea alpina</i>	<i>Pimelea aquilonia</i>	<i>Pimelea arenaria</i>
<i>Pimelea axiflora</i>	<i>Pimelea biflora</i>	<i>Pimelea bracteata</i>
<i>Pimelea curviflora</i>	<i>Pimelea decora</i>	<i>Pimelea decussata</i>
<i>Pimelea drupacea</i>	<i>Pimelea elongata</i>	<i>Pimelea filiformis</i>
<i>Pimelea flava</i>	<i>Pimelea glauca</i>	<i>Pimelea gnidia</i>
<i>Pimelea haematostachya</i>	<i>Pimelea hewardiana</i>	<i>Pimelea humilis</i>
<i>Pimelea ligustrina</i>	<i>Pimelea linifolia</i>	<i>Pimelea longifolia</i>
<i>Pimelea macrostegia</i>	<i>Pimelea modesta</i>	<i>Pimelea neo-anglica</i>
<i>Pimelea nivea</i>	<i>Pimelea octophylla</i>	<i>Pimelea oreophila</i>
<i>Pimelea pauciflora</i>	<i>Pimelea penicillaris</i>	<i>Pimelea phylloides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pimelea prostrata</i>	<i>Pimelea pseudolyallii</i>	<i>Pimelea pygmaea</i>
<i>Pimelea sericea</i>	<i>Pimelea spicata</i>	<i>Pimelea stricta</i>
<i>Pimelea strigosa</i>	<i>Pimelea suaveolens</i>	<i>Pimelea tomentosa</i>
<i>Pimelea treyvaudii</i>	<i>Pimelea williamsonii</i>	<i>Pimelodendron amboinicum</i>
<i>Pimenta dioica</i>	<i>Pimpinella anisum</i>	<i>Pimpinella saxifraga</i>
<i>Pimpinella villosa</i>	<i>Pinanga acaulis</i>	<i>Pinanga adangensis</i>
<i>Pinanga albescens</i>	<i>Pinanga angustisecta</i>	<i>Pinanga annamensis</i>
<i>Pinanga aristata</i>	<i>Pinanga arundinacea</i>	<i>Pinanga auriculata</i>
<i>Pinanga barnesii</i>	<i>Pinanga basilanensis</i>	<i>Pinanga batanensis</i>
<i>Pinanga baviensis</i>	<i>Pinanga beccariana</i>	<i>Pinanga bicolana</i>
<i>Pinanga borneensis</i>	<i>Pinanga bowiana</i>	<i>Pinanga brevipes</i>
<i>Pinanga caesia</i>	<i>Pinanga capitata</i>	<i>Pinanga celebica</i>
<i>Pinanga chaiana</i>	<i>Pinanga chinensis</i>	<i>Pinanga cleistantha</i>
<i>Pinanga cochinchinensis</i>	<i>Pinanga copelandii</i>	<i>Pinanga coronata</i>
<i>Pinanga crassipes</i>	<i>Pinanga cucullata</i>	<i>Pinanga curranii</i>
<i>Pinanga densiflora</i>	<i>Pinanga dicksonii</i>	<i>Pinanga discolor</i>
<i>Pinanga disticha</i>	<i>Pinanga dumetosa</i>	<i>Pinanga duperreana</i>
<i>Pinanga elmerii</i>	<i>Pinanga furfuracea</i>	<i>Pinanga globulifera</i>
<i>Pinanga gracilis</i>	<i>Pinanga gracillima</i>	<i>Pinanga grandis</i>
<i>Pinanga griffithii</i>	<i>Pinanga heterophylla</i>	<i>Pinanga hexasticha</i>
<i>Pinanga hookeriana</i>	<i>Pinanga hymenospatha</i>	<i>Pinanga inaequalis</i>
<i>Pinanga insignis</i>	<i>Pinanga isabelensis</i>	<i>Pinanga jamariensis</i>
<i>Pinanga javana</i>	<i>Pinanga kuhlii</i>	<i>Pinanga latisecta</i>
<i>Pinanga lepidota</i>	<i>Pinanga ligulata</i>	<i>Pinanga limosa</i>
<i>Pinanga macroclada</i>	<i>Pinanga maculata</i>	<i>Pinanga malaiana</i>
<i>Pinanga manii</i>	<i>Pinanga minor</i>	<i>Pinanga minuta</i>
<i>Pinanga mirabilis</i>	<i>Pinanga modesta</i>	<i>Pinanga mooreana</i>
<i>Pinanga negrosensis</i>	<i>Pinanga pachyphylla</i>	<i>Pinanga paradoxa</i>
<i>Pinanga patula</i>	<i>Pinanga pectinata</i>	<i>Pinanga perakensis</i>
<i>Pinanga philippinensis</i>	<i>Pinanga pilosa</i>	<i>Pinanga polymorpha</i>
<i>Pinanga pulchella</i>	<i>Pinanga punicea</i>	<i>Pinanga quadrijuga</i>
<i>Pinanga ridleyana</i>	<i>Pinanga rigida</i>	<i>Pinanga riparia</i>
<i>Pinanga rivularis</i>	<i>Pinanga rumpfiana</i>	<i>Pinanga rupestris</i>
<i>Pinanga salicifolia</i>	<i>Pinanga samarana</i>	<i>Pinanga sclerophylla</i>
<i>Pinanga scortechinii</i>	<i>Pinanga sessilifolia</i>	<i>Pinanga sibuyanensis</i>
<i>Pinanga simplicifrons</i>	<i>Pinanga sinii</i>	<i>Pinanga speciosa</i>
<i>Pinanga stricta</i>	<i>Pinanga stylosa</i>	<i>Pinanga subintegra</i>
<i>Pinanga subruminata</i>	<i>Pinanga sylvestris</i>	<i>Pinanga tashiroi</i>
<i>Pinanga tenacinervis</i>	<i>Pinanga tenella</i>	<i>Pinanga tomentella</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pinanga trichoneura</i>	<i>Pinanga urdanetensis</i>	<i>Pinanga urosperma</i>
<i>Pinanga variegata</i>	<i>Pinanga veitchii</i>	<i>Pinanga woodiana</i>
<i>Pinanga yassinii</i>	<i>Pinellia cordata</i>	<i>Pinellia ternata</i>
<i>Pinellia tripartita</i>	<i>Pinguicula agnata</i>	<i>Pinguicula alpina</i>
<i>Pinguicula antarctica</i>	<i>Pinguicula balcanica</i>	<i>Pinguicula caerulea</i>
<i>Pinguicula crystallina</i>	<i>Pinguicula ehlersiae</i>	<i>Pinguicula emarginata</i>
<i>Pinguicula emarginata</i> x <i>filifolia</i>	<i>Pinguicula esseriana</i>	<i>Pinguicula filifolia</i>
<i>Pinguicula gigantea</i>	<i>Pinguicula grandiflora</i>	<i>Pinguicula gypsicola</i>
<i>Pinguicula hemiepiphytica</i>	<i>Pinguicula hirtiflora</i>	<i>Pinguicula ionantha</i>
<i>Pinguicula laueana</i>	<i>Pinguicula leptoceras</i>	<i>Pinguicula longifolia</i>
<i>Pinguicula lusitanica</i>	<i>Pinguicula lutea</i>	<i>Pinguicula mesophytica</i>
<i>Pinguicula moctezumae</i>	<i>Pinguicula moctezumae</i> x <i>rectifolia</i>	<i>Pinguicula moranensis</i>
<i>Pinguicula planifolia</i>	<i>Pinguicula primuliflora</i>	<i>Pinguicula rectifolia</i>
<i>Pinguicula rotundifolia</i>	<i>Pinguicula vallisneriifolia</i>	<i>Pinguicula variegata</i>
<i>Pinguicula vulgaris</i>	<i>Pinus albicaulis</i>	<i>Pinus aristata</i>
<i>Pinus arizonica</i>	<i>Pinus armandii</i>	<i>Pinus attenuata</i>
<i>Pinus balfouriana</i>	<i>Pinus banksiana</i>	<i>Pinus brutia</i>
<i>Pinus bungeana</i>	<i>Pinus canariensis</i>	<i>Pinus caribaea</i>
<i>Pinus caribaea</i> x <i>elliottii</i>	<i>Pinus cembra</i>	<i>Pinus cembroides</i>
<i>Pinus coulteri</i>	<i>Pinus cubensis</i>	<i>Pinus dalatensis</i>
<i>Pinus densiflora</i>	<i>Pinus devoniana</i>	<i>Pinus engelmannii</i>
<i>Pinus flexilis</i>	<i>Pinus gerardiana</i>	<i>Pinus greggii</i>
<i>Pinus halepensis</i>	<i>Pinus heldreichii</i>	<i>Pinus henryi</i>
<i>Pinus herrerae</i>	<i>Pinus koraiensis</i>	<i>Pinus krempfii</i>
<i>Pinus leiophylla</i>	<i>Pinus leucodermis</i>	<i>Pinus longaeva</i>
<i>Pinus luchuensis</i>	<i>Pinus lumholtzii</i>	<i>Pinus massoniana</i>
<i>Pinus maximartinezii</i>	<i>Pinus maximinoi</i>	<i>Pinus michoacana</i>
<i>Pinus monophylla</i>	<i>Pinus montezumae</i>	<i>Pinus montezumae</i> x <i>patula</i>
<i>Pinus mugo</i>	<i>Pinus palustris</i>	<i>Pinus parviflora</i>
<i>Pinus patula</i>	<i>Pinus pinaster</i>	<i>Pinus pinceana</i>
<i>Pinus pinea</i>	<i>Pinus ponderosa</i>	<i>Pinus pumila</i>
<i>Pinus pungens</i>	<i>Pinus quadrifolia</i>	<i>Pinus radiata</i>
<i>Pinus x rhaetica</i>	<i>Pinus sabiniana</i>	<i>Pinus scopulorum</i>
<i>Pinus sibirica</i>	<i>Pinus sosnovskyi</i>	<i>Pinus stankewiczii</i>
<i>Pinus strobus</i>	<i>Pinus strobus</i>	<i>Pinus sylvestris</i>
<i>Pinus tabuliformis</i>	<i>Pinus tecunumanii</i>	<i>Pinus teocote</i>
<i>Pinus thunbergii</i>	<i>Pinus tropicalis</i>	<i>Pinus uncinata</i>
<i>Pinus wallichiana</i>	<i>Pinus yunnanensis</i>	<i>Piper aculeatum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Piper apiculatum</i>	<i>Piper betle</i>	<i>Piper capense</i>
<i>Piper chaba</i>	<i>Piper cubeba</i>	<i>Piper curtipedunculum</i>
<i>Piper excelsum</i>	<i>Piper fimbriulatum</i>	<i>Piper hederaceum</i>
<i>Piper hongkongense</i>	<i>Piper kadsura</i>	<i>Piper lancifolium</i>
<i>Piper latifolium</i>	<i>Piper longifolium</i>	<i>Piper mescionii</i>
<i>Piper methysticum</i>	<i>Piper nigrum</i>	<i>Piper novae-hollandiae</i>
<i>Piper ornatum</i>	<i>Piper pedicellatum</i>	<i>Piper porphyrophyllum</i>
<i>Piper postelsianum</i>	<i>Piper sarmentosum</i>	<i>Piper sylvaticum</i>
<i>Piptadeniastrum africanum</i>	<i>Piptanthus nepalensis</i>	<i>Piptanthus tomentosus</i>
<i>Piptatherum coerulescens</i>	<i>Piptatherum holciforme</i>	<i>Piptatherum miliaceum</i>
<i>Piptocalyx moorei</i>	<i>Piptochaetium fimbriatum</i>	<i>Piptochaetium hackelii</i>
<i>Piptochaetium lasianthum</i>	<i>Piptochaetium lejopodium</i>	<i>Piptochaetium napostaense</i>
<i>Piptochaetium panicoides</i>	<i>Piptochaetium ruprechtianum</i>	<i>Piptochaetium uruguense</i>
<i>Piptochaetium verruculosum</i>	<i>Piptospatha insignis</i>	<i>Pipturus albidus</i>
<i>Pipturus argenteus</i>	<i>Pisonia brunoniana</i>	<i>Pisonia grandis</i>
<i>Pisonia inermis</i>	<i>Pisonia umbellifera</i>	<i>Pistacia atlantica x integerrima</i>
<i>Pistacia chinensis</i>	<i>Pistacia lentiscus</i>	<i>Pistacia terebinthus</i>
<i>Pistacia vera</i>	<i>Pistacia weinmannifolia</i>	<i>Pisum fulvum</i>
<i>Pisum sativum</i>	<i>Pitaviaster haplophyllus</i>	<i>Pitcairnia albiflos</i>
<i>Pitcairnia altensteinii</i>	<i>Pitcairnia andreana</i>	<i>Pitcairnia aphelandriflora</i>
<i>Pitcairnia arcuata</i>	<i>Pitcairnia atrorubens</i>	<i>Pitcairnia bromeliifolia</i>
<i>Pitcairnia burle-marxii</i>	<i>Pitcairnia carioana</i>	<i>Pitcairnia carnea</i>
<i>Pitcairnia corallina</i>	<i>Pitcairnia echinata</i>	<i>Pitcairnia flammnea</i>
<i>Pitcairnia graffi</i>	<i>Pitcairnia heterophylla</i>	<i>Pitcairnia hitchcockiana</i>
<i>Pitcairnia imbricata</i>	<i>Pitcairnia integrifolia</i>	<i>Pitcairnia leprieurii</i>
<i>Pitcairnia macrochlamys</i>	<i>Pitcairnia maidifolia</i>	<i>Pitcairnia mirabilis</i>
<i>Pitcairnia nuda</i>	<i>Pitcairnia ob lanceolata</i>	<i>Pitcairnia paniculata</i>
<i>Pitcairnia pulv erulenta</i>	<i>Pitcairnia pungens</i>	<i>Pitcairnia punicea</i>
<i>Pitcairnia recurvata</i>	<i>Pitcairnia riparia</i>	<i>Pitcairnia scandens</i>
<i>Pitcairnia spicata</i>	<i>Pitcairnia staminea</i>	<i>Pitcairnia straminea</i>
<i>Pitcairnia tabuliformis</i>	<i>Pitcairnia undulata</i>	<i>Pitcairnia wendlandii</i>
<i>Pitcairnia xanthocalyx</i>	<i>Pithecellobium mangense</i>	<i>Pittosporum ambrense</i>
<i>Pittosporum anomalum</i>	<i>Pittosporum argentifolium</i>	<i>Pittosporum bicolor</i>
<i>Pittosporum bicolor x undulatum</i>	<i>Pittosporum brevicalyx</i>	<i>Pittosporum buchananii</i>
<i>Pittosporum colensoi</i>	<i>Pittosporum confertiflorum</i>	<i>Pittosporum coriaceum</i>
<i>Pittosporum cornifolium</i>	<i>Pittosporum crassicaule</i>	<i>Pittosporum crassifolium</i>
<i>Pittosporum dallii</i>	<i>Pittosporum daphniphyloides</i>	<i>Pittosporum erioloma</i>
<i>Pittosporum eugenoides</i>	<i>Pittosporum fairchildii</i>	<i>Pittosporum glabratum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pittosporum gracile</i>	<i>Pittosporum heterophyllum</i>	<i>Pittosporum hosmeri</i>
<i>Pittosporum huttonianum</i>	<i>Pittosporum illicioides</i>	<i>Pittosporum kauaiense</i>
<i>Pittosporum kirkii</i>	<i>Pittosporum lancifolium</i>	<i>Pittosporum manni</i>
<i>Pittosporum melanospermum</i>	<i>Pittosporum michiei</i>	<i>Pittosporum microphyllum</i>
<i>Pittosporum multiflorum</i>	<i>Pittosporum napaulense</i>	<i>Pittosporum obcordatum</i>
<i>Pittosporum odoratum</i>	<i>Pittosporum oreillyanum</i>	<i>Pittosporum ornatum</i>
<i>Pittosporum patulum</i>	<i>Pittosporum pauciflorum</i>	<i>Pittosporum phillyreoides</i>
<i>Pittosporum pimeleoides</i>	<i>Pittosporum pullifolium</i>	<i>Pittosporum ramiflorum</i>
<i>Pittosporum revolutum</i>	<i>Pittosporum rhombifolium</i>	<i>Pittosporum rhytidocarpum</i>
<i>Pittosporum rigidum</i>	<i>Pittosporum rubiginosum</i>	<i>Pittosporum sahnianum</i>
<i>Pittosporum salicifolium</i>	<i>Pittosporum senacia</i>	<i>Pittosporum sinuatum</i>
<i>Pittosporum tenuifolium</i>	<i>Pittosporum tobira</i>	<i>Pittosporum trigonocarpum</i>
<i>Pittosporum trilobum</i>	<i>Pittosporum truncatum</i>	<i>Pittosporum umbellatum</i>
<i>Pittosporum undulatifolium</i>	<i>Pittosporum undulatum</i>	<i>Pittosporum venulosum</i>
<i>Pittosporum viridiflorum</i>	<i>Pittosporum viscidum</i>	<i>Pittosporum wingii</i>
<i>Pityrodia angustisepala</i>	<i>Pityrodia halganiacea</i>	<i>Pityrogramma argentea</i>
<i>Pityrogramma calomelanos</i>	<i>Pityrogramma chrysophylla</i>	<i>Pityrogramma ebenea</i>
<i>Pityrogramma ochracea</i>	<i>Pityrogramma pearcei</i>	<i>Pityrogramma pulchella</i>
<i>Placea amoena</i>		<i>Placea arzae</i>
<i>Placea grandiflora</i>	<i>Placea lutea</i>	<i>Placea ornata</i>
<i>Placospermum coriaceum</i>	<i>Plagianthus betulinus</i>	<i>Plagianthus divaricatus</i>
<i>Plagianthus regius</i>	<i>Plagiostachys lateralis</i>	<i>Planchonella brownlessiana</i>
<i>Planchonella chartacea</i>	<i>Planchonella cotinifolia</i>	<i>Planchonella euphlebia</i>
<i>Planchonella laurifolia</i>	<i>Planchonella macrocarpa</i>	<i>Planchonella myrsinoides</i>
<i>Planchonella neo-caledonica</i>	<i>Planchonella novo-zelandica</i>	<i>Planchonella obovata</i>
<i>Planchonella obovoidea</i>	<i>Planchonella papyracea</i>	<i>Planchonella singuliflora</i>
<i>Planchonella xerocarpa</i>	<i>Planocarpa nitida</i>	<i>Planocarpa petiolaris</i>
<i>Planocarpa sulcata</i>	<i>Plantago afra</i>	<i>Plantago alpestris</i>
<i>Plantago arborescens</i>	<i>Plantago arenaria</i>	<i>Plantago coronopus</i>
<i>Plantago cretica</i>	<i>Plantago daltonii</i>	<i>Plantago eriopoda</i>
<i>Plantago famarae</i>	<i>Plantago glacialis</i>	<i>Plantago lanceolata</i>
<i>Plantago lanigera</i>	<i>Plantago latifolia</i>	<i>Plantago major</i>
<i>Plantago muelleri</i>	<i>Plantago nivalis</i>	<i>Plantago ovata</i>
<i>Plantago palustris</i>	<i>Plantago webbii</i>	<i>Platanthera clavellata</i>
<i>Platanus x acerifolia</i>	<i>Platanus digitata</i>	<i>Platanus x hispanica</i>
<i>Platanus mexicana</i>	<i>Platanus occidentalis</i>	<i>Platanus orientalis</i>
<i>Platanus racemosa</i>	<i>Platyaechmea flavorosea</i>	<i>Platycapnos saxicola</i>
<i>Platycarya strobilacea</i>	<i>Platycerium alcicorne</i>	<i>Platycerium andinum</i>
<i>Platycerium angolense</i>	<i>Platycerium bifurcatum</i>	<i>Platycerium coronarium</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Platycerium ellisi</i>	<i>Platycerium grande</i>	<i>Platycerium madagascariense</i>
<i>Platycerium quadridichotomum</i>	<i>Platycerium ridleyi</i>	<i>Platycerium stemaria</i>
<i>Platycerium superbum</i>	<i>Platycerium wallichii</i>	<i>Platycerium wandae</i>
<i>Platycladus orientalis</i>	<i>Platycodon grandiflorus</i>	<i>Platycrater arguta</i>
<i>Platylobium alternifolium</i>	<i>Platylobium formosum</i>	<i>Platylobium obtusangulum</i>
<i>Platylobium triangulare</i>	<i>Platypuntia viridirubra</i>	<i>Platysace arnhemica</i>
<i>Platysace ericoides</i>	<i>Platysace heterophylla</i>	<i>Platysace lanceolata</i>
<i>Platysace stephensonii</i>	<i>Platysace valida</i>	<i>Platystele stenostachya</i>
<i>Platytheca verticillata</i>	<i>Plecostachys serpyllifolia</i>	<i>Plectocomia assamica</i>
<i>Plectocomia billitonensis</i>	<i>Plectocomia bractealis</i>	<i>Plectocomia dransfieldiana</i>
<i>Plectocomia elongata</i>	<i>Plectocomia himalayana</i>	<i>Plectocomia kerrana</i>
<i>Plectocomia longistigma</i>	<i>Plectocomia lorzingii</i>	<i>Plectocomia macrostachya</i>
<i>Plectocomia microstachys</i>	<i>Plectocomia mulleri</i>	<i>Plectocomia pierreana</i>
<i>Plectocomia pygmaea</i>	<i>Plectorrhiza brevilabris</i>	<i>Plectorrhiza tridentata</i>
<i>Plectrachne bynoei</i>	<i>Plectrachne pungens</i>	<i>Plectrachne schinzii</i>
<i>Plectranthus actites</i>	<i>Plectranthus aegyptiacus</i>	<i>Plectranthus alloplectus</i>
<i>Plectranthus ambiguus</i>	<i>Plectranthus amboinicus</i>	<i>Plectranthus amoenus</i>
<i>Plectranthus apreptus</i>	<i>Plectranthus arabicus</i>	<i>Plectranthus argentatus</i>
<i>Plectranthus barbatus</i>	<i>Plectranthus blakei</i>	<i>Plectranthus caninus</i>
<i>Plectranthus chimanimanensis</i>	<i>Plectranthus coleoides</i>	<i>Plectranthus comosus</i>
<i>Plectranthus cremnus</i>	<i>Plectranthus cylindraceus</i>	<i>Plectranthus discolor</i>
<i>Plectranthus diversus</i>	<i>Plectranthus dolichopodus</i>	<i>Plectranthus ecklonii</i>
<i>Plectranthus effusus</i>	<i>Plectranthus ernstii</i>	<i>Plectranthus esculentus</i>
<i>Plectranthus excelsus</i>	<i>Plectranthus foetidus</i>	<i>Plectranthus forsteri</i>
<i>Plectranthus fruticosus</i>	<i>Plectranthus glabratus</i>	<i>Plectranthus glabriflorus</i>
<i>Plectranthus glaucocalyx</i>	<i>Plectranthus grandidentatus</i>	<i>Plectranthus graniticola</i>
<i>Plectranthus gratus</i>	<i>Plectranthus graveolens</i>	<i>Plectranthus habrophyllus</i>
<i>Plectranthus hadiensis</i>	<i>Plectranthus hereroensis</i>	<i>Plectranthus hilliardiae</i>
<i>Plectranthus japonicus</i>	<i>Plectranthus leiperi</i>	<i>Plectranthus mahonii</i>
<i>Plectranthus mandalensis</i>	<i>Plectranthus megadontus</i>	<i>Plectranthus mirabilis</i>
<i>Plectranthus mirus</i>	<i>Plectranthus myrianthus</i>	<i>Plectranthus neochilus</i>
<i>Plectranthus nitidus</i>	<i>Plectranthus oertendahlii</i>	<i>Plectranthus omissus</i>
<i>Plectranthus ornatus</i>	<i>Plectranthus parviflorus</i>	<i>Plectranthus pentheri</i>
<i>Plectranthus pulchellus</i>	<i>Plectranthus purpuratus</i>	<i>Plectranthus rehmannii</i>
<i>Plectranthus saccatus</i>	<i>Plectranthus sanguineus</i>	<i>Plectranthus sphaerophyllus</i>
<i>Plectranthus spicatus</i>	<i>Plectranthus suaveolens</i>	<i>Plectranthus tenuiflorus</i>
<i>Plectranthus thyrsoideus</i>	<i>Plectranthus torrenticola</i>	<i>Plectranthus trichocarpus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Plectranthus venteri</i>	<i>Plectranthus verticillatus</i>	<i>Plectranthus zuluensis</i>
<i>Plectrelminthus caudatus</i>	<i>Plectronia hookeriana</i>	<i>Plectrophora</i> spp.
<i>Pleioblastus argenteostriatus</i>	<i>Pleioblastus shibuyanus</i>	<i>Pleioblastus tsukubensis</i>
<i>Pleiotypium cerasiferum</i>	<i>Pleiotypium timorense</i>	<i>Pleione</i> spp.
<i>Pleiospermum alatum</i>	<i>Pleiospilos bolusii</i>	<i>Pleiospilos compactus</i>
<i>Pleiospilos dekenahii</i>	<i>Pleiospilos dimidiatus</i>	<i>Pleiospilos fergusoniae</i>
<i>Pleiospilos kingiae</i>	<i>Pleiospilos latifolius</i>	<i>Pleiospilos longibracteatus</i>
<i>Pleiospilos minor</i>	<i>Pleiospilos nelii</i>	<i>Pleiospilos peersii</i>
<i>Pleiospilos prismaticus</i>	<i>Pleiospilos purpusii</i>	<i>Pleiospilos simulans</i>
<i>Pleiospilos willowmorensis</i>	<i>Pleiotachya pruinosa</i>	<i>Pleocnemia cumingiana</i>
<i>Pleocnemia macrodonta</i>	<i>Pleomele goldieana</i>	<i>Pleomele marginata</i>
<i>Pleomele sanderiana</i>	<i>Pleomele surculosa</i>	<i>Pleopeltis excavata</i>
<i>Pleopeltis lanceolata</i>	<i>Pleopeltis macrocarpa</i>	<i>Pleopeltis polypodioides</i>
<i>Pleopeltis pustulata</i>	<i>Pleopeltis uchiyamae</i>	<i>Pleroma sarmentosum</i>
<i>Pleuranthodium racemigerum</i>	<i>Pleurocalyptus austrocaledonicus</i>	<i>Pleurocalyptus pantheri</i>
<i>Pleuromanes pallidum</i>	<i>Pleuropetalum darwinii</i>	<i>Pleurophyllum hookeri</i>
<i>Pleuropteris multiflorus</i>	<i>Pleurospermum amabile</i>	<i>Pleurospermum angelicoides</i>
<i>Pleurostima fanniae</i>	<i>Pleurostylia pachyphloea</i>	<i>Pleurothallis</i> spp.
<i>Plinia caulinflora</i>	<i>Plinia glomerata</i>	<i>Plocama pendula</i>
<i>Plocoglottis atroviridis</i>	<i>Plocoglottis lowii</i>	<i>Ploiarium alternifolium</i>
<i>Pluchea baccharoides</i>	<i>Pluchea squarrosa</i>	<i>Plumbago auriculata</i>
<i>Plumbago coccinea</i>	<i>Plumbago indica</i>	<i>Plumeria filifolia</i>
<i>Plumeria hybrid</i>	<i>Plumeria obtusa</i>	<i>Plumeria obtusifolia</i>
<i>Plumeria pudica</i>	<i>Plumeria rubra</i>	<i>Plumeria stenopetala</i>
<i>Pneumatopteris nitidula</i>	<i>Pneumatopteris pennigera</i>	<i>Pneumatopteris sandwicensis</i>
<i>Pneumatopteris sogerensis</i>	<i>Poa annua</i>	<i>Poa badensis</i>
<i>Poa binata</i>	<i>Poa bulbosa</i>	<i>Poa cenisia</i>
<i>Poa chapmaniana</i>	<i>Poa cita</i>	<i>Poa clivicola</i>
<i>Poa compressa</i>	<i>Poa cookii</i>	<i>Poa costiniana</i>
<i>Poa crassicaulis</i>	<i>Poa densa</i>	<i>Poa digitata</i>
<i>Poa ensiformis</i>	<i>Poa fawcettiae</i>	<i>Poa foliosa</i>
<i>Poa helmsii</i>	<i>Poa hiemata</i>	<i>Poa hothamensis</i>
<i>Poa iberica</i>	<i>Poa induta</i>	<i>Poa infirma</i>
<i>Poa iridifolia</i>	<i>Poa kirkii</i>	<i>Poa labillardierei</i>
<i>Poa lanigera</i>	<i>Poa lanuginosa</i>	<i>Poa lipskyi</i>
<i>Poa litorosa</i>	<i>Poa lowanensis</i>	<i>Poa maniototo</i>
<i>Poa meionectes</i>	<i>Poa mollis</i>	<i>Poa morrisii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Poa nemoralis</i>	<i>Poa pannonica</i>	<i>Poa phillipsiana</i>
<i>Poa pratensis</i>	<i>Poa pumila</i>	<i>Poa queenslandica</i>
<i>Poa rodwayi</i>	<i>Poa saxicola</i>	<i>Poa secunda</i>
<i>Poa sieberana</i>	<i>Poa stiriaca</i>	<i>Poa tenera</i>
<i>Poa trivialis</i>	<i>Podalyria biflora</i>	<i>Podalyria calyptrata</i>
<i>Podalyria cuneifolia</i>	<i>Podalyria sericea</i>	<i>Podalyria tinctoria</i>
<i>Podanthus mitiqui</i>	<i>Podanthus ovatifolius</i>	<i>Podocarpus acutifolia</i>
<i>Podocarpus affinis</i>	<i>Podocarpus aristulatus</i>	<i>Podocarpus brassii</i>
<i>Podocarpus chinensis</i>	<i>Podocarpus chingianus</i>	<i>Podocarpus cunninghamii</i>
<i>Podocarpus dawei</i>	<i>Podocarpus decumbens</i>	<i>Podocarpus degeneri</i>
<i>Podocarpus elatus</i>	<i>Podocarpus elatus x spinulosus</i>	<i>Podocarpus elongatus</i>
<i>Podocarpus fasciculus</i>	<i>Podocarpus ferruginea</i>	<i>Podocarpus gnidioides</i>
<i>Podocarpus grayae</i>	<i>Podocarpus henkelii</i>	<i>Podocarpus koordersii</i>
<i>Podocarpus lambertii</i>	<i>Podocarpus latifolius</i>	<i>Podocarpus lawrencei</i>
<i>Podocarpus longefoliolatus</i>	<i>Podocarpus macrocarpus</i>	<i>Podocarpus macrophyllus</i>
<i>Podocarpus maki</i>	<i>Podocarpus matudae</i>	<i>Podocarpus montana</i>
<i>Podocarpus montanus</i>	<i>Podocarpus nivalis</i>	<i>Podocarpus novae-caledoniae</i>
<i>Podocarpus nubigenus</i>	<i>Podocarpus oleifolius</i>	<i>Podocarpus pilgeri</i>
<i>Podocarpus polystachyus</i>	<i>Podocarpus rumphii</i>	<i>Podocarpus salignus</i>
<i>Podocarpus smithii</i>	<i>Podocarpus spinulosus</i>	<i>Podocarpus subtropicalis</i>
<i>Podocarpus taxifolia</i>	<i>Podocarpus totara</i>	<i>Podochilus australiensis</i>
<i>Podochilus imitans</i>	<i>Podochilus khasianus</i>	<i>Podochilus polytrichoides</i>
<i>Podococcus barteri</i>	<i>Podocoma hieracifolia</i>	<i>Podolasia stipitata</i>
<i>Podolepis arachnoidea</i>	<i>Podolepis hieracioides</i>	<i>Podolepis jaceoides</i>
<i>Podolepis muelleri</i>	<i>Podolepis robusta</i>	<i>Podolobium aciculiferum</i>
<i>Podolobium alpestre</i>	<i>Podolobium ilicifolium</i>	<i>Podolobium procumbens</i>
<i>Podolobium scandens</i>	<i>Podophyllum aurantiocaule</i>	<i>Podophyllum delavayi</i>
<i>Podophyllum difforme</i>	<i>Podophyllum glaucescens</i>	<i>Podophyllum guangxiensis</i>
<i>Podophyllum hemsleyi</i>	<i>Podophyllum hexandrum</i>	<i>Podophyllum mairei</i>
<i>Podophyllum majoense</i>	<i>Podophyllum peltatum</i>	<i>Podophyllum pleianthum</i>
<i>Podophyllum trilobulus</i>	<i>Podophyllum versipelle</i>	<i>Podranea brycei</i>
<i>Podranea ricasoliana</i>	<i>Poellnitzia rubriflora</i>	<i>Poga oleosa</i>
<i>Pogogyne douglasii</i>	<i>Pogonatherum paniceum</i>	<i>Polygonolobus reticulatus</i>
<i>Pogostemon cablin</i>	<i>Pogostemon helferi</i>	<i>Pogostemon heyneanus</i>
<i>Poikilospermum cordifolium</i>	<i>Poitea carinalis</i>	<i>Poitea dubia</i>
<i>Polaskia chende</i>	<i>Polaskia chichipe</i>	<i>Polemonium acutiflorum</i>
<i>Polemonium boreale</i>	<i>Polemonium brandegeei</i>	<i>Polemonium caeruleum</i>
<i>Polemonium carneum</i>	<i>Polemonium confertum</i>	<i>Polemonium elegans</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Polemonium himalayanum</i>	<i>Polemonium lacteum</i>	<i>Polemonium laxiflorum</i>
<i>Polemonium liniflorum</i>	<i>Polemonium occidentale</i>	<i>Polemonium pulcherrimum</i>
<i>Polemonium richardsonii</i>	<i>Polemonium robustum</i>	<i>Polemonium vanbruntiae</i>
<i>Polemonium viscosum</i>	<i>Polemonium yezoense</i>	<i>Polianthes geminiflora</i>
<i>Polianthes guttata</i>	<i>Polianthes tuberosa</i>	<i>Poliothyrsis sinensis</i>
<i>Pollia crispata</i>	<i>Pollia macrophylla</i>	<i>Polyalthia littoralis</i>
<i>Polyalthia longifolia</i>	<i>Polyalthia michaelii</i>	<i>Polyalthia nitidissima</i>
<i>Polyalthia obtusa</i>	<i>Polyalthia suberosa</i>	<i>Polyandrococos caudescens</i>
<i>Polyaulax cylindrocarpa</i>	<i>Polycarpon tetraphyllum</i>	<i>Polyceratocarpus microtrichus</i>
<i>Polycycnis spp.</i>	<i>Polygala calcarea</i>	<i>Polygala chamaebuxus</i>
<i>Polygala x dalmaisiana</i>	<i>Polygala dalmaisiana x compacta</i>	<i>Polygala duarteana</i>
<i>Polygala major</i>	<i>Polygala myrtifolia</i>	<i>Polygala myrtifolia x oppositifolia</i>
<i>Polygala palmeri</i>	<i>Polygala rehmannii</i>	<i>Polygala sinica</i>
<i>Polygala vayredae</i>	<i>Polygala virgata</i>	<i>Polygonatum alternicirrhosum</i>
<i>Polygonatum cathartii</i>	<i>Polygonatum cirrhifolium</i>	<i>Polygonatum cryptanthum</i>
<i>Polygonatum curvistylum</i>	<i>Polygonatum cyrtonema</i>	<i>Polygonatum filipes</i>
<i>Polygonatum franchetii</i>	<i>Polygonatum fuscum</i>	<i>Polygonatum hirtellum</i>
<i>Polygonatum hookeri</i>	<i>Polygonatum humile</i>	<i>Polygonatum x hybridum</i>
<i>Polygonatum inflatum</i>	<i>Polygonatum involucratum</i>	<i>Polygonatum kingianum</i>
<i>Polygonatum lasianthum</i>	<i>Polygonatum latifolium</i>	<i>Polygonatum macranthum</i>
<i>Polygonatum multiflorum</i>	<i>Polygonatum odoratum</i>	<i>Polygonatum oppositifolium</i>
<i>Polygonatum prattii</i>	<i>Polygonatum punctatum</i>	<i>Polygonatum sibiricum</i>
<i>Polygonatum stewartianum</i>	<i>Polygonatum zanlanscianense</i>	<i>Polygonum arenastrum</i>
<i>Polygonum aviculare</i>	<i>Polygonum caurianum</i>	<i>Polygonum hydropiper</i>
<i>Polygonum paleaceum</i>	<i>Polygonum tenuicaule</i>	<i>Polygonum vaccinifolium</i>
<i>Polylepis australis</i>	<i>Polylepis pauta</i>	<i>Polymita albiflora</i>
<i>Polymnia connata</i>	<i>Polyosma cunninghamii</i>	<i>Polyphlebium venosum</i>
<i>Polypodiodes niponica</i>	<i>Polypodium acrostichoides</i>	<i>Polypodium aspidolepis</i>
<i>Polypodium attenuatum</i>	<i>Polypodium australe</i>	<i>Polypodium billardierei</i>
<i>Polypodium californicum</i>	<i>Polypodium dissimile</i>	<i>Polypodium eVecta</i>
<i>Polypodium fauriei</i>	<i>Polypodium feuillei</i>	<i>Polypodium formosanum</i>
<i>Polypodium fraxinifolium</i>	<i>Polypodium furfuraceum</i>	<i>Polypodium grandiceps</i>
<i>Polypodium japonicum</i>	<i>Polypodium loriceum</i>	<i>Polypodium nigrescens</i>
<i>Polypodium niponicum</i>	<i>Polypodium pappei</i>	<i>Polypodium pellucidum</i>
<i>Polypodium persicifolium</i>	<i>Polypodium polycarpon</i>	<i>Polypodium punctatum</i>
<i>Polypodium rhodopleuron</i>	<i>Polypodium scouleri</i>	<i>Polypodium subauriculatum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Polypodium vulgare</i>	<i>Polypogon maritimus</i>	<i>Polypogon monspeliensis</i>
<i>Polypogon viridis</i>	<i>Polypompholyx multifida</i>	<i>Polypompholyx tenella</i>
<i>Polyscias australiana</i>	<i>Polyscias cissodendron</i>	<i>Polyscias cumingiana</i>
<i>Polyscias elegans</i>	<i>Polyscias fruticosa</i>	<i>Polyscias fulva</i>
<i>Polyscias grandifolia</i>	<i>Polyscias guilfoylei</i>	<i>Polyscias murrayi</i>
<i>Polyscias nodosa</i>	<i>Polyscias sambucifolia</i>	<i>Polyscias willmottii</i>
<i>Polyspatha paniculata</i>	<i>Polyspora axillaris</i>	<i>Polyspora speciosa</i>
<i>Polyspora tonkinensis</i>	<i>Polystachya spp.</i>	<i>Polystichum andersonii</i>
<i>Polystichum aquilinum</i>	<i>Polystichum australiense</i>	<i>Polystichum berterianum</i>
<i>Polystichum x bicknellii</i>	<i>Polystichum blepharistegium</i>	<i>Polystichum braunii</i>
<i>Polystichum craspedosorum</i>	<i>Polystichum dudleyi</i>	<i>Polystichum echinatum</i>
<i>Polystichum fallax</i>	<i>Polystichum formosanum</i>	<i>Polystichum formosum</i>
<i>Polystichum fortunei</i>	<i>Polystichum fragile</i>	<i>Polystichum horizontale</i>
<i>Polystichum lachenense</i>	<i>Polystichum lentum</i>	<i>Polystichum makinoi</i>
<i>Polystichum munitum</i>	<i>Polystichum neolobatum</i>	<i>Polystichum polyblepharum</i>
<i>Polystichum proliferum</i>	<i>Polystichum pungens</i>	<i>Polystichum retro-paleaceum</i>
<i>Polystichum richardii</i>	<i>Polystichum rigens</i>	<i>Polystichum scopolinum</i>
<i>Polystichum setiferum</i>	<i>Polystichum setigerum</i>	<i>Polystichum silvaticum</i>
<i>Polystichum squarrosum</i>	<i>Polystichum tagawanum</i>	<i>Polystichum triangulum</i>
<i>Polystichum tripteron</i>	<i>Polystichum vestitum</i>	<i>Polystichum whiteleggi</i>
<i>Polystichum woronowii</i>	<i>Polystichum xiphophyllum</i>	<i>Polytoca digitata</i>
<i>Polytrichum commune</i>	<i>Polytrichum juniperinum</i>	<i>Polyxena angustifolia</i>
<i>Polyxena corymbosa</i>	<i>Polyxena ensifolia</i>	<i>Polyxena haemanthoides</i>
<i>Polyxena maughanii</i>	<i>Polyxena odorata</i>	<i>Polyxena paucifolia</i>
<i>Polyxena pygmaea</i>	<i>Pomaderris affinis</i>	<i>Pomaderris andromedifolia</i>
<i>Pomaderris angustifolia</i>	<i>Pomaderris apetala</i>	<i>Pomaderris argyrophylla</i>
<i>Pomaderris aspera</i>	<i>Pomaderris aurea</i>	<i>Pomaderris betulina</i>
<i>Pomaderris bilocularis</i>	<i>Pomaderris brogoensis</i>	<i>Pomaderris brunnea</i>
<i>Pomaderris cinerea</i>	<i>Pomaderris cocoparrana</i>	<i>Pomaderris costata</i>
<i>Pomaderris cotoneaster</i>	<i>Pomaderris discolor</i>	<i>Pomaderris elachophylla</i>
<i>Pomaderris elliptica</i>	<i>Pomaderris eriocephala</i>	<i>Pomaderris ferruginea</i>
<i>Pomaderris flabellaris</i>	<i>Pomaderris gilmourii</i>	<i>Pomaderris halmaturina</i>
<i>Pomaderris helianthemifolia</i>	<i>Pomaderris humilis</i>	<i>Pomaderris intermedia</i>
<i>Pomaderris intermedia x lanigera</i>	<i>Pomaderris kumeraho</i>	<i>Pomaderris lanigera</i>
<i>Pomaderris ledifolia</i>	<i>Pomaderris ligustrina</i>	<i>Pomaderris mediora</i>
<i>Pomaderris multiflora</i>	<i>Pomaderris nitidula</i>	<i>Pomaderris notata</i>
<i>Pomaderris obcordata</i>	<i>Pomaderris oraria</i>	<i>Pomaderris pallida</i>
<i>Pomaderris parrisiae</i>	<i>Pomaderris pauciflora</i>	<i>Pomaderris phyllicifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pomaderris pilifera</i>	<i>Pomaderris precaria</i>	<i>Pomaderris prunifolia</i>
<i>Pomaderris queenslandica</i>	<i>Pomaderris racemosa</i>	<i>Pomaderris reperta</i>
<i>Pomaderris rugosa</i>	<i>Pomaderris subcapitata</i>	<i>Pomaderris tropica</i>
<i>Pomaderris vacciniifolia</i>	<i>Pomaderris vellea</i>	<i>Pomaderris velutina</i>
<i>Pomaderris virgata</i>	<i>Pomaria rubicunda</i>	<i>Pomatocalpa diffusum</i>
<i>Pomatocalpa latifolium</i>	<i>Pomatocalpa macphersonii</i>	<i>Pomatocalpa marsupiale</i>
<i>Pomax umbellata</i>	<i>Pometia pinnata</i>	<i>Ponapea hosinoi</i>
<i>Ponapea ledermanniana</i>	<i>Poncirus trifoliata</i>	<i>Pongelion vilmorinianum</i>
<i>Pontederia cordata</i>	<i>Pontederia rotundifolia</i>	<i>Ponthieva maculata</i>
<i>Populus x acuminata</i>	<i>Populus alba</i>	<i>Populus alba x tremuloides</i>
<i>Populus argenteus</i>	<i>Populus x canadensis</i>	<i>Populus cathayana</i>
<i>Populus ciliata</i>	<i>Populus deltoides</i>	<i>Populus deltoides x yunnanensis</i>
<i>Populus euphratica</i>	<i>Populus euroamericana</i>	<i>Populus x generosa</i>
<i>Populus hopeiensis</i>	<i>Populus lasiocarpa</i>	<i>Populus maximowiczii</i>
<i>Populus nigra</i>	<i>Populus pseudograndidentata</i>	<i>Populus pyramidalis</i>
<i>Populus x roxbury</i>	<i>Populus simonii</i>	<i>Populus szechuanica</i>
<i>Populus tremula</i>	<i>Populus tremuloides</i>	<i>Populus yunnanensis</i>
<i>Porana sericea</i>	<i>Poranopsis paniculata</i>	<i>Poranthera corymbosa</i>
<i>Poranthera ericifolia</i>	<i>Poraqueiba paraensis</i>	<i>Poraqueiba sericea</i>
<i>Porlieria microphylla</i>	<i>Porphyrocoma pohliana</i>	<i>Porphyrodesme papuana</i>
<i>Porphyroglossis maxwelliae</i>	<i>Porroglossum spp.</i>	<i>Portea alatisepala</i>
<i>Portea fosteriana</i>	<i>Portea kermesina</i>	<i>Portea petropolitana</i>
<i>Portea leptantha x Hohenbergia ridleyi</i>	<i>Portlandia grandiflora</i>	<i>Portlandia platantha</i>
<i>Portulaca decipiens</i>	<i>Portulaca grandiflora</i>	<i>Portulaca kermesina</i>
<i>Portulaca lutea</i>	<i>Portulaca molokiniensis</i>	<i>Portulaca oleracea</i>
<i>Portulaca pilosa</i>	<i>Portulaca rosae</i>	<i>Portulaca thellusonii</i>
<i>Portulaca villosa</i>	<i>Portulacaria afra</i>	<i>Posoqueria latifolia</i>
<i>Posoqueria longiflora</i>	<i>Posoqueria macropus</i>	<i>Posoqueria multiflora</i>
<i>Postuera longifolia</i>	<i>Potamogeton australiensis</i>	<i>Potamogeton gayi</i>
<i>Potamogeton mucronatus</i>	<i>Potamogeton octandrus</i>	<i>Potamogeton sulcatus</i>
<i>Potentilla agyrophylla</i>	<i>Potentilla alchemilloides</i>	<i>Potentilla ambigens</i>
<i>Potentilla ambigua</i>	<i>Potentilla andicola</i>	<i>Potentilla apennina</i>
<i>Potentilla atrosanguinea</i>	<i>Potentilla x aurantiaca</i>	<i>Potentilla biflora</i>
<i>Potentilla brauniana</i>	<i>Potentilla calabra</i>	<i>Potentilla clusiana</i>
<i>Potentilla concinna</i>	<i>Potentilla coriandrifolia</i>	<i>Potentilla delphinensis</i>
<i>Potentilla desertorum</i>	<i>Potentilla detomasii</i>	<i>Potentilla dickinsii</i>
<i>Potentilla dombeyi</i>	<i>Potentilla drummondii</i>	<i>Potentilla erecta</i>
<i>Potentilla eriocarpa</i>	<i>Potentilla fissa</i>	<i>Potentilla flabellifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Potentilla frigida</i>	<i>Potentilla geoides</i>	<i>Potentilla grandiflora</i>
<i>Potentilla haynaldiana</i>	<i>Potentilla heptaphylla</i>	<i>Potentilla hippiana</i>
<i>Potentilla hookeriana</i>	<i>Potentilla incisa</i>	<i>Potentilla megalantha</i>
<i>Potentilla x menziesii</i>	<i>Potentilla mirabilis</i>	<i>Potentilla montegrina</i>
<i>Potentilla nana</i>	<i>Potentilla nepalensis</i>	<i>Potentilla neumanniana</i>
<i>Potentilla nipponica</i>	<i>Potentilla nitida</i>	<i>Potentilla nivea</i>
<i>Potentilla ovina</i>	<i>Potentilla pamiroalaica</i>	<i>Potentilla pedata</i>
<i>Potentilla polyphylla</i>	<i>Potentilla pulcherrima</i>	<i>Potentilla pulvinaris</i>
<i>Potentilla pyrenaica</i>	<i>Potentilla recta</i>	<i>Potentilla rupestris</i>
<i>Potentilla thurberi</i>	<i>Potentilla x tonguei</i>	<i>Potentilla tonguei</i>
<i>Potentilla umbrosa</i>	<i>Pothos acaule</i>	<i>Pothos brassii</i>
<i>Pothos chinensis</i>	<i>Pothos longipes</i>	<i>Pothos scandens</i>
<i>Pothuava kleinii</i>	x <i>Potinara</i> spp.	<i>Pourouma cecropiifolia</i>
<i>Pourthiae beauverdiana</i>	<i>Pouteria arguacoensium</i>	<i>Pouteria arnhemica</i>
<i>Pouteria asterocarpon</i>	<i>Pouteria australis</i>	<i>Pouteria brownlessiana</i>
<i>Pouteria caimito</i>	<i>Pouteria campechiana</i>	<i>Pouteria castanosperma</i>
<i>Pouteria chartacea</i>	<i>Pouteria cotinifolia</i>	<i>Pouteria durlandii</i>
<i>Pouteria eerwah</i>	<i>Pouteria egassia</i>	<i>Pouteria euphlebia</i>
<i>Pouteria gardneriana</i>	<i>Pouteria glomerata</i>	<i>Pouteria grandifolia</i>
<i>Pouteria lucuma</i>	<i>Pouteria macrophylla</i>	<i>Pouteria malaccensis</i>
<i>Pouteria multiflora</i>	<i>Pouteria myrsinifolia</i>	<i>Pouteria myrsinodendron</i>
<i>Pouteria papyracea</i>	<i>Pouteria pariry</i>	<i>Pouteria pearsoniorum</i>
<i>Pouteria pohlmaniana</i>	<i>Pouteria queenslandica</i>	<i>Pouteria ramiflora</i>
<i>Pouteria richardii</i>	<i>Pouteria salicifolia</i>	<i>Pouteria sapota</i>
<i>Pouteria sericea</i>	<i>Pouteria singuliflora</i>	<i>Pouteria speciosa</i>
<i>Pouteria splendens</i>	<i>Pouteria torta</i>	<i>Pouteria ucuqui</i>
<i>Pouteria unmackiana</i>	<i>Pouteria valparadisaea</i>	<i>Pouteria venosa</i>
<i>Pouteria viridis</i>	<i>Pouteria wakere</i>	<i>Pouteria xerocarpa</i>
<i>Pouteria xylocarpa</i>	<i>Pozoa volcanica</i>	<i>Praecereus euchlorus</i>
<i>Praecereus saxicola</i>	<i>Praecitrullus fistulosus</i>	<i>Prasium majus</i>
<i>Prasophyllum alpinum</i>	<i>Prasophyllum archeri</i>	<i>Prasophyllum australe</i>
<i>Prasophyllum brevilabre</i>	<i>Prasophyllum flavum</i>	<i>Prasophyllum frenchii</i>
<i>Prasophyllum odoratum</i>	<i>Prasophyllum pallidum</i>	<i>Prasophyllum parviflorum</i>
<i>Prasophyllum patens</i>	<i>Prasophyllum ringens</i>	<i>Prasophyllum suttonii</i>
<i>Pratia macrodon</i>	<i>Pratia pedunculata</i>	<i>Pratia physaloides</i>
<i>Pratia platycalyx</i>	<i>Pratia puberula</i>	<i>Pratia purpurascens</i>
<i>Pratia surrepens</i>	<i>Premna lignum-vitae</i>	<i>Premna microphylla</i>
<i>Prenia sladeniana</i>	<i>Prenia tetragona</i>	<i>Prepodesma orpenii</i>
<i>Prestoea acuminata</i>	<i>Prestoea carderi</i>	<i>Prestoea decurrens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Prestoea longipetiolata</i>	<i>Priestleya laevigata</i>	<i>Primula advena</i>
<i>Primula agleniana</i>	<i>Primula algida</i>	<i>Primula allionii</i>
<i>Primula alpicola</i>	<i>Primula angustifolia</i>	<i>Primula apennina</i>
<i>Primula atrodentata</i>	<i>Primula aurantiaca</i>	<i>Primula auricula</i>
<i>Primula baileyana</i>	<i>Primula baldshuanica</i>	<i>Primula bella</i>
<i>Primula bellidifolia</i>	<i>Primula boothii</i>	<i>Primula bracteata</i>
<i>Primula bracteosa</i>	<i>Primula burmanica</i>	<i>Primula calderiana</i>
<i>Primula calliantha</i>	<i>Primula capitata</i>	<i>Primula carniolica</i>
<i>Primula caveana</i>	<i>Primula cawdoriana</i>	<i>Primula cernua</i>
<i>Primula chapaensis</i>	<i>Primula chionantha</i>	<i>Primula chungensis</i>
<i>Primula clusiana</i>	<i>Primula cockburniana</i>	<i>Primula concholoba</i>
<i>Primula cortusoides</i>	<i>Primula cuneifolia</i>	<i>Primula cusickiana</i>
<i>Primula daonensis</i>	<i>Primula darialica</i>	<i>Primula deflexa</i>
<i>Primula denticulata</i>	<i>Primula deorum</i>	<i>Primula dickieana</i>
<i>Primula dryadifolia</i>	<i>Primula edelbergii</i>	<i>Primula elatior</i>
<i>Primula elliptica</i>	<i>Primula elongata</i>	<i>Primula erosa</i>
<i>Primula falcifolia</i>	<i>Primula farinifolia</i>	<i>Primula fimbriata</i>
<i>Primula firmipes</i>	<i>Primula flaccida</i>	<i>Primula forrestii</i>
<i>Primula frondosa</i>	<i>Primula gambeliana</i>	<i>Primula gaubaeana</i>
<i>Primula gemmifera</i>	<i>Primula geraniifolia</i>	<i>Primula glabra</i>
<i>Primula glaucescens</i>	<i>Primula glutinosa</i>	<i>Primula gracilipes</i>
<i>Primula griffithii</i>	<i>Primula halleri</i>	<i>Primula heterochroma</i>
<i>Primula heucherifolia</i>	<i>Primula hirsuta</i>	<i>Primula x hybrids</i>
<i>Primula integrifolia</i>	<i>Primula involucrata</i>	<i>Primula ioessa</i>
<i>Primula japonica</i>	<i>Primula jesoana</i>	<i>Primula kisoana</i>
<i>Primula kitaibeliana</i>	<i>Primula latifolia</i>	<i>Primula laurentiana</i>
<i>Primula luteola</i>	<i>Primula macrophylla</i>	<i>Primula malacoides</i>
<i>Primula marginata</i>	<i>Primula minima</i>	<i>Primula minkwitziae</i>
<i>Primula mistassinica</i>	<i>Primula modesta</i>	<i>Primula mollis</i>
<i>Primula morsheadiana</i>	<i>Primula muscarioides</i>	<i>Primula nanobella</i>
<i>Primula nivalis</i>	<i>Primula obconica</i>	<i>Primula obliqua</i>
<i>Primula obtusifolia</i>	<i>Primula optata</i>	<i>Primula palinuri</i>
<i>Primula parryi</i>	<i>Primula pedemontana</i>	<i>Primula petiolaris</i>
<i>Primula pinnatifida</i>	<i>Primula poissonii</i>	<i>Primula polyneura</i>
<i>Primula praenitens</i>	<i>Primula prenantha</i>	<i>Primula prolifera</i>
<i>Primula pseudocapitata</i>	<i>Primula pulchella</i>	<i>Primula pulchra</i>
<i>Primula pumilio</i>	<i>Primula purdomii</i>	<i>Primula redolens</i>
<i>Primula reidii</i>	<i>Primula rhodochroa</i>	<i>Primula rosea</i>
<i>Primula ruprechtii</i>	<i>Primula rusbyi</i>	<i>Primula sapphirina</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Primula saxatilis</i>	<i>Primula scandinavica</i>	<i>Primula scapigera</i>
<i>Primula secundiflora</i>	<i>Primula sherriffiae</i>	<i>Primula sieboldii</i>
<i>Primula sonchifolia</i>	<i>Primula strumosa</i>	<i>Primula suffrutescens</i>
<i>Primula tangutica</i>	<i>Primula tanneri</i>	<i>Primula tibetica</i>
<i>Primula tsariensis</i>	<i>Primula turkestanica</i>	<i>Primula tyrolensis</i>
<i>Primula veris</i>	<i>Primula verticillata</i>	<i>Primula vialii</i>
<i>Primula villosa</i>	<i>Primula viscosa</i>	<i>Primula vulgaris</i>
<i>Primula waltonii</i>	<i>Primula watsonii</i>	<i>Primula whitei</i>
<i>Primula wilsonii</i>	<i>Primula wollastonii</i>	<i>Primula woodwardii</i>
<i>Primula wulfeniana</i>	<i>Primula yuparensis</i>	<i>Primulina tabacum</i>
<i>Pringlea antiscorbutica</i>	<i>Prinsepia sinensis</i>	<i>Prinsepia uniflora</i>
<i>Prionophyllum maritimum</i>	<i>Prionotes cerinthoides</i>	<i>Prismatocarpus fruticosus</i>
<i>Prismatocarpus pedunculatus</i>	<i>Pristiglottis montana</i>	<i>Pritchardia affinis</i>
<i>Pritchardia arecina</i>	<i>Pritchardia aylmer-robinsonii</i>	<i>Pritchardia beccariana</i>
<i>Pritchardia forbesiana</i>	<i>Pritchardia gaudichaudii</i>	<i>Pritchardia hardyi</i>
<i>Pritchardia hillebrandii</i>	<i>Pritchardia kaalae</i>	<i>Pritchardia lanaiensis</i>
<i>Pritchardia limahuliensis</i>	<i>Pritchardia lowreyana</i>	<i>Pritchardia maideniana</i>
<i>Pritchardia martii</i>	<i>Pritchardia minor</i>	<i>Pritchardia munroi</i>
<i>Pritchardia napaliensis</i>	<i>Pritchardia pacifica</i>	<i>Pritchardia pericularum</i>
<i>Pritchardia perlmanii</i>	<i>Pritchardia remota</i>	<i>Pritchardia schattaueri</i>
<i>Pritchardia thurstonii</i>	<i>Pritchardia viscosa</i>	<i>Pritchardia vuylstekeana</i>
<i>Pritchardia waialealeana</i>	<i>Proboscidea lutea</i>	<i>Procris insularis</i>
<i>Procris pedunculata</i>	<i>Proiphys cunninghamii</i>	<i>Promenaea spp.</i>
<i>Pronaya elegans</i>	<i>Pronaya fraseri</i>	<i>Pronephrium asperum</i>
<i>Pronephrium triphyllum</i>	<i>Prosartes smithii</i>	<i>Prosopidastrum mexicanum</i>
<i>Prostanthera askania</i>	<i>Prostanthera aspalathoides</i>	<i>Prostanthera behriana</i>
<i>Prostanthera caerulea</i>	<i>Prostanthera calycina</i>	<i>Prostanthera chlorantha</i>
<i>Prostanthera cineolifera</i>	<i>Prostanthera cruciflora</i>	<i>Prostanthera cryptandroides</i>
<i>Prostanthera cuneata</i>	<i>Prostanthera debilis</i>	<i>Prostanthera decussata</i>
<i>Prostanthera densa</i>	<i>Prostanthera denticulata</i>	<i>Prostanthera discolor</i>
<i>Prostanthera euphrasioides</i>	<i>Prostanthera eurybioides</i>	<i>Prostanthera florifera</i>
<i>Prostanthera granitica</i>	<i>Prostanthera hindii</i>	<i>Prostanthera hirtula</i>
<i>Prostanthera howelliae</i>	<i>Prostanthera hybrid</i>	<i>Prostanthera incana</i>
<i>Prostanthera incisa</i>	<i>Prostanthera junonis</i>	<i>Prostanthera lanceolata</i>
<i>Prostanthera lasianthos</i>	<i>Prostanthera latifolia</i>	<i>Prostanthera leichhardtii</i>
<i>Prostanthera linearis</i>	<i>Prostanthera lithospermoides</i>	<i>Prostanthera marifolia</i>
<i>Prostanthera melissifolia</i>	<i>Prostanthera microphylla</i>	<i>Prostanthera monticola</i>
<i>Prostanthera nivea</i>	<i>Prostanthera odoratissima</i>	<i>Prostanthera ovalifolia</i>
<i>Prostanthera parvifolia</i>	<i>Prostanthera phylicifolia</i>	<i>Prostanthera porcata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Prostanthera prunelloides</i>	<i>Prostanthera rhombea</i>	<i>Prostanthera ringens</i>
<i>Prostanthera rotundifolia</i>	<i>Prostanthera rugosa</i>	<i>Prostanthera saxicola</i>
<i>Prostanthera scutellariooides</i>	<i>Prostanthera spinosa</i>	<i>Prostanthera staurophylla</i>
<i>Prostanthera stricta</i>	<i>Prostanthera suborbicularis</i>	<i>Prostanthera teretifolia</i>
<i>Prostanthera violacea</i>	<i>Prostanthera walteri</i>	<i>Protarum sechellarum</i>
<i>Protasparagus macowanii</i>	<i>Protea acaulos</i>	<i>Protea acuminata</i>
<i>Protea amplexicaulis</i>	<i>Protea aristata</i>	<i>Protea aurea</i>
<i>Protea barbigera</i>	<i>Protea burchellii</i>	<i>Protea caffra</i>
<i>Protea canaliculata</i>	<i>Protea compacta</i>	<i>Protea cordata</i>
<i>Protea coronata</i>	<i>Protea cynaroides</i>	<i>Protea decurrens</i>
<i>Protea denticulata</i>	<i>Protea effusa</i>	<i>Protea eximia</i>
<i>Protea gaguedi</i>	<i>Protea grandiceps</i>	<i>Protea holosericea</i>
<i>Protea hybrids</i>	<i>Protea lacticolor</i>	<i>Protea laevis</i>
<i>Protea lanceolata</i>	<i>Protea latifolia</i>	<i>Protea laurifolia</i>
<i>Protea lepidocarpodendron</i>	<i>Protea longifolia</i>	<i>Protea lorifolia</i>
<i>Protea magnifica</i>	<i>Protea minor</i>	<i>Protea mundii</i>
<i>Protea nana</i>	<i>Protea nerifolia</i>	<i>Protea nitida</i>
<i>Protea obtusifolia</i>	<i>Protea pudens</i>	<i>Protea pulchra</i>
<i>Protea punctata</i>	<i>Protea recondita</i>	<i>Protea repens</i>
<i>Protea roupelliae</i>	<i>Protea rubropilosa</i>	<i>Protea scabra</i>
<i>Protea scabriuscula</i>	<i>Protea scolymocephala</i>	<i>Protea simplex</i>
<i>Protea speciosa</i>	<i>Protea stokoei</i>	<i>Protea subpulchella</i>
<i>Protea subvestita</i>	<i>Protea susannae</i>	<i>Protea venusta</i>
<i>Protea welwitschii</i>	<i>Protea witzenbergiana</i>	<i>Protea xanthoconus</i>
<i>Protium copal</i>	<i>Proustia cuneifolia</i>	<i>Proustia pyrifolia</i>
<i>Prumnopitys amara</i>	<i>Prumnopitys andina</i>	<i>Prumnopitys ferruginea</i>
<i>Prumnopitys ferruginoides</i>	<i>Prumnopitys ladei</i>	<i>Prumnopitys montana</i>
<i>Prumnopitys taxifolia</i>	<i>Prunella hyssopifolia</i>	<i>Prunella incisa</i>
<i>Prunella vulgaris</i>	<i>Prunella x webbiana</i>	<i>Prunus alabamensis</i>
<i>Prunus alaica</i>	<i>Prunus ansu</i>	<i>Prunus armeniaca</i>
<i>Prunus avium</i>	<i>Prunus avium x cerasus</i>	<i>Prunus bifrons</i>
<i>Prunus x blireiana</i>	<i>Prunus bokhariensis</i>	<i>Prunus bucharica</i>
<i>Prunus campanulata x incisa</i>	<i>Prunus canescens</i>	<i>Prunus capillin</i>
<i>Prunus cerasifera</i>	<i>Prunus cerasoides</i>	<i>Prunus cerasus</i>
<i>Prunus cerasus x canescens</i>	<i>Prunus conradinae</i>	<i>Prunus x dasycarpa</i>
<i>Prunus davidiana</i>	<i>Prunus dawyckensis</i>	<i>Prunus dielsiana</i>
<i>Prunus domestica</i>	<i>Prunus dulcis</i>	<i>Prunus fenzliana</i>
<i>Prunus fremontii</i>	<i>Prunus fruticosa</i>	<i>Prunus grayana</i>
<i>Prunus grisea</i>	<i>Prunus hirtipes</i>	<i>Prunus hortulana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Prunus ilicifolia</i>	<i>Prunus incana</i>	<i>Prunus incisa</i>
<i>Prunus incisa x serrula</i>	<i>Prunus x kanzakura</i>	<i>Prunus laurocerasus</i>
<i>Prunus lusitanica</i>	<i>Prunus lyonii</i>	<i>Prunus maackii</i>
<i>Prunus mahaleb</i>	<i>Prunus maximowiczii</i>	<i>Prunus mume</i>
<i>Prunus nipponica</i>	<i>Prunus padus</i>	<i>Prunus persica</i>
<i>Prunus x persicoides</i>	<i>Prunus x pollardii</i>	<i>Prunus prostrata</i>
<i>Prunus pseudocerasus</i>	<i>Prunus pumila</i>	<i>Prunus salicina</i>
<i>Prunus salicina x persica</i>	<i>Prunus sargentii</i>	<i>Prunus sato-zakura</i>
<i>Prunus x schmittii</i>	<i>Prunus serotina</i>	<i>Prunus serrula</i>
<i>Prunus serrulata</i>	<i>Prunus sibirica</i>	<i>Prunus x sieboldii</i>
<i>Prunus simonii</i>	<i>Prunus spinosa</i>	<i>Prunus subhirtella</i>
<i>Prunus tenella</i>	<i>Prunus texana</i>	<i>Prunus triloba x spinosa</i>
<i>Prunus virginiana</i>	<i>Prunus webbii</i>	<i>Przewalskia tangutica</i>
<i>Psammophora longifolia</i>	<i>Psammophora modesta</i>	<i>Psathyrostachys huashanica</i>
<i>Psathyrostachys juncea</i>	<i>Psephellus kopet-daghensis</i>	<i>Psephellus simplicicaulis</i>
<i>Pseudaechmanthera glutinosa</i>	<i>Pseudananas sagenarius</i>	<i>Pseudanthus divaricatissimus</i>
<i>Pseudanthus pimeleoides</i>	<i>Pseudanthus virgatus</i>	<i>Pseudarthria hookeri</i>
<i>Pseudarthria viscosa</i>	<i>Pseudemilia comosa</i>	<i>Pseuderanthemum alatum</i>
<i>Pseuderanthemum andersonii</i>	<i>Pseuderanthemum atropurpureum</i>	<i>Pseuderanthemum cooperi</i>
<i>Pseuderanthemum indicum</i>	<i>Pseuderanthemum kewense</i>	<i>Pseuderanthemum laxiflorum</i>
<i>Pseuderanthemum repandum</i>	<i>Pseuderanthemum reticulatum</i>	<i>Pseuderanthemum seticalyx</i>
<i>Pseuderanthemum sinuatum</i>	<i>Pseuderanthemum tricolor</i>	<i>Pseuderanthemum tuberculatum</i>
<i>Pseudobombax ellipticum</i>	<i>Pseudobombax grandiflorum</i>	<i>Pseudocarapa nitidula</i>
<i>Pseudocaryopteris bicolor</i>	<i>Pseudocydonia sinensis</i>	<i>Pseudodichanthium serraefalcoides</i>
<i>Pseudodrynaria coronans</i>	<i>Pseudoeriosema borianii</i>	<i>Pseudofumaria lutea</i>
<i>Pseudognaphalium domingense</i>	<i>Pseudognaphalium luteo-album</i>	<i>Pseudolachnostylis maprouneifolia</i>
<i>Pseudolarix amabilis</i>	<i>Pseudolithos caput-viperae</i>	<i>Pseudolithos cubiformis</i>
<i>Pseudolithos dodsonianus</i>	<i>Pseudolithos mccoyi</i>	<i>Pseudolithos migiurtinus</i>
<i>Pseudolysimachion kiusianum</i>	<i>Pseudomitrocereus fulviceps</i>	<i>Pseudomuscari azureum</i>
<i>Pseudomuscari chalusicum</i>	<i>Pseudomuscari coeleste</i>	<i>Pseudomuscari pallens</i>
<i>Pseudomussaenda flava</i>	<i>Pseudopanax arboreus</i>	<i>Pseudopanax chathamicus</i>
<i>Pseudopanax colensoi</i>	<i>Pseudopanax crassifolius</i>	<i>Pseudopanax discolor</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pseudopanax discolor</i> x <i>lessonii</i>	<i>Pseudopanax ferox</i>	<i>Pseudopanax gunnii</i>
<i>Pseudopanax laetus</i>	<i>Pseudopanax lessonii</i>	<i>Pseudopanax simplex</i>
<i>Pseudophegopteris aurita</i>	<i>Pseudophegopteris paludosa</i>	<i>Pseudophoenix ekmanii</i>
<i>Pseudophoenix lediniana</i>	<i>Pseudophoenix sargentii</i>	<i>Pseudophoenix vinifera</i>
<i>Pseudoraphis paradoxa</i>	<i>Pseudorhipsalis acuminata</i>	<i>Pseudorhipsalis alata</i>
<i>Pseudorhipsalis himantoclada</i>	<i>Pseudorhipsalis lankesteri</i>	<i>Pseudorhipsalis ramulosa</i>
<i>Pseudoroegneria spicata</i>	<i>Pseudosamanea cubana</i>	<i>Pseudosasa amabilis</i>
<i>Pseudosasa hamadae</i>	<i>Pseudosasa japonica</i>	<i>Pseudostachyum polymorphum</i>
<i>Pseudostellaria heterophylla</i>	<i>Pseudotsuga japonica</i>	<i>Pseudotsuga macrocarpa</i>
<i>Pseudotsuga menziesii</i>	<i>Pseudotsuga sinensis</i>	<i>Pseudovanilla foliata</i>
<i>Pseudoweinmannia lachnocarpa</i>	<i>Pseudowintera axillaris</i>	<i>Pseudowintera colorata</i>
<i>Pseudowintera traversii</i>	<i>Pseudoxytenanthera albociliata</i>	<i>Psiadia trinervia</i>
<i>Psiadia viscosa</i>	<i>Psidium acutangulum</i>	<i>Psidium cattleianum</i>
<i>Psidium cuneifolium</i>	<i>Psidium guajava</i>	<i>Psidium humile</i>
<i>Psidium montanum</i>	<i>Psidium sartorianum</i>	<i>Psidium sintenisii</i>
<i>Psilanthus bengalensis</i>	<i>Psilocaulon bicorne</i>	<i>Psilocaulon corallinum</i>
<i>Psilocaulon parviflorum</i>	<i>Psilocaulon subnodosum</i>	<i>Psilocaulon tenue</i>
<i>Psilotum complanatum</i>	<i>Psiloxylon mauritianum</i>	<i>Psophocarpus lancifolius</i>
<i>Psophocarpus scandens</i>	<i>Psophocarpus tetragonolobus</i>	<i>Psoralea aculeata</i>
<i>Psoralea aphylla</i>	<i>Psoralea badocana</i>	<i>Psoralea gueinzii</i>
<i>Psoralea parva</i>	<i>Psoralea pinnata</i>	<i>Psoralea plumosa</i>
<i>Psoralea pustulata</i>	<i>Psychanthus racemiger</i>	<i>Psychilis atropurpurea</i>
<i>Psychopsiella limminghei</i>	<i>Psychotria asiatica</i>	<i>Psychotria capensis</i>
<i>Psychotria carronis</i>	<i>Psychotria carthagenaensis</i>	<i>Psychotria coelospermum</i>
<i>Psychotria daphnoides</i>	<i>Psychotria gardenioides</i>	<i>Psychotria hoffmannseggiana</i>
<i>Psychotria kirkii</i>	<i>Psychotria laurentii</i>	<i>Psychotria loniceroidea</i>
<i>Psychotria pervillei</i>	<i>Psychotria poliostemma</i>	<i>Psychotria rubra</i>
<i>Psychotria sarmentosa</i>	<i>Psychotria serpens</i>	<i>Psychotria simmondsiana</i>
<i>Psychotria viridis</i>	<i>Psychotria zombamontana</i>	<i>Psychrophila introloba</i>
<i>Psychrophila phylloptera</i>	<i>Psydrax latifolia</i>	<i>Psydrax odorata</i>
<i>Psydrax oleifolia</i>	<i>Psydrax whitei</i>	<i>Psygmorphis spp.</i>
<i>Psylliostachys suworowii</i>	<i>Pteleopsis myrtifolia</i>	<i>Pteridium falcatum</i>
<i>Pteridium lineare</i>	<i>Pteridoblechnum acuminatum</i>	<i>Pteridoblechnum neglectum</i>
<i>Pteridophyllum racemosum</i>	<i>Pteris altissima</i>	<i>Pteris argyraea</i>
<i>Pteris aspericaulis</i>	<i>Pteris biaurita</i>	<i>Pteris buchananii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Pteris cadieri</i>	<i>Pteris comans</i>	<i>Pteris cretica</i>
<i>Pteris dalhousiae</i>	<i>Pteris dentata</i>	<i>Pteris ensiformis</i>
<i>Pteris excelsa</i>	<i>Pteris fauriei</i>	<i>Pteris inaequalis</i>
<i>Pteris kingiana</i>	<i>Pteris laurisilvicola</i>	<i>Pteris longifolia</i>
<i>Pteris macilenta</i>	<i>Pteris microptera</i>	<i>Pteris multifida</i>
<i>Pteris oshimensis</i>	<i>Pteris pacifica</i>	<i>Pteris pedicellata</i>
<i>Pteris quadriaurita</i>	<i>Pteris ryukyuensis</i>	<i>Pteris schlechteri</i>
<i>Pteris tremula</i>	<i>Pteris umbrosa</i>	<i>Pteris wallichiana</i>
<i>Pterocactus fischeri</i>	<i>Pterocactus gonjianii</i>	<i>Pterocactus hickenii</i>
<i>Pterocactus kuntzei</i>	<i>Pterocactus megliolii</i>	<i>Pterocactus reticulatus</i>
<i>Pterocactus valentini</i>	<i>Pterocarpus acapulcensis</i>	<i>Pterocarpus angolensis</i>
<i>Pterocarpus brenanii</i>	<i>Pterocarpus dalbergioides</i>	<i>Pterocarpus indicus</i>
<i>Pterocarpus lucens</i>	<i>Pterocarpus macrocarpus</i>	<i>Pterocarpus marsupium</i>
<i>Pterocarpus osun</i>	<i>Pterocarpus santalinus</i>	<i>Pterocarpus soyauxii</i>
<i>Pterocarpus vernalis</i>	<i>Pterocarpus violaceus</i>	<i>Pterocarya hupehensis</i>
<i>Pterocarya rehderiana</i>	<i>Pterocarya rhoifolia</i>	<i>Pterocarya tonkinensis</i>
<i>Pterocaulon glandulosum</i>	<i>Pteroceltis tatarinowii</i>	<i>Pterocephalus depressus</i>
<i>Pterocephalus dumetorum</i>	<i>Pterocephalus parnassii</i>	<i>Pterocephalus perennis</i>
<i>Pterocephalus porphyranthus</i>	<i>Pteroceras chrysanthum</i>	<i>Pteroceras pallidum</i>
<i>Pteroceras x Sarcochilus</i> spp.	<i>Pterodiscus aurantiacus</i>	<i>Pterodiscus ngamicus</i>
<i>Pteronia camphorata</i>	<i>Pterospermum acerifolium</i>	<i>Pterospermum heterophyllum</i>
<i>Pterospermum lanceifolium</i>	<i>Pterospermum xylocarpum</i>	<i>Pterostylis</i> spp.
<i>Pterostyrax corymbosus</i>	<i>Pterostyrax hispidus</i>	<i>Pterostyrax psilophyllus</i>
<i>Pterygodium catholicum</i>	<i>Pterygopappus lawrencei</i>	<i>Pterygota alata</i>
<i>Pterygota brasiliensis</i>	<i>Pteryxia terebinthina</i>	<i>Ptilotrichum spinosum</i>
<i>Ptilotus atriplicifolius</i>	<i>Ptilotus beckerianus</i>	<i>Ptychococcus archboldianus</i>
<i>Ptychococcus arecinus</i>	<i>Ptychococcus elatus</i>	<i>Ptychococcus guppyanus</i>
<i>Ptychococcus kraemerianus</i>	<i>Ptychococcus lepidotus</i>	<i>Ptychococcus paradoxus</i>
<i>Ptycholobium biflorum</i>	<i>Ptycholobium contortum</i>	<i>Ptychomnion aciculare</i>
<i>Ptychopetalum olacoides</i>	<i>Ptychosperma ambiguum</i>	<i>Ptychosperma bleeseri</i>
<i>Ptychosperma buabe</i>	<i>Ptychosperma burretianum</i>	<i>Ptychosperma caryotoides</i>
<i>Ptychosperma cuneatum</i>	<i>Ptychosperma elegans</i>	<i>Ptychosperma furcatum</i>
<i>Ptychosperma hentyi</i>	<i>Ptychosperma hosinoi</i>	<i>Ptychosperma lauterbachii</i>
<i>Ptychosperma ledermannianum</i>	<i>Ptychosperma lineare</i>	<i>Ptychosperma macarthuri</i>
<i>Ptychosperma mambare</i>	<i>Ptychosperma micranthum</i>	<i>Ptychosperma microcarpum</i>
<i>Ptychosperma nicolai</i>	<i>Ptychosperma palauense</i>	<i>Ptychosperma praemorsum</i>
<i>Ptychosperma propinquum</i>	<i>Ptychosperma pullenii</i>	<i>Ptychosperma ramosissimum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Ptychosperma rosselense</i>	<i>Ptychosperma salomonense</i>	<i>Ptychosperma sanderianum</i>
<i>Ptychosperma schefferi</i>	<i>Ptychosperma streimannii</i>	<i>Ptychosperma tagulense</i>
<i>Ptychosperma vestitum</i>	<i>Ptychosperma waitianum</i>	<i>Puccinellia angustata</i>
<i>Puccinellia ciliata</i>	<i>Puccinellia distans</i>	<i>Puccinellia gigantea</i>
<i>Puccinellia limosa</i>	<i>Puccinellia lucida</i>	<i>Puccinellia macquariensis</i>
<i>Puccinellia macra</i>	<i>Puccinellia sevangensis</i>	<i>Pueraria phaseoloides</i>
<i>Pueraria pulcherrima</i>	<i>Pulicaria canariensis</i>	<i>Pullea stutzeri</i>
<i>Pulmonaria longifolia</i>	<i>Pulmonaria mollis</i>	<i>Pulmonaria officinalis</i>
<i>Pulmonaria vulgaris</i>	<i>Pulsatilla alpina</i>	<i>Pulsatilla campanella</i>
<i>Pulsatilla cernua</i>	<i>Pulsatilla georgica</i>	<i>Pulsatilla koreana</i>
<i>Pulsatilla montana</i>	<i>Pulsatilla myrrhidifolia</i>	<i>Pulsatilla patens</i>
<i>Pulsatilla regeliana</i>	<i>Pulsatilla rubra</i>	<i>Pulsatilla sulphurea</i>
<i>Pulsatilla turczaninovii</i>	<i>Pulsatilla vernalis</i>	<i>Pulsatilla violacea</i>
<i>Pulsatilla vulgaris</i>	<i>Pulsatilla zimmermannii</i>	<i>Pultenaea acerosa</i>
<i>Pultenaea altissima</i>	<i>Pultenaea aristata</i>	<i>Pultenaea baeuerlenii</i>
<i>Pultenaea benthamii</i>	<i>Pultenaea blakelyi</i>	<i>Pultenaea canescens</i>
<i>Pultenaea capitata</i>	<i>Pultenaea capitellata</i>	<i>Pultenaea costata</i>
<i>Pultenaea cunninghamii</i>	<i>Pultenaea d'alonii</i>	<i>Pultenaea daphnoides</i>
<i>Pultenaea densifolia</i>	<i>Pultenaea dentata</i>	<i>Pultenaea divaricata</i>
<i>Pultenaea echinula</i>	<i>Pultenaea euchila</i>	<i>Pultenaea ferruginea</i>
<i>Pultenaea flexilis</i>	<i>Pultenaea foliolosa</i>	<i>Pultenaea graveolens</i>
<i>Pultenaea gunnii</i>	<i>Pultenaea hispidula</i>	<i>Pultenaea humilis</i>
<i>Pultenaea juniperina</i>	<i>Pultenaea lapidosa</i>	<i>Pultenaea largiflorens</i>
<i>Pultenaea laxiflora</i>	<i>Pultenaea luehmannii</i>	<i>Pultenaea microphylla</i>
<i>Pultenaea mollis</i>	<i>Pultenaea paleacea</i>	<i>Pultenaea paludosa</i>
<i>Pultenaea parrisiae</i>	<i>Pultenaea parviflora</i>	<i>Pultenaea pedunculata</i>
<i>Pultenaea petiolaris</i>	<i>Pultenaea polifolia</i>	<i>Pultenaea procumbens</i>
<i>Pultenaea prostrata</i>	<i>Pultenaea retusa</i>	<i>Pultenaea rigida</i>
<i>Pultenaea scabra</i>	<i>Pultenaea selaginoides</i>	<i>Pultenaea sericea</i>
<i>Pultenaea spinosa</i>	<i>Pultenaea stipularis</i>	<i>Pultenaea stricta</i>
<i>Pultenaea stuartiana</i>	<i>Pultenaea subalpina</i>	<i>Pultenaea subspicata</i>
<i>Pultenaea subternata</i>	<i>Pultenaea tenella</i>	<i>Pultenaea trichophylla</i>
<i>Pultenaea tuberculata</i>	<i>Pultenaea villosa</i>	<i>Pultenaea viscidula</i>
<i>Pultenaea viscosa</i>	<i>Pultenaea weindorferi</i>	<i>Pultenaea whiteana</i>
<i>Pultenaea williamsoniana</i>	<i>Punica granatum</i>	<i>Punica grandiflora</i>
<i>Pupalia lappacea</i>	<i>Pupalia micrantha</i>	<i>Purpureostemon ciliatus</i>
<i>Purshia mexicana</i>	<i>Putterlickia pyracantha</i>	<i>Puya alpestris</i>
<i>Puya berteroniana</i>	<i>Puya boliviensis</i>	<i>Puya chilensis</i>
<i>Puya coerulea</i>	<i>Puya dasylirioides</i>	<i>Puya ferruginea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Puya floccosa</i>	<i>Puya furfuracea</i>	<i>Puya humilis</i>
<i>Puya laxa</i>	<i>Puya mirabilis</i>	<i>Puya pyramidata</i>
<i>Puya raimondii</i>	<i>Puya roezlii</i>	<i>Puya spathacea</i>
<i>Puya venusta</i>	<i>Pycnanthemum muticum</i>	<i>Pycnanthemum setosum</i>
<i>Pycnanthemum verticillatum</i>	<i>Pycnanthemum virginianum</i>	<i>Pycnosorus chrysanthus</i>
<i>Pycnosorus globosus</i>	<i>Pycnosorus pleiocephalus</i>	<i>Pycnosorus thompsonianus</i>
<i>Pycnospatha arietina</i>	<i>Pycnostachys dawei</i>	<i>Pycnostachys reticulata</i>
<i>Pycnostachys speciosa</i>	<i>Pycnostachys urticifolia</i>	<i>Pycreus sanguinolentus</i>
<i>Pygmaeocereus bylesianus</i>	<i>Pyracantha coccinea</i>	<i>Pyracantha coccinea x crenulata</i>
<i>Pyrenaria microcarpa</i>	<i>Pyrenaria spectabilis</i>	<i>Pyrethrum coccineum</i>
<i>Pyrola grandiflora</i>	<i>Pyrola rotundifolia</i>	<i>Pyrolirion flavum</i>
<i>Pyrorchis spp.</i>	<i>Pyrostegia venusta</i>	<i>Pyrrhobryum paramattense</i>
<i>Pyrrhocactus limariensis</i>	<i>Pyrrosia christii</i>	<i>Pyrrosia confluens</i>
<i>Pyrrosia dielsii</i>	<i>Pyrrosia eleagnifolia</i>	<i>Pyrrosia fallax</i>
<i>Pyrrosia lanceolata</i>	<i>Pyrrosia lingua</i>	<i>Pyrrosia longifolia</i>
<i>Pyrrosia mollis</i>	<i>Pyrrosia niphoboloides</i>	<i>Pyrrosia penangiana</i>
<i>Pyrrosia polydactylis</i>	<i>Pyrrosia rupestris</i>	<i>Pyrrosia samarensis</i>
<i>Pyrrosia serpens</i>	<i>Pyrrosia sphaerosticha</i>	<i>Pyrrosia subfurfuracea</i>
<i>Pyrrosia varia</i>	<i>Pyrrosia winkleri</i>	<i>Pyrus amygdaliformis x calleryana</i>
<i>Pyrus betulifolia</i>	<i>Pyrus boissieriana</i>	<i>Pyrus bretschneideri</i>
<i>Pyrus calleryana</i>	<i>Pyrus x canescens</i>	<i>Pyrus communis</i>
<i>Pyrus cossonii</i>	<i>Pyrus elaeagrifolia</i>	<i>Pyrus fauriei</i>
<i>Pyrus gharbiana</i>	<i>Pyrus korshinskyi</i>	<i>Pyrus mamorensis</i>
<i>Pyrus nivalis</i>	<i>Pyrus pashia</i>	<i>Pyrus x phaeocarpa</i>
<i>Pyrus pyrifolia</i>	<i>Pyrus salicifolia</i>	<i>Pyrus x serrulata</i>
<i>Pyrus turcomanica</i>	<i>Pyrus ussuriensis</i>	<i>Qionghuea tumidinoda</i>
<i>Quaqua arida</i>	<i>Quaqua mammillaris</i>	<i>Quararibea obliquifolia</i>
<i>Quassia amara</i>	<i>Quercifilix zeylanica</i>	<i>Quercus acuta</i>
<i>Quercus acutifolia</i>	<i>Quercus acutissima</i>	<i>Quercus agrifolia</i>
<i>Quercus alba</i>	<i>Quercus alnifolia</i>	<i>Quercus anatolica</i>
<i>Quercus arkansana</i>	<i>Quercus austrina</i>	<i>Quercus x bebbiana</i>
<i>Quercus berberidifolia</i>	<i>Quercus bicolor</i>	<i>Quercus boissieri</i>
<i>Quercus buckleyi</i>	<i>Quercus canariensis</i>	<i>Quercus canariensis x robur</i>
<i>Quercus candicans</i>	<i>Quercus castanea</i>	<i>Quercus castaneifolia</i>
<i>Quercus cerris</i>	<i>Quercus chapmanii</i>	<i>Quercus chenii</i>
<i>Quercus chrysolepis</i>	<i>Quercus coccifera</i>	<i>Quercus coccinea</i>
<i>Quercus x comptonae</i>	<i>Quercus crassifolia</i>	<i>Quercus x crenata</i>
<i>Quercus dalechampii</i>	<i>Quercus delavayi</i>	<i>Quercus dentata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Quercus douglasii</i>	<i>Quercus dumosa</i>	<i>Quercus durata</i>
<i>Quercus ellipsoidalis</i>	<i>Quercus emoryi</i>	<i>Quercus engelmannii</i>
<i>Quercus fabri</i>	<i>Quercus falcata</i>	<i>Quercus frainetto</i>
<i>Quercus franchetii</i>	<i>Quercus fruticosa</i>	<i>Quercus galeotti</i>
<i>Quercus gambelii</i>	<i>Quercus garryana</i>	<i>Quercus georgiana</i>
<i>Quercus ilicifolia</i>	<i>Quercus glauca</i>	<i>Quercus graciliformis</i>
<i>Quercus griffithii</i>	<i>Quercus grisea</i>	<i>Quercus hartwissiana</i>
<i>Quercus hemisphaerica</i>	<i>Quercus x heterophylla</i>	<i>Quercus ilex</i>
<i>Quercus imbricaria</i>	<i>Quercus ithaburensis</i>	<i>Quercus jenseniana</i>
<i>Quercus john-tuckeri</i>	<i>Quercus kelloggii</i>	<i>Quercus kerrii</i>
<i>Quercus kingiana</i>	<i>Quercus laevis</i>	<i>Quercus lamellosa</i>
<i>Quercus lanata</i>	<i>Quercus laurifolia</i>	<i>Quercus laurina</i>
<i>Quercus x leana</i>	<i>Quercus libani</i>	<i>Quercus lobata</i>
<i>Quercus lobata x robur</i>	<i>Quercus longinux</i>	<i>Quercus longipes</i>
<i>Quercus lusitanica</i>	<i>Quercus lyrata</i>	<i>Quercus macranthera</i>
<i>Quercus macranthera x frainetto</i>	<i>Quercus macrocarpa</i>	<i>Quercus marilandica</i>
<i>Quercus mexicana</i>	<i>Quercus michauxii</i>	<i>Quercus mongolica</i>
<i>Quercus montana</i>	<i>Quercus muehlenbergii</i>	<i>Quercus myrsinaefolia</i>
<i>Quercus nigra</i>	<i>Quercus obtusata</i>	<i>Quercus oglethorpeana</i>
<i>Quercus pagoda</i>	<i>Quercus palustris</i>	<i>Quercus petraea</i>
<i>Quercus phellos</i>	<i>Quercus phillyraeoides</i>	<i>Quercus polymorpha</i>
<i>Quercus pubescens</i>	<i>Quercus pubescens x petraea</i>	<i>Quercus pyrenaica</i>
<i>Quercus robur</i>	<i>Quercus robur x canariensis</i>	<i>Quercus rubra</i>
<i>Quercus rugosa</i>	<i>Quercus rysophylla</i>	<i>Quercus sadleriana</i>
<i>Quercus salicina</i>	<i>Quercus x saulii</i>	<i>Quercus x schochiana</i>
<i>Quercus semiserrata</i>	<i>Quercus serrata</i>	<i>Quercus serratifolia</i>
<i>Quercus shumardii</i>	<i>Quercus skinneri</i>	<i>Quercus stellata</i>
<i>Quercus suber</i>	<i>Quercus texana</i>	<i>Quercus tlemcenensis</i>
<i>Quercus tomentella</i>	<i>Quercus trojana</i>	<i>Quercus x turneri</i>
<i>Quercus uxorius</i>	<i>Quercus vaccinifolia</i>	<i>Quercus variabilis</i>
<i>Quercus velutina</i>	<i>Quercus virginiana</i>	<i>Quercus wislizeni</i>
<i>Quercus xalapensis</i>	x <i>Quercus coccinea</i> hybrids	<i>Quesnelia arvensis</i>
<i>Quesnelia blanda</i>	<i>Quesnelia humilis</i>	<i>Quesnelia imbricata</i>
<i>Quesnelia lateralis</i>	<i>Quesnelia liboniana</i>	<i>Quesnelia marmorata</i>
<i>Quesnelia quesneliana</i>	<i>Quesnelia testudo</i>	<i>Quiabentia verticillata</i>
<i>Quiabentia zehntneri</i>	<i>Quillaja brasiliensis</i>	<i>Quillaja saponaria</i>
<i>Quintinia fawkneri</i>	<i>Quintinia sieberi</i>	<i>Quintinia verdonii</i>
<i>Quisqualis indica</i>	<i>Quisqualis mussaendiflora</i>	<i>Rabiea albinota</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rabiea albipuncta</i>	<i>Rabiea cibdela</i>	<i>Rabiea difformis</i>
<i>Rabiea lesliei</i>	<i>Racinaea commixa</i>	<i>Racinaea contorta</i>
<i>Racinaea multiflora</i>	<i>Racinaea spiculosa</i>	<i>Racinaea undulifolia</i>
<i>Racopilum cuspidigerum</i>	<i>Racosperma leptostachyum</i>	<i>Radermachera fenicis</i>
<i>Radermachera frondosa</i>	<i>Radermachera gigantea</i>	<i>Radermachera pinnata</i>
<i>Radermachera sinica</i>	<i>Radermachera xylocarpa</i>	<i>Radinosiphon leptostachya</i>
<i>Raffenaldia primuloides</i>	<i>Raimannia indecora</i>	<i>Ramonda nathaliae</i>
<i>Ramonda serbica</i>	<i>Randia armata</i>	<i>Randia audasii</i>
<i>Randia benthamiana</i>	<i>Randia chartacea</i>	<i>Randia disperma</i>
<i>Randia echinocarpa</i>	<i>Randia fitzalanii</i>	<i>Randia formosa</i>
<i>Randia hirta</i>	<i>Randia macrantha</i>	<i>Randia moorei</i>
<i>Randia sessilis</i>	<i>Randia stipulosa</i>	<i>Randia vitiensis</i>
<i>Rangaeris spp.</i>	<i>Ranunculus acaulis</i>	<i>Ranunculus acrophilus</i>
<i>Ranunculus amerophyllus</i>	<i>Ranunculus amplexicaulis</i>	<i>Ranunculus anemoneus</i>
<i>Ranunculus arvensis</i>	<i>Ranunculus asiaticus</i>	<i>Ranunculus baurii</i>
<i>Ranunculus binternatus</i>	<i>Ranunculus buchananii</i>	<i>Ranunculus calandrinioides</i>
<i>Ranunculus caucasicus</i>	<i>Ranunculus collinus</i>	<i>Ranunculus constantinopolitanus</i>
<i>Ranunculus divaricatus</i>	<i>Ranunculus eichlerianus</i>	<i>Ranunculus ficaria</i>
<i>Ranunculus glabrifolius</i>	<i>Ranunculus glacialis</i>	<i>Ranunculus gramineus</i>
<i>Ranunculus grandifolius</i>	<i>Ranunculus graniticola</i>	<i>Ranunculus gunnianus</i>
<i>Ranunculus insignis</i>	<i>Ranunculus kamchaticus</i>	<i>Ranunculus lappaceus</i>
<i>Ranunculus lyallii</i>	<i>Ranunculus mentiens</i>	<i>Ranunculus millanii</i>
<i>Ranunculus muelleri</i>	<i>Ranunculus muricatus</i>	<i>Ranunculus nanus</i>
<i>Ranunculus niphophilus</i>	<i>Ranunculus nivicola</i>	<i>Ranunculus pachyrhizus</i>
<i>Ranunculus papulentus</i>	<i>Ranunculus pimpinellifolius</i>	<i>Ranunculus prasinus</i>
<i>Ranunculus pseudolowii</i>	<i>Ranunculus pyrenaeus</i>	<i>Ranunculus scapiger</i>
<i>Ranunculus sericocephalus</i>	<i>Ranunculus serpens</i>	<i>Ranunculus trilobus</i>
<i>Ranunculus undosus</i>	<i>Ranunculus victoriensis</i>	<i>Ranzania japonica</i>
<i>Raoulia australis</i>	<i>Raoulia eximia</i>	<i>Raoulia glabra</i>
<i>Raoulia grandiflora</i>	<i>Raoulia haastii</i>	<i>Raoulia hectori</i>
<i>Raoulia hookeri</i>	<i>Raoulia lutescens</i>	<i>Raoulia mammillaris</i>
<i>Raoulia monroi</i>	<i>Raoulia parkii</i>	<i>Raoulia subsericea</i>
<i>Raoulia tenuicaulis</i>	<i>Rapanea benthamiana</i>	<i>Rapanea crassifolia</i>
<i>Rapanea howittiana</i>	<i>Rapanea platystigma</i>	<i>Rapanea porosa</i>
<i>Rapanea ralstoniae</i>	<i>Rapanea subsessilis</i>	<i>Rapanea variabilis</i>
<i>Raphanus oleifer</i>	<i>Raphanus raphanistrum</i>	<i>Raphanus sativus</i>
<i>Raphia africana</i>	<i>Raphia australis</i>	<i>Raphia farinifera</i>
<i>Raphia gentiliana</i>	<i>Raphia hookeri</i>	<i>Raphia laurentii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Raphia longiflora</i>	<i>Raphia manii</i>	<i>Raphia matombe</i>
<i>Raphia monbuttorum</i>	<i>Raphia regalis</i>	<i>Raphia rostrata</i>
<i>Raphia ruwenzorica</i>	<i>Raphia sese</i>	<i>Raphia sudanica</i>
<i>Raphia taedigera</i>	<i>Raphia textile</i>	<i>Raphia vinifera</i>
<i>Raphiolepis delacourii</i>	<i>Raphionacme burkei</i>	<i>Raphionacme divaricata</i>
<i>Raphionacme hirsuta</i>	<i>Raphionacme velutina</i>	<i>Rapistrum rugosum</i>
<i>Ratibida columnifera</i>	<i>Rauhia multiflora</i>	<i>Raukaua gunnii</i>
<i>Raukaua laetevirens</i>	<i>Raukaua simplex</i>	<i>Raukaua valdiviensis</i>
<i>Rauvolfia caffra</i>	<i>Rauvolfia nitida</i>	<i>Rauvolfia serpentina</i>
<i>Rauvolfia verticillata</i>	<i>Rauwenhoffia leichhardtii</i>	<i>Rauwenhoffia siamensis</i>
<i>Ravenala guyanensis</i>	<i>Ravenala madagascariensis</i>	<i>Ravenea albicans</i>
<i>Ravenea dransfieldii</i>	<i>Ravenea glauca</i>	<i>Ravenea hildebrandtii</i>
<i>Ravenea julietiae</i>	<i>Ravenea krociana</i>	<i>Ravenea lakatra</i>
<i>Ravenea latisecta</i>	<i>Ravenea louvelii</i>	<i>Ravenea madagascariensis</i>
<i>Ravenea moorei</i>	<i>Ravenea rivularis</i>	<i>Ravenea robustior</i>
<i>Ravenea sambiranensis</i>	<i>Ravenea xerophila</i>	<i>Ravenia spectabilis</i>
<i>Rayjacksonia phyllocephala</i>	<i>Rebutia albopectinata</i>	<i>Rebutia arenacea</i>
<i>Rebutia aureiflora</i>	<i>Rebutia breviflora</i>	<i>Rebutia brunescens</i>
<i>Rebutia caineana</i>	<i>Rebutia canigueralii</i>	<i>Rebutia cardenasiana</i>
<i>Rebutia cylindrica</i>	<i>Rebutia deminuta</i>	<i>Rebutia einsteinii</i>
<i>Rebutia famatinensis</i>	<i>Rebutia fidaiana</i>	<i>Rebutia fiebrigii</i>
<i>Rebutia flavistyla</i>	<i>Rebutia fulviseta</i>	<i>Rebutia heliosa</i>
<i>Rebutia jujuyana</i>	<i>Rebutia kieslingii</i>	<i>Rebutia margarethae</i>
<i>Rebutia marsoneri</i>	<i>Rebutia mentosa</i>	<i>Rebutia minuscula</i>
<i>Rebutia muscula</i>	<i>Rebutia neocumingii</i>	<i>Rebutia neumanniana</i>
<i>Rebutia oligacantha</i>	<i>Rebutia pseudodeminuta</i>	<i>Rebutia pulvinosa</i>
<i>Rebutia pygmaea</i>	<i>Rebutia ritteri</i>	<i>Rebutia spegazziniana</i>
<i>Rebutia spinosissima</i>	<i>Rebutia steinbachii</i>	<i>Rebutia steinmannii</i>
<i>Rebutia wessneriana</i>	<i>Rebutia xanthocarpa</i>	<i>Redfieldia flexuosa</i>
<i>Reevesia formosana</i>	<i>Reevesia sinica</i>	<i>Reevesia thyrsoides</i>
<i>Regelia punicea</i>	<i>Rehderodendron macrocarpum</i>	<i>Rehmannia elata</i>
<i>Rehmannia henryi</i>	<i>Rehmannia piasezkii</i>	<i>Rehsonia x formosa</i>
<i>Reichardia gaditana</i>	<i>Reichardia tingitana</i>	<i>Reineckeia carnea</i>
<i>Reinhardtia elegans</i>	<i>Reinhardtia gracilis</i>	<i>Reinhardtia koschnyana</i>
<i>Reinhardtia latisecta</i>	<i>Reinhardtia paiewonskiana</i>	<i>Reinhardtia simplex</i>
<i>Reinwardtia indica</i>	<i>Relbunium hypocarpium</i>	<i>Relchela panicoides</i>
<i>Relhania fruticosa</i>	<i>Relhania pungens</i>	<i>Remusatia hookeriana</i>
<i>Remusatia pumila</i>	<i>Remusatia vivipara</i>	<i>Remusatia yunnanensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Renanthera</i> spp.	<i>Renantherella histrionica</i>	<i>Renealmia brasiliensis</i>
<i>Renealmia cernua</i>	<i>Requienia sphaerosperma</i>	<i>Reseda alba</i>
<i>Reseda crystallina</i>	<i>Reseda lutea</i>	<i>Reseda luteola</i>
<i>Reseda odorata</i>	<i>Restio amblycoleus</i>	<i>Restio australis</i>
<i>Restio complanatus</i>	<i>Restio dispar</i>	<i>Restio gracilis</i>
<i>Restio leptocarpoides</i>	<i>Restio stenocoleus</i>	<i>Restio tetraphyllum</i>
<i>Restio tremulus</i>	<i>Restio ustulatus</i>	<i>Restrepia</i> spp.
<i>Retama monosperma</i>	<i>Retama sphaerocarpa</i>	<i>Retanilla ephedra</i>
<i>Retanilla trinervia</i>	<i>Retrophyllum comptonii</i>	<i>Retrophyllum minor</i>
<i>Retrophyllum vitiensis</i>	<i>Retzia capensis</i>	<i>Reutealis trisperma</i>
<i>Revvattsia fragilis</i>	<i>Reya umbellata</i>	<i>Reynoldsia sandwicensis</i>
<i>Reynoldsia verrucosa</i>	<i>Rhabdothamnus solandri</i>	<i>Rhachidosorus mesosorus</i>
<i>Rhagodia parabolica</i>	<i>Rhamnella franguloides</i>	<i>Rhamnus alaternus</i>
<i>Rhamnus cathartica</i>	<i>Rhamnus diffusa</i>	<i>Rhamnus erythroxyloides</i>
<i>Rhamnus erythroxylon</i>	<i>Rhamnus globosa</i>	<i>Rhamnus imeretina</i>
<i>Rhamnus koraiensis</i>	<i>Rhamnus libanotica</i>	<i>Rhamnus napalensis</i>
<i>Rhamnus pirifolia</i>	<i>Rhamnus saxatilis</i>	<i>Rhamnus yoshinoi</i>
<i>Rhaphidophora angustata</i>	<i>Rhaphidophora australasica</i>	<i>Rhaphidophora beccarii</i>
<i>Rhaphidophora celatocalvis</i>	<i>Rhaphidophora decursiva</i>	<i>Rhaphidophora falcata</i>
<i>Rhaphidophora foraminifera</i>	<i>Rhaphidophora korthalsii</i>	<i>Rhaphidophora latevaginata</i>
<i>Rhaphidophora ledermannii</i>	<i>Rhaphidophora lobbii</i>	<i>Rhaphidophora lovellae</i>
<i>Rhaphidophora neoguineensis</i>	<i>Rhaphidophora pachyphylla</i>	<i>Rhaphidophora petrieana</i>
<i>Rhaphidophora pinnata</i>	<i>Rhaphidophora stenophylla</i>	<i>Rhaphidophora sylvestris</i>
<i>Rhaphidophora versteegii</i>	<i>Rhaphiolepis x delacourii</i>	<i>Rhaphiolepis delacourii</i>
<i>Rhaphiolepis indica</i>	<i>Rhaphiolepis ovata</i>	<i>Rhaphiolepis umbellata</i>
<i>Rhaphithamnus spinosus</i>	<i>Rhipidophyllum hystrix</i>	<i>Rhapis excelsa</i>
<i>Rhapis gracilis</i>	<i>Rhapis laoensis</i>	<i>Rhapis micrantha</i>
<i>Rhapis multifida</i>	<i>Rhapis robusta</i>	<i>Rhapis siamensis</i>
<i>Rhapis subtilis</i>	<i>Rhoponticum scariosum</i>	<i>Rhazya orientalis</i>
<i>Rhektohyllum mirabile</i>	<i>Rheum acuminatum</i>	<i>Rheum alexandrae</i>
<i>Rheum altaicum</i>	<i>Rheum australe</i>	<i>Rheum compactum</i>
<i>Rheum crassinervium</i>	<i>Rheum forrestii</i>	<i>Rheum franzenbachii</i>
<i>Rheum x hybridum</i>	<i>Rheum moorcroftianum</i>	<i>Rheum nobile</i>
<i>Rheum palmatum</i>	<i>Rheum rhabarbarum</i>	<i>Rheum rhabarbarum x rhaponticum</i>
<i>Rheum ribes</i>	<i>Rheum spiciforme</i>	<i>Rheum tanguticum</i>
<i>Rheum tibeticum</i>	<i>Rheum webbianum</i>	<i>Rhexia mariana</i>
<i>Rhexia virginica</i>	<i>Rhigozum obovatum</i>	<i>Rhinacanthus communis</i>
<i>Rhinanthus glacialis</i>	<i>Rhinephyllum broomii</i>	<i>Rhinephyllum comptonii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhinephyllum grandiforme</i>	<i>Rhinephyllum muiri</i>	<i>Rhinephyllum pillansii</i>
<i>Rhinephyllum schonlandii</i>	<i>Rhinerrhiza divitiflora</i>	<i>Rhinerrhiza moorei</i>
<i>Rhinorrhizopsis moorei</i>	<i>Rhipsalis alata</i>	<i>Rhipsalis baccifera</i>
<i>Rhipsalis bambusoides</i>	<i>Rhipsalis burchellii</i>	<i>Rhipsalis cereoides</i>
<i>Rhipsalis cereuscula</i>	<i>Rhipsalis chrysantha</i>	<i>Rhipsalis clavata</i>
<i>Rhipsalis crispata</i>	<i>Rhipsalis dissimilis</i>	<i>Rhipsalis elliptica</i>
<i>Rhipsalis floccosa</i>	<i>Rhipsalis goebeliana</i>	<i>Rhipsalis grandiflora</i>
<i>Rhipsalis ianthothele</i>	<i>Rhipsalis kirbergii</i>	<i>Rhipsalis mesembryanthoides</i>
<i>Rhipsalis micrantha</i>	<i>Rhipsalis neves-armondii</i>	<i>Rhipsalis oblonga</i>
<i>Rhipsalis occidentalis</i>	<i>Rhipsalis pachyptera</i>	<i>Rhipsalis paradoxa</i>
<i>Rhipsalis pentaptera</i>	<i>Rhipsalis pilocarpa</i>	<i>Rhipsalis platycarpa</i>
<i>Rhipsalis pulvinigera</i>	<i>Rhipsalis puniceodiscus</i>	<i>Rhipsalis rhombea</i>
<i>Rhipsalis rosea</i>	<i>Rhipsalis russelli</i>	<i>Rhipsalis saxatile</i>
<i>Rhipsalis sulcata</i>	<i>Rhipsalis teres</i>	<i>Rhipsalis triangularis</i>
<i>Rhipsalis trigona</i>	<i>Rhizogonium novae-hollandiae</i>	<i>Rhodamnia acuminata</i>
<i>Rhodamnia argentea</i>	<i>Rhodamnia blairiana</i>	<i>Rhodamnia costata</i>
<i>Rhodamnia dumicola</i>	<i>Rhodamnia glauca</i>	<i>Rhodamnia longisepala</i>
<i>Rhodamnia maideniana</i>	<i>Rhodamnia rubescens</i>	<i>Rhodamnia sessiliflora</i>
<i>Rhodamnia trinervia</i>	<i>Rhodanthe anthemoides</i>	<i>Rhodanthe diffusa</i>
<i>Rhodanthe microglossa</i>	<i>Rhodanthe stuartiana</i>	<i>Rhodanthemum catananche</i>
<i>Rhodanthemum gayanum</i>	<i>Rhodanthemum hosmariense</i>	<i>Rhodiola coccinea</i>
<i>Rhodiola himalensis</i>	<i>Rhodiola primuloides</i>	<i>Rhodiola rosea</i>
<i>Rhodochiton atrosanguineum</i>	<i>Rhodocoma capensis</i>	<i>Rhodocoma gigantea</i>
<i>Rhododendron aberconwayi</i>	<i>Rhododendron abietifolium</i>	<i>Rhododendron acrophilum</i>
<i>Rhododendron acuminatum</i>	<i>Rhododendron adenogynum</i>	<i>Rhododendron adenopodium</i>
<i>Rhododendron adinophyllum</i>	<i>Rhododendron aechmophyllum</i>	<i>Rhododendron aequabile</i>
<i>Rhododendron aganniphum</i>	<i>Rhododendron alabamense</i>	<i>Rhododendron alborugosum</i>
<i>Rhododendron albrechtii</i>	<i>Rhododendron album</i>	<i>Rhododendron alutaceum</i>
<i>Rhododendron amagianum</i>	<i>Rhododendron amakusaense</i>	<i>Rhododendron amamiense</i>
<i>Rhododendron ambiguum</i>	<i>Rhododendron amesiae</i>	<i>Rhododendron anagalliflorum</i>
<i>Rhododendron annae</i>	<i>Rhododendron anthopogon</i>	<i>Rhododendron anthosphaerum</i>
<i>Rhododendron anwheiense</i>	<i>Rhododendron aperantum</i>	<i>Rhododendron araiophyllum</i>
<i>Rhododendron arborescens</i>	<i>Rhododendron archboldianum</i>	<i>Rhododendron arfskianum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron argipeplum</i>	<i>Rhododendron argyrophyllum</i>	<i>Rhododendron arizelum</i>
<i>Rhododendron armitii</i>	<i>Rhododendron atlanticum</i>	<i>Rhododendron atropurpureum</i>
<i>Rhododendron augustinii</i>	<i>Rhododendron aureum</i>	<i>Rhododendron auriculatum</i>
<i>Rhododendron aurigeranum</i>	<i>Rhododendron auritum</i>	<i>Rhododendron austrinum</i>
<i>Rhododendron baenitzianum</i>	<i>Rhododendron bagobonum</i>	<i>Rhododendron baileyi</i>
<i>Rhododendron bainbridgeanum</i>	<i>Rhododendron balfourianum</i>	<i>Rhododendron basilicum</i>
<i>Rhododendron bauhiniiflorum</i>	<i>Rhododendron beanianum</i>	<i>Rhododendron beyerinckianum</i>
<i>Rhododendron blackii</i>	<i>Rhododendron bloembergenii</i>	<i>Rhododendron boothii</i>
<i>Rhododendron borneense</i>	<i>Rhododendron brachyanthum</i>	<i>Rhododendron brachycarpum</i>
<i>Rhododendron brevinerve</i>	<i>Rhododendron brookeanum</i>	<i>Rhododendron bryophilum</i>
<i>Rhododendron bureavii</i>	<i>Rhododendron burmanicum</i>	<i>Rhododendron burtii</i>
<i>Rhododendron buxifolium</i>	<i>Rhododendron caesium</i>	<i>Rhododendron calendulaceum</i>
<i>Rhododendron caliginis</i>	<i>Rhododendron callimorphum</i>	<i>Rhododendron calophytum</i>
<i>Rhododendron calostrotum</i>	<i>Rhododendron camelliiflorum</i>	<i>Rhododendron campanulatum</i>
<i>Rhododendron campylocarpum</i>	<i>Rhododendron campylogynum</i>	<i>Rhododendron capitatum</i>
<i>Rhododendron carneum</i>	<i>Rhododendron carringtoniae</i>	<i>Rhododendron catacosmum</i>
<i>Rhododendron catawbiense</i>	<i>Rhododendron caucasicum</i>	<i>Rhododendron cephalanthum</i>
<i>Rhododendron cerasinum</i>	<i>Rhododendron chamaecistus</i>	<i>Rhododendron championae</i>
<i>Rhododendron charitopes</i>	<i>Rhododendron chengshienianum</i>	<i>Rhododendron christi</i>
<i>Rhododendron christianaе</i>	<i>Rhododendron christii</i>	<i>Rhododendron chrysodon</i>
<i>Rhododendron ciliatum</i>	<i>Rhododendron ciliacyx</i>	<i>Rhododendron ciliipes</i>
<i>Rhododendron cinnabarinum</i>	<i>Rhododendron citriniflorum</i>	<i>Rhododendron citrinum</i>
<i>Rhododendron clementinae</i>	<i>Rhododendron coelicum</i>	<i>Rhododendron coeloneurum</i>
<i>Rhododendron commonae</i>	<i>Rhododendron complexum</i>	<i>Rhododendron concinnoides</i>
<i>Rhododendron concinnum</i>	<i>Rhododendron x coriifolium</i>	<i>Rhododendron coriifolium</i>
<i>Rhododendron corynanum</i>	<i>Rhododendron coxianum</i>	<i>Rhododendron crassifolium</i>
<i>Rhododendron crinigerum</i>	<i>Rhododendron cruttwellii</i>	<i>Rhododendron culminicola</i>
<i>Rhododendron culminicolum</i>	<i>Rhododendron cumberlandense</i>	<i>Rhododendron cuneatum</i>
<i>Rhododendron cyanocarpum</i>	<i>Rhododendron dalhousiae</i>	<i>Rhododendron dauricum</i>
<i>Rhododendron davidi</i>	<i>Rhododendron davidsonianum</i>	<i>Rhododendron decandrum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron degronianum</i>	<i>Rhododendron dendricola</i>	<i>Rhododendron dendrocharis</i>
<i>Rhododendron dianthosmum</i>	<i>Rhododendron dichroanthum</i>	<i>Rhododendron dielsianum</i>
<i>Rhododendron dilatatum</i>	<i>Rhododendron diphrocalyx</i>	<i>Rhododendron diversipilosum</i>
<i>Rhododendron eastmanii</i>	<i>Rhododendron ecleteum</i>	<i>Rhododendron edanoi</i>
<i>Rhododendron edgarianum</i>	<i>Rhododendron edgeworthii</i>	<i>Rhododendron elegantulum</i>
<i>Rhododendron elliottii</i>	<i>Rhododendron emarginatum</i>	<i>Rhododendron ericoides</i>
<i>Rhododendron eriocarpum</i>	<i>Rhododendron erosum</i>	<i>Rhododendron excellens</i>
<i>Rhododendron faberi</i>	<i>Rhododendron facetum</i>	<i>Rhododendron falconeri</i>
<i>Rhododendron fallacinum</i>	<i>Rhododendron fastigiatum</i>	<i>Rhododendron fimbriatum</i>
<i>Rhododendron flammeum</i>	<i>Rhododendron flavidum</i>	<i>Rhododendron fletcherianum</i>
<i>Rhododendron flinckii</i>	<i>Rhododendron floribundum</i>	<i>Rhododendron formosanum</i>
<i>Rhododendron formosum</i>	<i>Rhododendron forrestii</i>	<i>Rhododendron fortunei</i>
<i>Rhododendron fulgens</i>	<i>Rhododendron fulvum</i>	<i>Rhododendron galactinum</i>
<i>Rhododendron gardenia</i>	<i>Rhododendron genestierianum</i>	<i>Rhododendron glaucophyllum</i>
<i>Rhododendron glischroides</i>	<i>Rhododendron glischrum</i>	<i>Rhododendron goodenoughii</i>
<i>Rhododendron gracilentum</i>	<i>Rhododendron grande</i>	<i>Rhododendron gratum</i>
<i>Rhododendron griersonianum</i>	<i>Rhododendron griffithianum</i>	<i>Rhododendron habrotrichum</i>
<i>Rhododendron haematodes</i>	<i>Rhododendron hanceanum</i>	<i>Rhododendron hancockii</i>
<i>Rhododendron heliolepis</i>	<i>Rhododendron hellwigii</i>	<i>Rhododendron hemitrichotum</i>
<i>Rhododendron hemsleyanum</i>	<i>Rhododendron henryi</i>	<i>Rhododendron herzogii</i>
<i>Rhododendron hidakanum</i>	<i>Rhododendron himantodes</i>	<i>Rhododendron hippophaeoides</i>
<i>Rhododendron hirsutum</i>	<i>Rhododendron hirtipes</i>	<i>Rhododendron hodgsonii</i>
<i>Rhododendron hongkongense</i>	<i>Rhododendron hookeri</i>	<i>Rhododendron horlickianum</i>
<i>Rhododendron hunnewellianum</i>	<i>Rhododendron hyacinthosmum</i>	<i>Rhododendron hybrid</i>
<i>Rhododendron hylaeum</i>	<i>Rhododendron hyperythrum</i>	<i>Rhododendron hypoleucum</i>
<i>Rhododendron impeditum</i>	<i>Rhododendron impositum</i>	<i>Rhododendron inconspicuum</i>
<i>Rhododendron indicum</i>	<i>Rhododendron insigne</i>	<i>Rhododendron x intermedium</i>
<i>Rhododendron intranervatum</i>	<i>Rhododendron intricatum</i>	<i>Rhododendron inundatum</i>
<i>Rhododendron irroratum</i>	<i>Rhododendron jasminiflorum</i>	<i>Rhododendron javanicum</i>
<i>Rhododendron johnstoneanum</i>	<i>Rhododendron kaempferi</i>	<i>Rhododendron kanehirae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron kanehiraei</i>	<i>Rhododendron kanehirai</i>	<i>Rhododendron kawakamii</i>
<i>Rhododendron keiskei</i>	<i>Rhododendron kendrickii</i>	<i>Rhododendron kesangiae</i>
<i>Rhododendron keysii</i>	<i>Rhododendron kiusianum</i>	<i>Rhododendron kiyosumense</i>
<i>Rhododendron kochii</i>	<i>Rhododendron konori</i>	<i>Rhododendron kotschyi</i>
<i>Rhododendron kwangtungense</i>	<i>Rhododendron kyawii</i>	<i>Rhododendron lacteum</i>
<i>Rhododendron laetum</i>	<i>Rhododendron lagopus</i>	<i>Rhododendron lagunculicarpum</i>
<i>Rhododendron lanatum</i>	<i>Rhododendron lanceolatum</i>	<i>Rhododendron lanigerum</i>
<i>Rhododendron lapponicum</i>	<i>Rhododendron lasiostylum</i>	<i>Rhododendron lateum</i>
<i>Rhododendron latoucheae</i>	<i>Rhododendron lepidostylum</i>	<i>Rhododendron lepidotum</i>
<i>Rhododendron leptanthum</i>	<i>Rhododendron leptocarpum</i>	<i>Rhododendron leptocladon</i>
<i>Rhododendron leptothrium</i>	<i>Rhododendron leucaspis</i>	<i>Rhododendron leucogigas</i>
<i>Rhododendron liliiflorum</i>	<i>Rhododendron lindleyi</i>	<i>Rhododendron lineare</i>
<i>Rhododendron lochiae</i>	<i>Rhododendron longiflorum</i>	<i>Rhododendron longipes</i>
<i>Rhododendron lopsangianum</i>	<i>Rhododendron loranthiflorum</i>	<i>Rhododendron lowii</i>
<i>Rhododendron ludlowii</i>	<i>Rhododendron ludwigianum</i>	<i>Rhododendron lukiangense</i>
<i>Rhododendron luraluense</i>	<i>Rhododendron luteiflorum</i>	<i>Rhododendron lutescens</i>
<i>Rhododendron lyi</i>	<i>Rhododendron macabeanum</i>	<i>Rhododendron macgregoriae</i>
<i>Rhododendron macrosepalum</i>	<i>Rhododendron maculiferum</i>	<i>Rhododendron maddenii</i>
<i>Rhododendron madulidii</i>	<i>Rhododendron magnificum</i>	<i>Rhododendron maius</i>
<i>Rhododendron makinoi</i>	<i>Rhododendron malayanum</i>	<i>Rhododendron mallotum</i>
<i>Rhododendron mariesii</i>	<i>Rhododendron meddianum</i>	<i>Rhododendron megacalyx</i>
<i>Rhododendron megeratum</i>	<i>Rhododendron meijeri</i>	<i>Rhododendron mekongense</i>
<i>Rhododendron melinanthum</i>	<i>Rhododendron meliphagidum</i>	<i>Rhododendron micranthum</i>
<i>Rhododendron microgynum</i>	<i>Rhododendron micromalayanum</i>	<i>Rhododendron microphyton</i>
<i>Rhododendron mimetes</i>	<i>Rhododendron molle</i>	<i>Rhododendron mollicomum</i>
<i>Rhododendron montroseanum</i>	<i>Rhododendron morii</i>	<i>Rhododendron moumainense</i>
<i>Rhododendron moupinense</i>	<i>Rhododendron mucronatum</i>	<i>Rhododendron mucronulatum</i>
<i>Rhododendron multicolor</i>	<i>Rhododendron multinervium</i>	<i>Rhododendron myrtifolium</i>
<i>Rhododendron naamkwanense</i>	<i>Rhododendron nakaharae</i>	<i>Rhododendron nankotaisanense</i>
<i>Rhododendron neoglandulosum</i>	<i>Rhododendron neriiiflorum</i>	<i>Rhododendron nervosulum</i>
<i>Rhododendron nieuwenhuisii</i>	<i>Rhododendron nikoense</i>	<i>Rhododendron nipponicum</i>
<i>Rhododendron nitens</i>	<i>Rhododendron nivale</i>	<i>Rhododendron niveum</i>
<i>Rhododendron noriakianum</i>	<i>Rhododendron notiale</i>	<i>Rhododendron nudipes</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron nuttallii</i>	<i>Rhododendron obtusum</i>	<i>Rhododendron ochraceum</i>
<i>Rhododendron odoriferum</i>	<i>Rhododendron oldhamii</i>	<i>Rhododendron orbiculare</i>
<i>Rhododendron orbiculatum</i>	<i>Rhododendron oreodoxa</i>	<i>Rhododendron oreotrophe</i> s
<i>Rhododendron orthocladium</i>	<i>Rhododendron ovatum</i>	<i>Rhododendron pachypodium</i>
<i>Rhododendron pachysanthum</i>	<i>Rhododendron pachytrichum</i>	<i>Rhododendron parvulum</i>
<i>Rhododendron parryae</i>	<i>Rhododendron pauciflorum</i>	<i>Rhododendron pemakoense</i>
<i>Rhododendron pentaphyllum</i>	<i>Rhododendron perakense</i>	<i>Rhododendron periclymenoides</i>
<i>Rhododendron petrocharis</i>	<i>Rhododendron phaeochitum</i>	<i>Rhododendron phaeopeplum</i>
<i>Rhododendron piercei</i>	<i>Rhododendron planeostatum</i>	<i>Rhododendron planetum</i>
<i>Rhododendron pleianthum</i>	<i>Rhododendron pocophorum</i>	<i>Rhododendron polyandrum</i>
<i>Rhododendron polyanthemum</i>	<i>Rhododendron polycladum</i>	<i>Rhododendron polylepis</i>
<i>Rhododendron praestans</i>	<i>Rhododendron praetervisum</i>	<i>Rhododendron praevernum</i>
<i>Rhododendron prattii</i>	<i>Rhododendron preptum</i>	<i>Rhododendron principis</i>
<i>Rhododendron prinophyllum</i>	<i>Rhododendron proteoides</i>	<i>Rhododendron protistum</i>
<i>Rhododendron prunifolium</i>	<i>Rhododendron przewalskii</i>	<i>Rhododendron pseudochrysanthum</i>
<i>Rhododendron pubescens</i>	<i>Rhododendron x pulchrum</i>	<i>Rhododendron pulleanum</i>
<i>Rhododendron quadrasianum</i>	<i>Rhododendron quinquefolium</i>	<i>Rhododendron racemosum</i>
<i>Rhododendron ramsdenianum</i>	<i>Rhododendron rarum</i>	<i>Rhododendron recurvoides</i>
<i>Rhododendron reticulatum</i>	<i>Rhododendron retivenium</i>	<i>Rhododendron retusum</i>
<i>Rhododendron rex</i>	<i>Rhododendron rhodoleucum</i>	<i>Rhododendron rhodopus</i>
<i>Rhododendron rigidum</i>	<i>Rhododendron ririei</i>	<i>Rhododendron robinsonii</i>
<i>Rhododendron rothschildii</i>	<i>Rhododendron rousei</i>	<i>Rhododendron roxieanum</i>
<i>Rhododendron rubellum</i>	<i>Rhododendron rubiginosum</i>	<i>Rhododendron rubineiflorum</i>
<i>Rhododendron rubropilosum</i>	<i>Rhododendron rufum</i>	<i>Rhododendron rugosum</i>
<i>Rhododendron rupicola</i>	<i>Rhododendron rushforthii</i>	<i>Rhododendron russatum</i>
<i>Rhododendron ruttenii</i>	<i>Rhododendron salicifolium</i>	<i>Rhododendron saluenense</i>
<i>Rhododendron sanctum</i>	<i>Rhododendron sanguineum</i>	<i>Rhododendron santapaui</i>
<i>Rhododendron sargentianum</i>	<i>Rhododendron saxicolum</i>	<i>Rhododendron saxifragoides</i>
<i>Rhododendron sayeri</i>	<i>Rhododendron scabridibracteum</i>	<i>Rhododendron scabrifolium</i>
<i>Rhododendron scabrum</i>	<i>Rhododendron schlippenbachii</i>	<i>Rhododendron schoddei</i>
<i>Rhododendron scopulorum</i>	<i>Rhododendron searleanum</i>	<i>Rhododendron searsiae</i>
<i>Rhododendron selense</i>	<i>Rhododendron semibarbatum</i>	<i>Rhododendron serotinum</i>
<i>Rhododendron serpyllifolium</i>	<i>Rhododendron sessilifolium</i>	<i>Rhododendron setosum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron sherriffii</i>	<i>Rhododendron sichotense</i>	<i>Rhododendron sidereum</i>
<i>Rhododendron siderophyllum</i>	<i>Rhododendron sikayotaizanense</i>	<i>Rhododendron simiarum</i>
<i>Rhododendron simsii</i>	<i>Rhododendron sinofalconeri</i>	<i>Rhododendron sinogrande</i>
<i>Rhododendron smirnowii</i>	<i>Rhododendron solitarium</i>	<i>Rhododendron souliei</i>
<i>Rhododendron tashiroi</i>	<i>Rhododendron sperabile</i>	<i>Rhododendron sphaeroblastum</i>
<i>Rhododendron spiciferum</i>	<i>Rhododendron spinuliferum</i>	<i>Rhododendron spondylophyllum</i>
<i>Rhododendron stamineum</i>	<i>Rhododendron stapfianum</i>	<i>Rhododendron stenophyllum</i>
<i>Rhododendron stevensianum</i>	<i>Rhododendron strigillosum</i>	<i>Rhododendron suaveolens</i>
<i>Rhododendron subansiriense</i>	<i>Rhododendron subsessile</i>	<i>Rhododendron sulfureum</i>
<i>Rhododendron sumatranum</i>	<i>Rhododendron superbum</i>	<i>Rhododendron taggianum</i>
<i>Rhododendron taiwanalpinum</i>	<i>Rhododendron taliense</i>	<i>Rhododendron tanastylum</i>
<i>Rhododendron tapetiforme</i>	<i>Rhododendron taronense</i>	<i>Rhododendron tatsienense</i>
<i>Rhododendron taxifolium</i>	<i>Rhododendron telmateium</i>	<i>Rhododendron temenium</i>
<i>Rhododendron tephropeplum</i>	<i>Rhododendron thayerianum</i>	<i>Rhododendron thomsonii</i>
<i>Rhododendron tomentosum</i>	<i>Rhododendron tosaense</i>	<i>Rhododendron traillianum</i>
<i>Rhododendron trichanthum</i>	<i>Rhododendron trichocladum</i>	<i>Rhododendron trichostomum</i>
<i>Rhododendron triflorum</i>	<i>Rhododendron tsangpoense</i>	<i>Rhododendron tsariense</i>
<i>Rhododendron tschonoskii</i>	<i>Rhododendron tsusioiphllum</i>	<i>Rhododendron tuba</i>
<i>Rhododendron ungerii</i>	<i>Rhododendron uniflorum</i>	<i>Rhododendron uvarifolium</i>
<i>Rhododendron vaccinoides</i>	<i>Rhododendron valentinianum</i>	<i>Rhododendron vanvuurenii</i>
<i>Rhododendron variolosum</i>	<i>Rhododendron vaseyi</i>	<i>Rhododendron veitchianum</i>
<i>Rhododendron venator</i>	<i>Rhododendron vernicosum</i>	<i>Rhododendron vesiculiferum</i>
<i>Rhododendron virgatum</i>	<i>Rhododendron viridescens</i>	<i>Rhododendron viriosum</i>
<i>Rhododendron viscidifolium</i>	<i>Rhododendron viscosum</i>	<i>Rhododendron vitis-idaea</i>
<i>Rhododendron wadanum</i>	<i>Rhododendron wallichii</i>	<i>Rhododendron wardii</i>
<i>Rhododendron wasonii</i>	<i>Rhododendron websterianum</i>	<i>Rhododendron wentianum</i>
<i>Rhododendron westlandii</i>	<i>Rhododendron weyrichii</i>	<i>Rhododendron wightii</i>
<i>Rhododendron williamsianum</i>	<i>Rhododendron williamsii</i>	<i>Rhododendron wiltonii</i>
<i>Rhododendron womersleyi</i>	<i>Rhododendron wrayi</i>	<i>Rhododendron wrightianum</i>
<i>Rhododendron xanthostephanum</i>	<i>Rhododendron yedoense</i>	<i>Rhododendron yelliotii</i>
<i>Rhododendron yellottii</i>	<i>Rhododendron yongii</i>	<i>Rhododendron yungningense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhododendron yunnanense</i>	<i>Rhododendron zaleucum</i>	<i>Rhododendron zoelleri</i>
<i>Rhododendron zollingeri</i>	<i>Rhodohypoxis baurii</i>	<i>Rhodohypoxis milloides</i>
<i>Rhodoleia championii</i>	<i>Rhodomyrtus canescens</i>	<i>Rhodomyrtus effusa</i>
<i>Rhodomyrtus pervagata</i>	<i>Rhodomyrtus sericea</i>	<i>Rhodomyrtus trineura</i>
<i>Rhodophiala advena</i>	<i>Rhodophiala andicola</i>	<i>Rhodophiala araucana</i>
<i>Rhodophiala bagnoldii</i>	<i>Rhodophiala berteroana</i>	<i>Rhodophiala bifida</i>
<i>Rhodophiala chilensis</i>	<i>Rhodophiala elwesii</i>	<i>Rhodophiala fulgens</i>
<i>Rhodophiala gladioloides</i>	<i>Rhodophiala laeta</i>	<i>Rhodophiala mendocina</i>
<i>Rhodophiala modesta</i>	<i>Rhodophiala montana</i>	<i>Rhodophiala phycelloides</i>
<i>Rhodophiala pratensis</i>	<i>Rhodophiala rhodolirion</i>	<i>Rhodophiala soratensis</i>
<i>Rhodophiala splendens</i>	<i>Rhodophiala tenuiflora</i>	<i>Rhodophiala uniflora</i>
<i>Rhodosphaera rhodanthema</i>	<i>Rhodothamnus chamaecistus</i>	<i>Rhoicissus tomentosus</i>
<i>Rhombophyllum dolabrigerme</i>	<i>Rhombophyllum dyeri</i>	<i>Rhombophyllum nelii</i>
<i>Rhombophyllum rhomboideum</i>	<i>Rhopaloblaste augusta</i>	<i>Rhopaloblaste brassii</i>
<i>Rhopaloblaste ceramica</i>	<i>Rhopaloblaste dyscrita</i>	<i>Rhopaloblaste elegans</i>
<i>Rhopaloblaste ledermanniana</i>	<i>Rhopaloblaste singaporense</i>	<i>Rhopalostylis baueri</i>
<i>Rhopalostylis cheesemanii</i>	<i>Rhopalostylis sapida</i>	<i>Rhus angustifolia</i>
<i>Rhus chinensis</i>	<i>Rhus chirindensis</i>	<i>Rhus crenata</i>
<i>Rhus delavayi</i>	<i>Rhus dentata</i>	<i>Rhus fraseri</i>
<i>Rhus glabra x typhina</i>	<i>Rhus hypoleuca</i>	<i>Rhus incisa</i>
<i>Rhus integrifolia</i>	<i>Rhus lentii</i>	<i>Rhus longipes</i>
<i>Rhus natalensis</i>	<i>Rhus orientalis</i>	<i>Rhus potaninii</i>
<i>Rhus x pulvinata</i>	<i>Rhus pulvinata</i>	<i>Rhus taitensis</i>
<i>Rhus trichocarpa</i>	<i>Rhus typhina</i>	<i>Rhus vulgaris</i>
<i>Rhus wallichii</i>	<i>Rhynchosalyx lawsonioides</i>	<i>Rhynchoglossum gardneri</i>
<i>Rhynchoglossum notonianum</i>	<i>Rhyncholaelia digbyana</i>	<i>Rhyncholaelia glauca</i>
<i>Rhynchosphaeria micrantha</i>	<i>Rhynchosyza subulata</i>	<i>Rhynchosia adenodes</i>
<i>Rhynchosia americana</i>	<i>Rhynchosia aurea</i>	<i>Rhynchosia balansae</i>
<i>Rhynchosia baukea</i>	<i>Rhynchosia burkartii</i>	<i>Rhynchosia candida</i>
<i>Rhynchosia crassifolia</i>	<i>Rhynchosia densiflora</i>	<i>Rhynchosia diversifolia</i>
<i>Rhynchosia edulis</i>	<i>Rhynchosia ferruginea</i>	<i>Rhynchosia goetzei</i>
<i>Rhynchosia himalensis</i>	<i>Rhynchosia holosericea</i>	<i>Rhynchosia insignis</i>
<i>Rhynchosia lobata</i>	<i>Rhynchosia longeracemosa</i>	<i>Rhynchosia luteola</i>
<i>Rhynchosia micrantha</i>	<i>Rhynchosia monophylla</i>	<i>Rhynchosia nyasica</i>
<i>Rhynchosia orthobotrya</i>	<i>Rhynchosia parviflora</i>	<i>Rhynchosia pulverulenta</i>
<i>Rhynchosia pyramidalis</i>	<i>Rhynchosia resinosa</i>	<i>Rhynchosia rothii</i>
<i>Rhynchosia rufescens</i>	<i>Rhynchosia schimperi</i>	<i>Rhynchosia senna</i>
<i>Rhynchosia sordida</i>	<i>Rhynchosia swynnertonii</i>	<i>Rhynchosia tomentosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rhynchosia totta</i>	<i>Rhynchosia usambarensis</i>	<i>Rhynchosia velutina</i>
<i>Rhynchosia verdcourtii</i>	<i>Rhynchospora brownii</i>	<i>Rhynchospora colorata</i>
<i>Rhynchostylis spp.</i>	<i>Rhysotoechia robertsonii</i>	<i>Rhyssopterys timorensis</i>
<i>Rhytidocaulon macrolobum</i>	<i>Rhytidophyllum petiolare</i>	<i>Rhytidosporum alpinum</i>
<i>Rhytidosporum procumbens</i>	<i>Rhytidosporum prostratum</i>	<i>Rhytionanthos spp.</i>
<i>Ribes alpinum</i>	<i>Ribes ambiguum</i>	<i>Ribes aureum</i>
<i>Ribes costaricensis</i>	<i>Ribes cucullatum</i>	<i>Ribes x culverwellii</i>
<i>Ribes diacanthum</i>	<i>Ribes fasciculatum</i>	<i>Ribes gayanum</i>
<i>Ribes x gordonianum</i>	<i>Ribes indecorum</i>	<i>Ribes komarovii</i>
<i>Ribes laurifolium</i>	<i>Ribes magellanicum</i>	<i>Ribes malvaceum</i>
<i>Ribes nelsonii</i>	<i>Ribes x nidigrolaria</i>	<i>Ribes nigrum</i>
<i>Ribes petraeum</i>	<i>Ribes rubrum</i>	<i>Ribes rubrum x uva-crispa</i>
<i>Ribes sanguineum</i>	<i>Ribes uva-crispa</i>	<i>Ribes warszewiczii</i>
<i>Ribes watsonianum</i>	<i>Richardia brasiliensis</i>	<i>Richardia scabra</i>
<i>Richea acerosa</i>	<i>Richea continentis</i>	<i>Richea curtisiae</i>
<i>Richea dracophylla</i>	<i>Richea gunnii</i>	<i>Richea milliganii</i>
<i>Richea pandanifolia</i>	<i>Richea procera</i>	<i>Richea scoparia</i>
<i>Richea sprengelioides</i>	<i>Richea victoriana</i>	<i>Ricinocarpos bowmanii</i>
<i>Ricinocarpos cyanescens x tuberculatus</i>	<i>Ricinocarpos gloria-medii</i>	<i>Ricinocarpos pinifolius</i>
<i>Ricinocarpos speciosus</i>	<i>Ricinodendron heudelotii</i>	<i>Ricinus communis</i>
<i>Ridleyandra atrocyanea</i>	<i>Ridleyandra castaneifolia</i>	<i>Ridleyandra petiolata</i>
<i>Ridleyandra quercifolia</i>	<i>Ridleyella paniculata</i>	<i>Riedelia nymanii</i>
<i>Rigidella flammea</i>	<i>Rigidella orthantha</i>	<i>Rimacola elliptica</i>
<i>Rinorea bengalensis</i>	<i>Ripogonum album</i>	<i>Ripogonum brevifolium</i>
<i>Ripogonum discolor</i>	<i>Ripogonum elseyanum</i>	<i>Ripogonum fawcettianum</i>
<i>Ripogonum papuanum</i>	<i>Ripogonum scandens</i>	<i>Ristantia pachysperma</i>
<i>Rivina portulaccoides</i>	<i>Robinia x ambigua</i>	<i>Robinia decaisneana</i>
<i>Robinia hispida</i>	<i>Robinia x margareta</i>	<i>Robinia neomexicana</i>
<i>Robinia pseudoacacia</i>	<i>Robinia x slavinii</i>	<i>Robiquetia spp.</i>
<i>Rochea jasminea</i>	<i>Rockinghamia angustifolia</i>	<i>Rockinghamia brevipes</i>
<i>Rodgersia aesculifolia</i>	<i>Rodgersia henrici</i>	<i>Rodgersia nepalensis</i>
<i>Rodgersia pinnata</i>	<i>Rodgersia podophylla</i>	<i>Rodgersia sambucifolia</i>
<i>Rodgersia tabularis</i>	<i>Rodriguezia spp.</i>	<i>Roella ciliata</i>
<i>Roepera foetida</i>	<i>Rohdea japonica</i>	<i>Rollinia emarginata</i>
<i>Rollinia exalbida</i>	<i>Rollinia mucosa</i>	<i>Rollinia sylvatica</i>
<i>Romanzoffia sitchensis</i>	<i>Romanzoffia unalascensis</i>	<i>Romnalda grallata</i>
<i>Romneya coulteri</i>	<i>Romneya trichocalyx</i>	<i>Romulea albiflora</i>
<i>Romulea albomarginata</i>	<i>Romulea amoena</i>	<i>Romulea atrandra</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Romulea austini</i>	<i>Romulea autumnalis</i>	<i>Romulea barkerae</i>
<i>Romulea biflora</i>	<i>Romulea bulbocodium</i>	<i>Romulea camerooniana</i>
<i>Romulea citrina</i>	<i>Romulea clusiana</i>	<i>Romulea columnae</i>
<i>Romulea congoensis</i>	<i>Romulea crocea</i>	<i>Romulea cruciata</i>
<i>Romulea dichotoma</i>	<i>Romulea diversiformis</i>	<i>Romulea eximia</i>
<i>Romulea flava</i>	<i>Romulea grandiscapa</i>	<i>Romulea hallii</i>
<i>Romulea hantamensis</i>	<i>Romulea hartungii</i>	<i>Romulea hirsuta</i>
<i>Romulea hirta</i>	<i>Romulea kamisensis</i>	<i>Romulea komsbergensis</i>
<i>Romulea leipoldtii</i>	<i>Romulea ligustica</i>	<i>Romulea linaresii</i>
<i>Romulea luteiflora</i>	<i>Romulea minutiflora</i>	<i>Romulea monadelpha</i>
<i>Romulea montana</i>	<i>Romulea monticola</i>	<i>Romulea multisulcata</i>
<i>Romulea namaquensis</i>	<i>Romulea neglecta</i>	<i>Romulea numidica</i>
<i>Romulea obscura</i>	<i>Romulea pearsonii</i>	<i>Romulea ramiflora</i>
<i>Romulea requienii</i>	<i>Romulea revelierei</i>	<i>Romulea rosea</i>
<i>Romulea sabulosa</i>	<i>Romulea saldanhenesis</i>	<i>Romulea schlechteri</i>
<i>Romulea setifolia</i>	<i>Romulea sladenii</i>	<i>Romulea speciosa</i>
<i>Romulea subfistulosa</i>	<i>Romulea tabularis</i>	<i>Romulea tetragona</i>
<i>Romulea tortuosa</i>	<i>Romulea toximontana</i>	<i>Romulea triflora</i>
<i>Romulea uliginosa</i>	<i>Romulea unifolia</i>	<i>Romulea vinacea</i>
<i>Rondeletia amoena</i>	<i>Rondeletia anomala</i>	<i>Rondeletia buddleoides</i>
<i>Rondeletia cordata</i>	<i>Rondeletia gratissima</i>	<i>Rondeletia hirsuta</i>
<i>Rondeletia leucophylla</i>	<i>Rondeletia odorata</i>	<i>Rondeletia splendens</i>
<i>Rondeletia strigosa</i>	<i>Rondeletia tacanensis</i>	<i>Ronnbergia deleonii</i>
<i>Ronnbergia hathewayi</i>	<i>Ronnbergia morreniana</i>	<i>Ronnbergia nidularioides</i>
<i>Roridula dentata</i>	<i>Roridula gorgonias</i>	<i>Rorippa palustris</i>
<i>Rorippa palustris x microphylla</i>	<i>Rosa amblyotis</i>	<i>Rosa andegavensis</i>
<i>Rosa anemoniflora</i>	<i>Rosa banksiae</i>	<i>Rosa banksiopsis</i>
<i>Rosa beggeriana</i>	<i>Rosa canina</i>	<i>Rosa clinophylla</i>
<i>Rosa corymbifera</i>	<i>Rosa corymbulosa</i>	<i>Rosa cymosa</i>
<i>Rosa davidae</i>	<i>Rosa dumalis</i>	<i>Rosa ecae</i>
<i>Rosa elegantula</i>	<i>Rosa elliptica</i>	<i>Rosa fargesii</i>
<i>Rosa farreri</i>	<i>Rosa fedtschenkoana</i>	<i>Rosa foliolosa</i>
<i>Rosa forrestiana</i>	<i>Rosa gentiliana</i>	<i>Rosa giraldii</i>
<i>Rosa heckeliana</i>	<i>Rosa hemisphaerica</i>	<i>Rosa henryi</i>
<i>Rosa horrida</i>	<i>Rosa hybrids</i>	<i>Rosa iberica</i>
<i>Rosa incarnata</i>	<i>Rosa jundzillii</i>	<i>Rosa kochiana</i>
<i>Rosa kokanica</i>	<i>Rosa laevigata</i>	<i>Rosa latibracteata</i>
<i>Rosa laxa</i>	<i>Rosa longicuspis</i>	<i>Rosa macrophylla</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rosa minutifolia</i>	<i>Rosa montana</i>	<i>Rosa montezumae</i>
<i>Rosa moyesii</i>	<i>Rosa mulliganii</i>	<i>Rosa multibracteata</i>
<i>Rosa multiflora</i>	<i>Rosa x noisettiana</i>	<i>Rosa obtusifolia</i>
<i>Rosa oxyodon</i>	<i>Rosa parvifolia</i>	<i>Rosa persetosa</i>
<i>Rosa persica</i>	<i>Rosa pisocarpa</i>	<i>Rosa pouzinii</i>
<i>Rosa pulverulenta</i>	<i>Rosa rhaetica</i>	<i>Rosa rubus</i>
<i>Rosa rugosa</i>	<i>Rosa scaphusiensis</i>	<i>Rosa sertata</i>
<i>Rosa setipoda</i>	<i>Rosa setosa</i>	<i>Rosa sinowilsonii</i>
<i>Rosa soulieana</i>	<i>Rosa helenae</i>	<i>Rosa stellata</i>
<i>Rosa stylosa</i>	<i>Rosa sweginzowii</i>	<i>Rosa wardii</i>
<i>Rosa webbiana</i>	<i>Roscheria melanochaetes</i>	<i>Roscoea alpina</i>
<i>Roscoea auriculata</i>	<i>Roscoea capitata</i>	<i>Roscoea cautleoides</i>
<i>Roscoea humeana</i>	<i>Roscoea purpurea</i>	<i>Roscoea schneideriana</i>
<i>Roscoea scillifolia</i>	<i>Roscoea sinopurpurea</i>	<i>Roscoea tibetica</i>
<i>Roscoea yunnanensis</i>	<i>Rosenbergiodendron formosum</i>	<i>Rosenstockia rolandi-principis</i>
<i>Rosmarinus lavandulaceus</i>	<i>Rosmarinus officinalis</i>	<i>Rossioglossum spp.</i>
<i>Rostkovia magellanica</i>	<i>Rostraria cristata</i>	<i>Rostraria pumila</i>
<i>Rosularia globulariifolia</i>	<i>Rosularia libanotica</i>	<i>Rosularia pallida</i>
<i>Rosularia paniculata</i>	<i>Rosularia platyphylla</i>	<i>Rosularia serrata</i>
<i>Rotala macrandra</i>	<i>Rotala wallichii</i>	<i>Rothea incisa</i>
<i>Rothea myricoides</i>	<i>Rothmannia capensis</i>	<i>Rothmannia fischeri</i>
<i>Rothmannia globosa</i>	<i>Rothmannia longiflora</i>	<i>Rothmannia macrophylla</i>
<i>Rothmannia manganjae</i>	<i>Rothmannia urecelliformis</i>	<i>Rothmannia whitfieldii</i>
<i>Rottlera tinctoria</i>	<i>Roupala brasiliensis</i>	<i>Roupala elegans</i>
<i>Roupala grossedentata</i>	<i>Roupala macrophylla</i>	<i>Roupala montana</i>
<i>Roupala pohliai</i>	<i>Roupala pseudo-cordata</i>	<i>Rourea coccinea</i>
<i>Royena glabra</i>	<i>Roystonea altissima</i>	<i>Roystonea borinquena</i>
<i>Roystonea dunlapiana</i>	<i>Roystonea lenis</i>	<i>Roystonea oleracea</i>
<i>Roystonea princeps</i>	<i>Roystonea regia</i>	<i>Roystonea stellata</i>
<i>Roystonea venezuelana</i>	<i>Roystonea violacea</i>	<i>Rubia cordifolia</i>
<i>Rubia fruticosa</i>	<i>Rubia manjith</i>	<i>Rubia tinctorum</i>
<i>Rubia yunnanensis</i>	<i>Rubus allegheniensis x hybrids</i>	<i>Rubus argutus x hybrids</i>
<i>Rubus asperifolius</i>	<i>Rubus australis</i>	<i>Rubus biflorus</i>
<i>Rubus calycinus</i>	<i>Rubus corchorifolius</i>	<i>Rubus crataegifolius</i>
<i>Rubus delavayi</i>	<i>Rubus edulis</i>	<i>Rubus frondosus</i>
<i>Rubus geoides</i>	<i>Rubus gunnianus</i>	<i>Rubus hawaiensis</i>
<i>Rubus hayata-koidzumii</i>	<i>Rubus idaeus x hybrids</i>	<i>Rubus laciniatus</i>
<i>Rubus lineatus</i>	<i>Rubus loganobaccus</i>	<i>Rubus mulleri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rubus nebulosus</i>	<i>Rubus parviflorus</i>	<i>Rubus parvifolius</i>
<i>Rubus pentalobus</i>	<i>Rubus praecox</i>	<i>Rubus probus</i>
<i>Rubus setchuenensis</i>	<i>Rubus splendens</i>	<i>Rubus squarrosus</i>
<i>Rubus strigosus</i>	<i>Rubus taiwanicola</i>	<i>Rubus tephrodes</i>
<i>Rubus thibetanus</i>	<i>Rubus ursinus x hybrids</i>	<i>Rubus ursinus x idaeus</i>
<i>Rudbeckia californica</i>	<i>Rudbeckia fulgida</i>	<i>Rudbeckia hirta</i>
<i>Rudbeckia laciniata</i>	<i>Rudbeckia maxima</i>	<i>Rudbeckia newmani</i>
<i>Rudbeckia nitida</i>	<i>Rudbeckia occidentalis</i>	<i>Rudbeckia subtomentosa</i>
<i>Rudolfiella spp.</i>	<i>Ruellia affinis</i>	<i>Ruellia albiflora</i>
<i>Ruellia angustifolia</i>	<i>Ruellia barbillana</i>	<i>Ruellia caroliniensis</i>
<i>Ruellia chartacea</i>	<i>Ruellia devosiana</i>	<i>Ruellia dipteracanthus</i>
<i>Ruellia elegans</i>	<i>Ruellia herbstii</i>	<i>Ruellia humilis</i>
<i>Ruellia macrantha</i>	<i>Ruellia makoyana</i>	<i>Ruellia portellae</i>
<i>Ruellia rosea</i>	<i>Ruellia schaueriana</i>	<i>Ruellia speciosa</i>
<i>Ruellia strepens</i>	<i>Ruellia tweediana</i>	<i>Rulingia dasypylla</i>
<i>Rulingia hermanniifolia</i>	<i>Rulingia pannosa</i>	<i>Rulingia prostrata</i>
<i>Rulingia salviifolia</i>	<i>Rumex bidens</i>	<i>Rumex brownii</i>
<i>Rumex bucephalophorus</i>	<i>Rumex conglomeratus</i>	<i>Rumex crispus</i>
<i>Rumex flexuosus</i>	<i>Rumex frutescens</i>	<i>Rumex lunaria</i>
<i>Rumex maderensis</i>	<i>Rumex obtusifolius</i>	<i>Rumex pulcher</i>
<i>Rumex roseus</i>	<i>Rumex scutatus</i>	<i>Rumohra adiantiformis</i>
<i>Rumrillara spp.</i>	<i>Rungia klossii</i>	<i>Rupertia physodes</i>
<i>Rupicola apiculata</i>	<i>Rupicola ciliata</i>	<i>Rupicola gnidiooides</i>
<i>Rupicola sprengelioides</i>	<i>Ruprechtia apetala</i>	<i>Ruprechtia polystachya</i>
<i>Ruprechtia salicifolia</i>	<i>Ruschia albiflora</i>	<i>Ruschia congesta</i>
<i>Ruschia crassa</i>	<i>Ruschia herrei</i>	<i>Ruschia hexamera</i>
<i>Ruschia intrusa</i>	<i>Ruschia laxa</i>	<i>Ruschia macowanii</i>
<i>Ruschia perfoliata</i>	<i>Ruschia pungens</i>	<i>Ruschia rubricaulis</i>
<i>Ruschia rupis-arcuatae</i>	<i>Ruschia sarmentosa</i>	<i>Ruschia strubeniae</i>
<i>Ruschia tumidula</i>	<i>Ruschia uncinata</i>	<i>Ruschia valida</i>
<i>Ruschianthus falcatus</i>	<i>Ruscus aculeatus</i>	<i>Ruscus hypophyllum</i>
<i>Ruscus x microglossus</i>	<i>Ruscus ponticus</i>	<i>Ruspolia seticalyx</i>
<i>Russelia equisetiformis</i>	<i>Russelia x lemoinei</i>	<i>Russelia rotundifolia</i>
<i>Russelia sarmentosa</i>	<i>Ruta angustifolia</i>	<i>Ruta corsica</i>
<i>Ruta graveolens</i>	<i>Ruta pinnata</i>	<i>Rutidosis heterogama</i>
<i>Rutidosis leptorrhynchoides</i>	<i>Ruttya fruticosa</i>	<i>Ruttya speciosa</i>
<i>Ryparosa acuminata</i>	<i>Ryparosa baccareooides</i>	<i>Ryparosa glauca</i>
<i>Ryparosa hirsuta</i>	<i>Ryparosa hullettii</i>	<i>Ryparosa javanica</i>
<i>Ryparosa kostermansii</i>	<i>Rytidosperma acerosum</i>	<i>Rytidosperma alpicola</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Rytidosperma australe</i>	<i>Rytidosperma clelandii</i>	<i>Rytidosperma fortunae-hibernae</i>
<i>Rytidosperma indutum</i>	<i>Rytidosperma linkii</i>	<i>Rytidosperma longifolium</i>
<i>Rytidosperma merum</i>	<i>Rytidosperma monticola</i>	<i>Rytidosperma nivicola</i>
<i>Rytidosperma occidentale</i>	<i>Rytidosperma procerum</i>	<i>Rytidosperma unarede</i>
<i>Sabal bahamensis</i>	<i>Sabal bermudana</i>	<i>Sabal causiarum</i>
<i>Sabal domingensis</i>	<i>Sabal etonia</i>	<i>Sabal gretherae</i>
<i>Sabal longepedunculata</i>	<i>Sabal maritima</i>	<i>Sabal mauritiiformis</i>
<i>Sabal mexicana</i>	<i>Sabal minor</i>	<i>Sabal palmetto</i>
<i>Sabal parviflora</i>	<i>Sabal princeps</i>	<i>Sabal pumos</i>
<i>Sabal rosei</i>	<i>Sabal umbraculiferum</i>	<i>Sabal uresana</i>
<i>Sabal yapa</i>	<i>Sabatia angularis</i>	<i>Sabatia campestris</i>
<i>Sabina bermudiana</i>	<i>Sabina chinensis</i>	<i>Sabina przewalskii</i>
<i>Saccharum fallax</i>	<i>Saccharum officinarum</i>	<i>Saccharum officinarum x spontaneum</i>
<i>Saccoglossum papuanum</i>	<i>Saccolabium quisumbingii</i>	<i>Saccolabium speciosum</i>
<i>Saccocoma campylurum</i>	<i>Saccocoma elegans</i>	<i>Saccocoma inaequale</i>
<i>Sadleria cyatheoides</i>	<i>Sadleria pallida</i>	<i>Sadleria souleytiana</i>
<i>Sageretia thea</i>	<i>Sagina apetala</i>	<i>Sagina glabra</i>
<i>Sagina maritima</i>	<i>Sagina pilifera</i>	<i>Sagina procumbens</i>
<i>Sagina subulata</i>	<i>Sagittaria sagittifolia</i>	<i>Saintpaulia confusa</i>
<i>Saintpaulia diffcilis</i>	<i>Saintpaulia diplotricha</i>	<i>Saintpaulia grandifolia</i>
<i>Saintpaulia grotei</i>	<i>Saintpaulia intermedia</i>	<i>Saintpaulia ionantha</i>
<i>Saintpaulia magungensis</i>	<i>Saintpaulia nitida</i>	<i>Saintpaulia orbicularis</i>
<i>Saintpaulia pendula</i>	<i>Saintpaulia rupicola</i>	<i>Saintpaulia shumensis</i>
<i>Saintpaulia teitensis</i>	<i>Saintpaulia tongwensis</i>	<i>Saintpaulia velutina</i>
<i>Sairocarpus coulterianus</i>	<i>Sairocarpus nuttallianus</i>	<i>Salacca affinis</i>
<i>Salacca clemensiana</i>	<i>Salacca dransfieldiana</i>	<i>Salacca flabellata</i>
<i>Salacca glabrescens</i>	<i>Salacca graciliflora</i>	<i>Salacca lophospatha</i>
<i>Salacca magnifica</i>	<i>Salacca minuta</i>	<i>Salacca multiflora</i>
<i>Salacca ramosiana</i>	<i>Salacca rupicola</i>	<i>Salacca sarawakensis</i>
<i>Salacca secunda</i>	<i>Salacca vermicularis</i>	<i>Salacca wallichiana</i>
<i>Salacca zalacca</i>	<i>Salacia disepala</i>	<i>Salacia pallescens</i>
<i>Salix babylonica</i>	<i>Salix x calodendron</i>	<i>Salix x reichardtii</i>
<i>Salpichlaena volubilis</i>	<i>Salpichroa organifolia</i>	<i>Salpiglossis sinuata</i>
<i>Salsola arbuscula</i>	<i>Salsola glabrescens</i>	<i>Salsola komarovii</i>
<i>Salsola nitraria</i>	<i>Salsola paletzkianum</i>	<i>Salsola richleri</i>
<i>Salvia aethiopis</i>	<i>Salvia africana</i>	<i>Salvia agnes</i>
<i>Salvia algeriensis</i>	<i>Salvia amarissima</i>	<i>Salvia ambigens</i>
<i>Salvia apiana</i>	<i>Salvia argentea</i>	<i>Salvia arizonica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Salvia atrocyanea</i>	<i>Salvia atropatana</i>	<i>Salvia aurea</i>
<i>Salvia aurita</i>	<i>Salvia azurea</i>	<i>Salvia barrelieri</i>
<i>Salvia bertolonii</i>	<i>Salvia blancoana</i>	<i>Salvia blepharophylla</i>
<i>Salvia bolleana</i>	<i>Salvia bracteata</i>	<i>Salvia brevilabia</i>
<i>Salvia broussonetii</i>	<i>Salvia buchananii</i>	<i>Salvia bulleyana</i>
<i>Salvia cacaliaefolia</i>	<i>Salvia cadmica</i>	<i>Salvia caerulea</i>
<i>Salvia campanulata</i>	<i>Salvia canariensis</i>	<i>Salvia candelabrum</i>
<i>Salvia candidissima</i>	<i>Salvia cardinalis</i>	<i>Salvia carnea</i>
<i>Salvia castanea</i>	<i>Salvia chamaedryoides</i>	<i>Salvia chamaelaeagnea</i>
<i>Salvia chiapensis</i>	<i>Salvia chionantha</i>	<i>Salvia chionophylla</i>
<i>Salvia clevelandii</i>	<i>Salvia coahuilensis</i>	<i>Salvia coccinea</i>
<i>Salvia columbariae</i>	<i>Salvia concolor</i>	<i>Salvia confertiflora</i>
<i>Salvia corrugata</i>	<i>Salvia cyanescens</i>	<i>Salvia daghestanica</i>
<i>Salvia darcyi</i>	<i>Salvia dentata</i>	<i>Salvia deserta</i>
<i>Salvia desoleana</i>	<i>Salvia digitaloides</i>	<i>Salvia discolor</i>
<i>Salvia disermas</i>	<i>Salvia disjuncta</i>	<i>Salvia divinorum</i>
<i>Salvia dolichantha</i>	<i>Salvia dolomitica</i>	<i>Salvia dombeyi</i>
<i>Salvia dominica</i>	<i>Salvia dorisiana</i>	<i>Salvia dorrii</i>
<i>Salvia eigii</i>	<i>Salvia elegans</i>	<i>Salvia engelmannii</i>
<i>Salvia eremostachya</i>	<i>Salvia evansiana</i>	<i>Salvia fallax</i>
<i>Salvia farinacea</i>	<i>Salvia flava</i>	<i>Salvia flocculosa</i>
<i>Salvia forskahlei</i>	<i>Salvia frigida</i>	<i>Salvia fruticosa</i>
<i>Salvia fulgens</i>	<i>Salvia funerea</i>	<i>Salvia gesneraeflora</i>
<i>Salvia glechomifolia</i>	<i>Salvia glutinosa</i>	<i>Salvia grahami</i>
<i>Salvia greggii</i>	<i>Salvia guaranitica</i>	<i>Salvia heerii</i>
<i>Salvia henryi</i>	<i>Salvia hians</i>	<i>Salvia hierosolymitana</i>
<i>Salvia hirtella</i>	<i>Salvia hispanica</i>	<i>Salvia holwayi</i>
<i>Salvia horminoides</i>	<i>Salvia hybrid</i>	<i>Salvia hypargea</i>
<i>Salvia ianthina</i>	<i>Salvia indica</i>	<i>Salvia interrupta</i>
<i>Salvia involucrata</i>	<i>Salvia iodantha</i>	<i>Salvia judaica</i>
<i>Salvia jurisicii</i>	<i>Salvia karwinskii</i>	<i>Salvia kiangsiensis</i>
<i>Salvia kopetdagensis</i>	<i>Salvia lanata</i>	<i>Salvia lanceolata</i>
<i>Salvia lavandulifolia</i>	<i>Salvia lavanduloides</i>	<i>Salvia lemmontii</i>
<i>Salvia leucantha</i>	<i>Salvia littae</i>	<i>Salvia longispicata</i>
<i>Salvia lycioides</i>	<i>Salvia lyrata</i>	<i>Salvia madrensis</i>
<i>Salvia mekongensis</i>	<i>Salvia melissodora</i>	<i>Salvia mellifera</i>
<i>Salvia merjamie</i>	<i>Salvia mexicana</i>	<i>Salvia microphylla</i>
<i>Salvia microstegia</i>	<i>Salvia miltiorrhiza</i>	<i>Salvia miniata</i>
<i>Salvia mohavensis</i>	<i>Salvia muelleri</i>	<i>Salvia muirii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Salvia munzii</i>	<i>Salvia namaensis</i>	<i>Salvia nana</i>
<i>Salvia neurepia</i>	<i>Salvia nilotica</i>	<i>Salvia nipponica</i>
<i>Salvia nubicola</i>	<i>Salvia nutans</i>	<i>Salvia officinalis</i>
<i>Salvia omeiana</i>	<i>Salvia oppositiflora</i>	<i>Salvia pachyphylla</i>
<i>Salvia patens</i>	<i>Salvia phlomoides</i>	<i>Salvia plectranthoides</i>
<i>Salvia polystachya</i>	<i>Salvia pomifera</i>	<i>Salvia pratensis</i>
<i>Salvia prattii</i>	<i>Salvia prionitis</i>	<i>Salvia prunelloides</i>
<i>Salvia przewalskii</i>	<i>Salvia puberula</i>	<i>Salvia pulchella</i>
<i>Salvia purpurea</i>	<i>Salvia recognita</i>	<i>Salvia regeliana</i>
<i>Salvia regla</i>	<i>Salvia repens</i>	<i>Salvia reptans</i>
<i>Salvia rhyacophila</i>	<i>Salvia ringens</i>	<i>Salvia roborowskii</i>
<i>Salvia roemeriana</i>	<i>Salvia rubescens</i>	<i>Salvia runcinata</i>
<i>Salvia russellii</i>	<i>Salvia rutilans</i>	<i>Salvia sagittata</i>
<i>Salvia scabra</i>	<i>Salvia scapiformis</i>	<i>Salvia sclarea</i>
<i>Salvia sclareoides</i>	<i>Salvia scutellarioides</i>	<i>Salvia semiatrata</i>
<i>Salvia serpyllifolia</i>	<i>Salvia silvarum</i>	<i>Salvia sinaloensis</i>
<i>Salvia smithii</i>	<i>Salvia somalensis</i>	<i>Salvia sonomensis</i>
<i>Salvia spathacea</i>	<i>Salvia splendens</i>	<i>Salvia sprucei</i>
<i>Salvia squalens</i>	<i>Salvia staminea</i>	<i>Salvia styphelus</i>
<i>Salvia subpalmatinervis</i>	<i>Salvia summa</i>	<i>Salvia sylvestris</i>
<i>Salvia taraxacifolia</i>	<i>Salvia tarayensis</i>	<i>Salvia tesquicola</i>
<i>Salvia thermara</i>	<i>Salvia thymoides</i>	<i>Salvia tingitana</i>
<i>Salvia transcaucasica</i>	<i>Salvia transsilvanica</i>	<i>Salvia tricolor</i>
<i>Salvia trijuga</i>	<i>Salvia tubifera</i>	<i>Salvia tubiflora</i>
<i>Salvia uliginosa</i>	<i>Salvia vaseyi</i>	<i>Salvia verbenaca</i>
<i>Salvia verticillata</i>	<i>Salvia villosa</i>	<i>Salvia viridis</i>
<i>Salvia viscosa</i>	<i>Salvia wagneriana</i>	<i>Salvia yunnanensis</i>
<i>Samaipaticereus inquisivensis</i>	<i>Samanea saman</i>	<i>Sambucus caerulea</i>
<i>Sambucus ebulus</i>	<i>Sambucus nigra</i>	<i>Sambucus racemosa</i>
<i>Sambucus sachalinensis</i>	<i>Samolus valerandi</i>	<i>Sanchezia oblonga</i>
<i>Sandersonia aurantiaca</i>	<i>Sandoricum koetjape</i>	<i>Sanguinaria canadensis</i>
<i>Sanguisorba albiflora</i>	<i>Sanguisorba hakusanensis</i>	<i>Sanguisorba menendezii</i>
<i>Sanguisorba minor</i>	<i>Sanguisorba tenuifolia</i>	<i>Sanicula crassicaulis</i>
<i>Sanicula graveolens</i>	<i>Saniella verna</i>	<i>Sankowskya stipularis</i>
<i>Sansevieria abyssinica</i>	<i>Sansevieria aethiopica</i>	<i>Sansevieria arborescens</i>
<i>Sansevieria aubrytiana</i>	<i>Sansevieria canaliculata</i>	<i>Sansevieria concinna</i>
<i>Sansevieria conspicua</i>	<i>Sansevieria cylindrica</i>	<i>Sansevieria dawei</i>
<i>Sansevieria deserti</i>	<i>Sansevieria ehrenbergii</i>	<i>Sansevieria fischeri</i>
<i>Sansevieria forskaliana</i>	<i>Sansevieria gracilis</i>	<i>Sansevieria grandicuspis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Sansevieria grandis</i>	<i>Sansevieria kirkii</i>	<i>Sansevieria liberica</i>
<i>Sansevieria parva</i>	<i>Sansevieria patens</i>	<i>Sansevieria pearsonii</i>
<i>Sansevieria phillipsiae</i>	<i>Sansevieria pinguicula</i>	<i>Sansevieria raffillii</i>
<i>Sansevieria rorida</i>	<i>Sansevieria roxburghiana</i>	<i>Sansevieria senegambica</i>
<i>Sansevieria singularis</i>	<i>Sansevieria stuckyi</i>	<i>Sansevieria subspicata</i>
<i>Sansevieria suffruticosa</i>	<i>Sansevieria sulcata</i>	<i>Sansevieria trifasciata</i>
<i>Santalum album</i>	<i>Santalum austrocaledonicum</i>	<i>Santalum freycinetianum</i>
<i>Santalum paniculatum</i>	<i>Santalum yasi</i>	<i>Santolina chamaecyparissus</i>
<i>Santolina neapolitana</i>	<i>Santolina oblongifolia</i>	<i>Santolina pectinata</i>
<i>Santolina pinnata</i>	<i>Santolina rosmarinifolia</i>	<i>Santolina tomentosa</i>
<i>Santolina viridis</i>	<i>Sanvitalia procumbens</i>	<i>Sapindus frutescens</i>
<i>Sapindus marginatus</i>	<i>Sapindus mukorossi</i>	<i>Sapindus oahuensis</i>
<i>Sapindus rarak</i>	<i>Sapindus saponaria</i>	<i>Sapindus vitiensis</i>
<i>Sapium integrifolium</i>	<i>Sapium japonicum</i>	<i>Saponaria caespitosa</i>
<i>Saponaria calabrica</i>	<i>Saponaria cypria</i>	<i>Saponaria lutea</i>
<i>Saponaria ocymoides</i>	<i>Saponaria officinalis</i>	<i>Saponaria x olivana</i>
<i>Saponaria pamphylica</i>	<i>Saponaria rubra</i>	<i>Saponaria sicula</i>
<i>Saraca arborescens</i>	<i>Saraca declinata</i>	<i>Saraca indica</i>
<i>Saraca kunstleri</i>	<i>Saraca thaipingensis</i>	<i>Sarcandra glabra</i>
<i>Sarcanthopsis nagarensis</i>	<i>Sarcanthopsis quaifei</i>	<i>Sarcanthopsis warocqueana</i>
<i>Sarcocaulon burmanni</i>	<i>Sarcocaulon crassicaule</i>	<i>Sarcocaulon l'heritieri</i>
<i>Sarcocaulon vanderietiae</i>	<i>Sarcocaulon latifolius</i>	<i>Sarcochilus spp.</i>
<i>Sarcococca confusa</i>	<i>Sarcococca hookeriana</i>	<i>Sarcococca longifolia</i>
<i>Sarcococca orientalis</i>	<i>Sarcococca ruscifolia</i>	<i>Sarcococca saligna</i>
<i>Sarcococca wallichii</i>	<i>Sarcococca acaulis</i>	<i>Sarcomelicope simplicifolia</i>
<i>Sarcopetalum harveyanum</i>	<i>Sarcophyton pachyphyllum</i>	<i>Sarcopteryx martyana</i>
<i>Sarcopteryx montana</i>	<i>Sarcopteryx stipata</i>	<i>Sarcostemma insigne</i>
<i>Sarcostemma stipitatum</i>	<i>Sarcostemma stolonifera</i>	<i>Sarcostemma stoloniferum</i>
<i>Sarcostemma subterranea</i>	<i>Sarcostemma vanlessenii</i>	<i>Sarcotoechia cuneata</i>
<i>Sarcotoechia heterophylla</i>	<i>Sarcotoechia serrata</i>	<i>Sarcotoechia villosa</i>
<i>Saritaea magnifica</i>	<i>Sarmienta repens</i>	<i>Sarmienta scandens</i>
<i>Saropsis fastigiata</i>	<i>Sarracenia alata</i>	<i>Sarracenia flava</i>
<i>Sarracenia hybrids</i>	<i>Sarracenia leucophylla</i>	<i>Sarracenia minor</i>
<i>Sarracenia oreophila</i>	<i>Sarracenia psittacina</i>	<i>Sarracenia purpurea</i>
<i>Sarracenia rubra</i>	<i>Saruma henryi</i>	<i>Sasa admirabilis</i>
<i>Sasa argenteostriata</i>	<i>Sasa borealis</i>	<i>Sasa fortunei</i>
<i>Sasa kurilensis</i>	<i>Sasa masamuneana</i>	<i>Sasa palmata</i>
<i>Sasa quelpaertensis</i>	<i>Sasa tsuboiana</i>	<i>Sasa veitchii</i>
<i>Sasaella bitchuensis</i>	<i>Sasaella glabra</i>	<i>Sassafras albidum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Sassafras tzumu</i>	<i>Satakentia liukiuensis</i>	<i>Satranala decussilvae</i>
<i>Satureja biflora</i>	<i>Satureja gilliesii</i>	<i>Satureja hortensis</i>
<i>Satureja montana</i>	<i>Satureja parnassica</i>	<i>Satureja spicigera</i>
<i>Satureja thymbra</i>	<i>Satureja thymbrifolia</i>	<i>Satureja thymifolia</i>
<i>Satyria warszewiczii</i>	<i>Satyrion carneum</i>	<i>Satyrion chlorocorys</i>
<i>Satyrion nepalense</i>	<i>Satyrion rostratum</i>	<i>Satyrion trinerve</i>
<i>Sauraia andreana</i>	<i>Sauraia fasciculata</i>	<i>Sauraia madrensis</i>
<i>Sauraia napaulensis</i>	<i>Sauraia roxburghii</i>	<i>Sauromatum guttatum</i>
<i>Sauromatum venosum</i>	<i>Sauropus albiflorus</i>	<i>Sauropus androgynus</i>
<i>Sauropus macranthus</i>	<i>Sauropus rigens</i>	<i>Sauropus stenocladus</i>
<i>Saururus cernuus</i>	<i>Saussurea albescens</i>	<i>Saussurea alpina</i>
<i>Saussurea costus</i>	<i>Saussurea gnaphalodes</i>	<i>Saussurea obvallata</i>
<i>Saussurea pygmaea</i>	<i>Saussurea uniflora</i>	<i>Saxegothaea conspicua</i>
<i>Saxifraga adscendens</i>	<i>Saxifraga aizoides</i>	<i>Saxifraga andersonii</i>
<i>Saxifraga androsacea</i>	<i>Saxifraga x anglica</i>	<i>Saxifraga x apiculata</i>
<i>Saxifraga x arendsi</i>	<i>Saxifraga aretioides</i>	<i>Saxifraga aspera</i>
<i>Saxifraga biflora</i>	<i>Saxifraga bronchialis</i>	<i>Saxifraga bryoides</i>
<i>Saxifraga burnati</i>	<i>Saxifraga burserana</i>	<i>Saxifraga caesia</i>
<i>Saxifraga caespitosa</i>	<i>Saxifraga calcicola</i>	<i>Saxifraga callosa</i>
<i>Saxifraga cardiophylla</i>	<i>Saxifraga cebennensis</i>	<i>Saxifraga cherleroides</i>
<i>Saxifraga chrysosplenifolia</i>	<i>Saxifraga cochlearis</i>	<i>Saxifraga continentalis</i>
<i>Saxifraga cortusifolia</i>	<i>Saxifraga corymbosa</i>	<i>Saxifraga cotyledon</i>
<i>Saxifraga crustata</i>	<i>Saxifraga cuneata</i>	<i>Saxifraga demnatensis</i>
<i>Saxifraga diapensioides</i>	<i>Saxifraga x elisabethae</i>	<i>Saxifraga x eudoxiana</i>
<i>Saxifraga exarata</i>	<i>Saxifraga federici-augusti</i>	<i>Saxifraga ferdinand-coburgi</i>
<i>Saxifraga ferruginea</i>	<i>Saxifraga flagellaris</i>	<i>Saxifraga florulenta</i>
<i>Saxifraga fortunei</i>	<i>Saxifraga georgei</i>	<i>Saxifraga geranioides</i>
<i>Saxifraga grisebachii</i>	<i>Saxifraga x haagii</i>	<i>Saxifraga heucherifolia</i>
<i>Saxifraga hirculoides</i>	<i>Saxifraga imbricata</i>	<i>Saxifraga intricata</i>
<i>Saxifraga irrigua</i>	<i>Saxifraga x irvingii</i>	<i>Saxifraga juniperifolia</i>
<i>Saxifraga karadzicensis</i>	<i>Saxifraga kotschy</i>	<i>Saxifraga x landaueri</i>
<i>Saxifraga latepetiolata</i>	<i>Saxifraga longifolia</i>	<i>Saxifraga luteo-viridis</i>
<i>Saxifraga manshuriensis</i>	<i>Saxifraga marginata</i>	<i>Saxifraga media</i>
<i>Saxifraga moncayensis</i>	<i>Saxifraga moschata</i>	<i>Saxifraga muscoides</i>
<i>Saxifraga mutata</i>	<i>Saxifraga nivalis</i>	<i>Saxifraga x obristii</i>
<i>Saxifraga oregana</i>	<i>Saxifraga pallida</i>	<i>Saxifraga pedemontana</i>
<i>Saxifraga pensylvanica</i>	<i>Saxifraga porophylla</i>	<i>Saxifraga pubescens</i>
<i>Saxifraga pulvinaria</i>	<i>Saxifraga punctulata</i>	<i>Saxifraga retusa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Saxifraga rotundifolia</i>	<i>Saxifraga x salmonica</i>	<i>Saxifraga scardica</i>
<i>Saxifraga sempervivum</i>	<i>Saxifraga siberica</i>	<i>Saxifraga sikkimensis</i>
<i>Saxifraga spruneri</i>	<i>Saxifraga squarrosa</i>	<i>Saxifraga stellaris</i>
<i>Saxifraga stirbryi</i>	<i>Saxifraga tombeanensis</i>	<i>Saxifraga umbrosa</i>
<i>Saxifraga valdensis</i>	<i>Saxifraga vayredana</i>	<i>Scabiosa africana</i>
<i>Scabiosa alpina</i>	<i>Scabiosa atropurpurea</i>	<i>Scabiosa caucasica</i>
<i>Scabiosa cinerea</i>	<i>Scabiosa crenata</i>	<i>Scabiosa cretica</i>
<i>Scabiosa crinita</i>	<i>Scabiosa dumetorum</i>	<i>Scabiosa epirota</i>
<i>Scabiosa farinosa</i>	<i>Scabiosa graminifolia</i>	<i>Scabiosa gramuntia</i>
<i>Scabiosa hymettia</i>	<i>Scabiosa incisa</i>	<i>Scabiosa isetensis</i>
<i>Scabiosa japonica</i>	<i>Scabiosa lachnophylla</i>	<i>Scabiosa lucida</i>
<i>Scabiosa pulsatilloides</i>	<i>Scabiosa rhodopensis</i>	<i>Scabiosa saxatilis</i>
<i>Scabiosa silenifolia</i>	<i>Scabiosa speciosa</i>	<i>Scabiosa sphaciotica</i>
<i>Scabiosa taygetea</i>	<i>Scabiosa tomentosa</i>	<i>Scabiosa triandra</i>
<i>Scabiosa turolensis</i>	<i>Scabiosa variifolia</i>	<i>Scabiosa vestina</i>
<i>Scadoxus cinnabarinus</i>	<i>Scadoxus membranaceus</i>	<i>Scadoxus multiflorus</i>
<i>Scadoxus pole-evansii</i>	<i>Scadoxus pseudocaulus</i>	<i>Scadoxus puniceus</i>
<i>Scaevola albida</i>	<i>Scaevola balansae</i>	<i>Scaevola calendulacea</i>
<i>Scaevola dielsii</i>	<i>Scaevola enantophylla</i>	<i>Scaevola gracilis</i>
<i>Scaevola helmsii</i>	<i>Scaevola holosericea</i>	<i>Scaevola hookeri</i>
<i>Scaevola humilis</i>	<i>Scaevola x hybrida</i>	<i>Scaevola linearis</i>
<i>Scaevola montana</i>	<i>Scaevola oppositifolia</i>	<i>Scaevola procera</i>
<i>Scaevola ramosissima</i>	<i>Scaevola stricta</i>	<i>Scaevola tahitensis</i>
<i>Scandia rosifolia</i>	<i>Scaphochlamys biloba</i>	<i>Scaphochlamys lanceolata</i>
<i>Scaphoselapum</i> spp.	<i>Scaphyglottis</i> spp.	<i>Sceletium emarcidum</i>
<i>Sceletium tortuosum</i>	<i>Sceletium varians</i>	<i>Scelochilus</i> spp.
<i>Schaffneria nigripes</i>	<i>Schaueria calycotricha</i>	<i>Schaueria flavidoma</i>
<i>Schefflera actinophylla</i>	<i>Schefflera albido-bracteata</i>	<i>Schefflera albidobracteata</i>
<i>Schefflera arboricola</i>	<i>Schefflera belangeri</i>	<i>Schefflera cephalotes</i>
<i>Schefflera chaetorrhachis</i>	<i>Schefflera delavayi</i>	<i>Schefflera digitata</i>
<i>Schefflera elegantissima</i>	<i>Schefflera elliptica</i>	<i>Schefflera gabriellae</i>
<i>Schefflera heptaphylla</i>	<i>Schefflera insularum</i>	<i>Schefflera kerchoveiana</i>
<i>Schefflera macrophylla</i>	<i>Schefflera microphylla</i>	<i>Schefflera osyana</i>
<i>Schefflera petelotii</i>	<i>Schefflera pubigera</i>	<i>Schefflera pueckleri</i>
<i>Schefflera reginæ</i>	<i>Schefflera rotundifolia</i>	<i>Schefflera roxburghii</i>
<i>Schefflera setulosa</i>	<i>Schefflera taiwaniana</i>	<i>Schefflera tomentosa</i>
<i>Schefflera veitchii</i>	<i>Schefflera venulosa</i>	<i>Schefflera versteegii</i>
<i>Schelhammera multiflora</i>	<i>Schelhammera undulata</i>	<i>Schellolepis percussa</i>
<i>Schellosepis persicifolia</i>	<i>Schellosepis subauriculata</i>	<i>Schima brevifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Schima wallichii</i>	<i>Schinopsis balansae</i>	<i>Schinopsis quebracho-colorado</i>
<i>Schinus latifolius</i>	<i>Schinus lentiscifolius</i>	<i>Schinus molle</i>
<i>Schinus patagonicus</i>	<i>Schinus terebinthifolius</i>	<i>Schinus weinmanniaefolius</i>
<i>Schinziophyton rautanenii</i>	<i>Schippia concolor</i>	<i>Schisandra chinensis</i>
<i>Schisandra neglecta</i>	<i>Schisandra propinquia</i>	<i>Schisandra repanda</i>
<i>Schisandra rubriflora</i>	<i>Schisandra sphenanthera</i>	<i>Schismatoglottis acuminatissima</i>
<i>Schismatoglottis ahmadii</i>	<i>Schismatoglottis asperata</i>	<i>Schismatoglottis barbata</i>
<i>Schismatoglottis bauensis</i>	<i>Schismatoglottis brevicuspis</i>	<i>Schismatoglottis brevipes</i>
<i>Schismatoglottis calyprata</i>	<i>Schismatoglottis calyprata x wallichii</i>	<i>Schismatoglottis convolvula</i>
<i>Schismatoglottis emarginata</i>	<i>Schismatoglottis ferruginea</i>	<i>Schismatoglottis hottae</i>
<i>Schismatoglottis lingua</i>	<i>Schismatoglottis longicaulis</i>	<i>Schismatoglottis motleyana</i>
<i>Schismatoglottis multiflora</i>	<i>Schismatoglottis mutata</i>	<i>Schismatoglottis okadae</i>
<i>Schismatoglottis ovata</i>	<i>Schismatoglottis retinervia</i>	<i>Schismatoglottis rupestris</i>
<i>Schismatoglottis scortechini</i>	<i>Schismatoglottis scortechinii</i>	<i>Schismatoglottis tectorata</i>
<i>Schismatoglottis wallichii</i>	<i>Schismus arabicus</i>	<i>Schismus barbatus</i>
<i>Schistostephium oxylobum</i>	<i>Schistotylus purpuratus</i>	<i>Schivereckia podolica</i>
<i>Schizachne purpurascens</i>	<i>Schizachyrium scoparium</i>	<i>Schizachyrium tenerum</i>
<i>Schizacme montana</i>	<i>Schizaea asperula</i>	<i>Schizaea bifida</i>
<i>Schizandra chinensis</i>	<i>Schizanthus gilliesii</i>	<i>Schizanthus grahamii</i>
<i>Schizanthus hookeri</i>	<i>Schizanthus pinnatus</i>	<i>Schizanthus venustus</i>
<i>Schizanthus x wisetonensis</i>	<i>Schizeilema fragoseum</i>	<i>Schizobasis intricata</i>
<i>Schizogyne glaberrima</i>	<i>Schizolobium parahyba</i>	<i>Schizomeria ovata</i>
<i>Schizonepeta tenuifolia</i>	<i>Schizopetalon walkeri</i>	<i>Schizophragma corylifolium</i>
<i>Schizophragma hydrangeoides</i>	<i>Schizophragma integrifolia</i>	<i>Schizophragma integrifolium</i>
<i>Schizostachyum brachycladum</i>	<i>Schizostachyum dumetorum</i>	<i>Schizostachyum funghomii</i>
<i>Schizostachyum glaucifolium</i>	<i>Schizostachyum jaculans</i>	<i>Schizostachyum lima</i>
<i>Schizostachyum lumampao</i>	<i>Schizostachyum polymorphum</i>	<i>Schizostachyum pseudolima</i>
<i>Schlechteranthus hallii</i>	<i>Schleichera oleosa</i>	<i>Schleinitzia fosbergii</i>
<i>Schleinitzia insularum</i>	<i>Schleinitzia novo-guineensis</i>	<i>Schlomia spp.</i>
<i>Schlumbergera x buckleyi</i>	<i>Schlumbergera opuntioides</i>	<i>Schlumbergera orssichiana</i>
<i>Schlumbergera x reginae</i>	<i>Schlumbergera russelliana</i>	<i>Schlumbergera truncata</i>
<i>Schmaltzia integrifolia</i>	<i>Schoenia ramosissima</i>	<i>Schoenocaulon texanum</i>
<i>Schoenoplectiella erecta</i>	<i>Schoenoplectiella juncoides</i>	<i>Schoenoplectiella supina</i>
<i>Schoenoplectus inclinatus</i>	<i>Schoenorchis spp.</i>	<i>Schoenus calypratus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Schoenus imberbis</i>	<i>Schoenus latelaminatus</i>	<i>Schoenus melanostachys</i>
<i>Schoenus tesquorum</i>	<i>Schomburgkia spp.</i>	<i>Schotia brachypetala</i>
<i>Schotia capitata</i>	<i>Schotia latifolia</i>	<i>Schrebera alata</i>
<i>Schrebera saundersiae</i>	<i>Schwantesia acutipetala</i>	<i>Schwantesia herrei</i>
<i>Schwantesia loeschiana</i>	<i>Schwantesia ruedebuschii</i>	<i>Schwantesia speciosa</i>
<i>Schwantesia succumbens</i>	<i>Schwantesia triebneri</i>	<i>Sciadopitys verticillata</i>
<i>Scilla autumnalis</i>	<i>Scilla berthelotii</i>	<i>Scilla bithynica</i>
<i>Scilla ciliica</i>	<i>Scilla cretica</i>	<i>Scilla greilhuberi</i>
<i>Scilla haemorrhoidalis</i>	<i>Scilla hohenackeri</i>	<i>Scilla hughii</i>
<i>Scilla kraussii</i>	<i>Scilla latifolia</i>	<i>Scilla litardierei</i>
<i>Scilla mischtschenkoana</i>	<i>Scilla monophyllos</i>	<i>Scilla morrisii</i>
<i>Scilla nana</i>	<i>Scilla numidica</i>	<i>Scilla nutans</i>
<i>Scilla obtusifolia</i>	<i>Scilla pauciflora</i>	<i>Scilla peruviana</i>
<i>Scilla polyphylla</i>	<i>Scilla pubescens</i>	<i>Scilla ramburei</i>
<i>Scilla rosenii</i>	<i>Scilla scilloides</i>	<i>Scilla sicula</i>
<i>Scilla spicata</i>	<i>Scilla vincentina</i>	<i>Scilla vvedenskyi</i>
<i>Scilla welwitschii</i>	<i>Scindapsus altissimus</i>	<i>Scindapsus beccarii</i>
<i>Scindapsus hederaceus</i>	<i>Scindapsus pictus</i>	<i>Scindapsus rupestris</i>
<i>Scindapsus siamensis</i>	<i>Scindapsus splendidus</i>	<i>Scirpodendron ghaeri</i>
<i>Scirpoides burkei</i>	<i>Scirpus albescens</i>	<i>Scirpus inclinatus</i>
<i>Scirpus merrillii</i>	<i>Scleranthus biflorus</i>	<i>Scleranthus brockiei</i>
<i>Scleranthus diander</i>	<i>Scleranthus pungens</i>	<i>Scleranthus singuliflorus</i>
<i>Scleranthus uniflorus</i>	<i>Scleria ciliaris</i>	<i>Scleria laevis</i>
<i>Scleria sphacelata</i>	<i>Scleroblitum atriplicinum</i>	<i>Sclerocactus blainei</i>
<i>Sclerocactus brevihamatus</i>	<i>Sclerocactus erectocentrus</i>	<i>Sclerocactus glaucus</i>
<i>Sclerocactus intertextus</i>	<i>Sclerocactus johnsonii</i>	<i>Sclerocactus mariposensis</i>
<i>Sclerocactus mesae-verdae</i>	<i>Sclerocactus nyensis</i>	<i>Sclerocactus papyracanthus</i>
<i>Sclerocactus polyancistrus</i>	<i>Sclerocactus pubispinus</i>	<i>Sclerocactus scheeri</i>
<i>Sclerocactus sileri</i>	<i>Sclerocactus spinosior</i>	<i>Sclerocactus uncinatus</i>
<i>Sclerocactus unguispinus</i>	<i>Sclerocactus warnockii</i>	<i>Sclerocactus whipplei</i>
<i>Sclerocactus wrightiae</i>	<i>Sclerocarya birrea</i>	<i>Sclerochiton harveyanus</i>
<i>Sclerocroton integrifolius</i>	<i>Sclerolaena brachyptera</i>	<i>Sclerolaena divaricata</i>
<i>Sclerolaena napiformis</i>	<i>Sclerolaena stelligera</i>	<i>Sclerolaena tetracuspis</i>
<i>Scleropogon brevifolius</i>	<i>Sclerostegia arbuscula</i>	<i>Sclerostegia tenuis</i>
<i>Scolochloa festucacea</i>	<i>Scolopia braunii</i>	<i>Scolopia brownii</i>
<i>Scolopia chinensis</i>	<i>Scolopia mundii</i>	<i>Scolymus hispanicus</i>
<i>Scolymus maculatus</i>	<i>Scoparia dulcis</i>	<i>Scopelogena veruculata</i>
<i>Scopolia physaloides</i>	<i>Scopolia stramonifolia</i>	<i>Scorodocarpus borneensis</i>
<i>Scorpiurus muricatus</i>	<i>Scorzonera hispanica</i>	<i>Scrophularia frutescens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Scrophularia nodosa</i>	<i>Scrophularia olympica</i>	<i>Scrophularia parviflora</i>
<i>Scrophularia smithii</i>	<i>Scrophularia sublyrata</i>	<i>Scutellaria albida</i>
<i>Scutellaria alpina</i>	<i>Scutellaria antirrhinoides</i>	<i>Scutellaria aurata</i>
<i>Scutellaria baicalensis</i>	<i>Scutellaria californica</i>	<i>Scutellaria coccinea</i>
<i>Scutellaria columnae</i>	<i>Scutellaria costaricana</i>	<i>Scutellaria formosana</i>
<i>Scutellaria goulimyi</i>	<i>Scutellaria hirta</i>	<i>Scutellaria hookeri</i>
<i>Scutellaria humilis</i>	<i>Scutellaria incana</i>	<i>Scutellaria incarnata</i>
<i>Scutellaria indica</i>	<i>Scutellaria integrifolia</i>	<i>Scutellaria javanica</i>
<i>Scutellaria lateriflora</i>	<i>Scutellaria mollis</i>	<i>Scutellaria novae-zelandiae</i>
<i>Scutellaria oblonga</i>	<i>Scutellaria orientalis</i>	<i>Scutellaria pichleri</i>
<i>Scutellaria pontica</i>	<i>Scutellaria rubicunda</i>	<i>Scutellaria speciosa</i>
<i>Scutellaria suffrutescens</i>	<i>Scutellaria tournefortii</i>	<i>Scutellaria violacea</i>
<i>Scutellaria woronowii</i>	<i>Scutia buxifolia</i>	<i>Scuticaria spp.</i>
<i>Scyphularia pentaphylla</i>	<i>Scyphularia pycnocarpa</i>	<i>Scyphularia sinusora</i>
<i>Sebastiania klotzschiana</i>	<i>Secale cereale</i>	<i>Sechium edule</i>
<i>Securidaca longipedunculata</i>	<i>Securigera orientalis</i>	<i>Securigera parviflora</i>
<i>Securigera varia</i>	<i>Securinega durissima</i>	<i>Securinega flexuosa</i>
<i>Securinega melanthesoides</i>	<i>Sedeveria x hummellii</i>	<i>Sedirea japonica</i>
<i>Sedum adolphi</i>	<i>Sedum allantoides</i>	<i>Sedum americanum</i>
<i>Sedum amplexicaule</i>	<i>Sedum bellum</i>	<i>Sedum bodinieri</i>
<i>Sedum brevifolium</i>	<i>Sedum burrito</i>	<i>Sedum caeruleum</i>
<i>Sedum caucasicum</i>	<i>Sedum clavatum</i>	<i>Sedum compactum</i>
<i>Sedum compressum</i>	<i>Sedum cremnophila</i>	<i>Sedum cupressoides</i>
<i>Sedum dasypodium</i>	<i>Sedum divergens</i>	<i>Sedum frutescens</i>
<i>Sedum furfuraceum</i>	<i>Sedum glaucum</i>	<i>Sedum greggii</i>
<i>Sedum hernandezii</i>	<i>Sedum hintonii</i>	<i>Sedum hirsutum</i>
<i>Sedum humifusum</i>	<i>Sedum hybrids</i>	<i>Sedum japonicum</i>
<i>Sedum lanceolatum</i>	<i>Sedum lineare</i>	<i>Sedum lucidum</i>
<i>Sedum lydium</i>	<i>Sedum macdougallii</i>	<i>Sedum makinoi</i>
<i>Sedum mexicanum</i>	<i>Sedum meyeri</i>	<i>Sedum middendorfianum</i>
<i>Sedum morganianum</i>	<i>Sedum montanum</i>	<i>Sedum moranense</i>
<i>Sedum nussbaumerianum</i>	<i>Sedum nanifolium</i>	<i>Sedum nevii</i>
<i>Sedum oxypetalum</i>	<i>Sedum pachyphyllum</i>	<i>Sedum palmeri</i>
<i>Sedum pilosum</i>	<i>Sedum potosinum</i>	<i>Sedum pulchellum</i>
<i>Sedum reniforme</i>	<i>Sedum rupestre</i>	<i>Sedum sediforme</i>
<i>Sedum sexangulare</i>	<i>Sedum sieboldii</i>	<i>Sedum spathulifolium</i>
<i>Sedum stahlii</i>	<i>Sedum tectorum</i>	<i>Sedum ternatum</i>
<i>Sedum treleasei</i>	<i>Sedum trollii</i>	<i>Seemannia gymnostoma</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Seemannia latifolia</i>	<i>Seemannia purpurascens</i>	<i>Seemannia sylvatica</i>
<i>Seguieria guaranitica</i>	<i>Sehma sulcata</i>	<i>Seidenfadenia</i> spp.
<i>Selaginella arbuscula</i>	<i>Selaginella australiensis</i>	<i>Selaginella bryopteris</i>
<i>Selaginella canaliculata</i>	<i>Selaginella denticulata</i>	<i>Selaginella emmeliana</i>
<i>Selaginella erythropus</i>	<i>Selaginella firmuloides</i>	<i>Selaginella galeottii</i>
<i>Selaginella gigantea</i>	<i>Selaginella helvetica</i>	<i>Selaginella heterodonta</i>
<i>Selaginella hordeiformis</i>	<i>Selaginella imbricata</i>	<i>Selaginella lepidophylla</i>
<i>Selaginella lobbii</i>	<i>Selaginella pilifera</i>	<i>Selaginella plumosa</i>
<i>Selaginella polymorpha</i>	<i>Selaginella serpens</i>	<i>Selaginella uliginosa</i>
<i>Selaginella uncinata</i>	<i>Selaginella victoriae</i>	<i>Selaginella wallichii</i>
<i>Selago densiflora</i>	<i>Selago serrata</i>	<i>Selago spuria</i>
<i>Selago thunbergii</i>	<i>Selago thyrsoidea</i>	<i>Selenicereus anthonyanus</i>
<i>Selenicereus boeckmanni</i>	<i>Selenicereus chontalensis</i>	<i>Selenicereus chrysocardium</i>
<i>Selenicereus donkelaarii</i>	<i>Selenicereus grandiflorus</i>	<i>Selenicereus hamatus</i>
<i>Selenicereus hondurensis</i>	<i>Selenicereus inermis</i>	<i>Selenicereus spinulosus</i>
<i>Selenicereus testudo</i>	<i>Selenicereus urbanianus</i>	<i>Selenicereus vagans</i>
<i>Selenicereus wittii</i>	<i>Selenothamnus helmsii</i>	<i>Selinum candollei</i>
<i>Selinum wallichianum</i>	<i>Selliguea feei</i>	<i>Selliguea feeioides</i>
<i>Selliguea lima</i>	<i>Semecarpus anacardium</i>	<i>Semecarpus australiensis</i>
<i>Semele androgyna</i>	<i>Semiaquilegia simulatrix</i>	<i>Semiarundinaria okuboi</i>
<i>Semiarundinaria yashadake</i>	<i>Semnanthe lacera</i>	<i>Sempervivum allionii</i>
<i>Sempervivum angustifolium</i>	<i>Sempervivum arachnoideum</i>	<i>Sempervivum arvernense</i>
<i>Sempervivum atlanticum</i>	<i>Sempervivum aureum</i>	<i>Sempervivum barbulatum</i>
<i>Sempervivum calcareum</i>	<i>Sempervivum cantabricum</i>	<i>Sempervivum caucasicum</i>
<i>Sempervivum ciliosum</i>	<i>Sempervivum decorum</i>	<i>Sempervivum x fauconnettii</i>
<i>Sempervivum frutescens</i>	<i>Sempervivum giuseppii</i>	<i>Sempervivum glaucum</i>
<i>Sempervivum grandiflorum</i>	<i>Sempervivum hirtum</i>	<i>Sempervivum hybrids</i>
<i>Sempervivum kosaninii</i>	<i>Sempervivum manriqueorum</i>	<i>Sempervivum marmoreum</i>
<i>Sempervivum montanum</i>	<i>Sempervivum palmense</i>	<i>Sempervivum pumilum</i>
<i>Sempervivum tectorum</i>	<i>Sempervivum urbicum</i>	<i>Sempervivum wulfenii</i>
<i>Sempervivum zeleborii</i>	<i>Senecio abrotanifolius</i>	<i>Senecio adonidifolius</i>
<i>Senecio albogilvus</i>	<i>Senecio amygdalifolius</i>	<i>Senecio anethifolius</i>
<i>Senecio antandroi</i>	<i>Senecio articulatus</i>	<i>Senecio bellidioides</i>
<i>Senecio brassica</i>	<i>Senecio brunonis</i>	<i>Senecio calthaefolius</i>
<i>Senecio cassinioides</i>	<i>Senecio chilensis</i>	<i>Senecio cineraria</i>
<i>Senecio cinerascens</i>	<i>Senecio citriformis</i>	<i>Senecio cunninghamii</i>
<i>Senecio cymosus</i>	<i>Senecio dentatus</i>	<i>Senecio diaschides</i>
<i>Senecio elegans</i>	<i>Senecio ficooides</i>	<i>Senecio garlandii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Senecio glomeratus</i> x <i>minimus</i>	<i>Senecio hansenii</i>	<i>Senecio haworthii</i>
<i>Senecio hectori</i>	<i>Senecio heritieri</i>	<i>Senecio herreianus</i>
<i>Senecio hubertia</i>	<i>Senecio huntii</i>	<i>Senecio jacobsenii</i>
<i>Senecio keniodendron</i>	<i>Senecio kleinia</i>	<i>Senecio kleiniiformis</i>
<i>Senecio lanibracteus</i>	<i>Senecio leptocarpus</i>	<i>Senecio lilacinus</i>
<i>Senecio lyratus</i>	<i>Senecio macrocarpus</i>	<i>Senecio macroglossus</i>
<i>Senecio mandraliscae</i>	<i>Senecio maritimus</i>	<i>Senecio medley-woodii</i>
<i>Senecio megaglossus</i>	<i>Senecio monroi</i>	<i>Senecio neohumbertii</i>
<i>Senecio niveus</i>	<i>Senecio odoratus</i>	<i>Senecio pectinatus</i>
<i>Senecio pendulus</i>	<i>Senecio perdicoides</i>	<i>Senecio polyodon</i>
<i>Senecio primulaefolius</i>	<i>Senecio pterophorus</i>	<i>Senecio pubiger</i>
<i>Senecio radicans</i>	<i>Senecio repens</i>	<i>Senecio rowleyanus</i>
<i>Senecio saxifragoides</i>	<i>Senecio scandens</i>	<i>Senecio scaposus</i>
<i>Senecio scorzonerooides</i>	<i>Senecio serpens</i>	<i>Senecio soldanella</i>
<i>Senecio spanomerus</i>	<i>Senecio tamoides</i>	<i>Senecio tropaeolifolius</i>
<i>Senecio tussilaginis</i>	<i>Senecio velleioides</i>	<i>Senecio viravira</i>
<i>Senecio vulgaris</i>	<i>Senna acclinis</i>	<i>Senna aciphylla</i>
<i>Senna appendiculata</i>	<i>Senna arnottiana</i>	<i>Senna bacillaris</i>
<i>Senna barronfieldii</i>	<i>Senna bicapsularis</i>	<i>Senna birostris</i>
<i>Senna candolleana</i>	<i>Senna circinnata</i>	<i>Senna coronilloides</i>
<i>Senna cumingii</i>	<i>Senna didymobotrya</i>	<i>Senna fruticosa</i>
<i>Senna gaudichaudii</i>	<i>Senna heptantha</i>	<i>Senna leptoclada</i>
<i>Senna lindheimeriana</i>	<i>Senna marilandica</i>	<i>Senna mexicana</i>
<i>Senna occidentalis</i>	<i>Senna odorata</i>	<i>Senna pallida</i>
<i>Senna phyllodinea</i>	<i>Senna pistaciifolia</i>	<i>Senna polyantha</i>
<i>Senna pumilio</i>	<i>Senna purpusii</i>	<i>Senna racemosa</i>
<i>Senna reticulata</i>	<i>Senna siamea</i>	<i>Senna splendida</i>
<i>Senna stipulacea</i>	<i>Senna sturtii</i>	<i>Senna versicolor</i>
<i>Senna wislizenii</i>	<i>Sequoia sempervirens</i>	<i>Sequoiadendron giganteum</i>
<i>Serapias lingua</i>	<i>Serapias orientalis</i>	<i>Serenoa repens</i>
<i>Serianthes sachetae</i>	<i>Sericanthe andongensis</i>	<i>Sericocarpus linifolius</i>
<i>Sericocoma avolans</i>	<i>Seringia arborescens</i>	<i>Seriphidium vallesiacum</i>
<i>Serissa japonica</i>	<i>Serjania clematidifolia</i>	<i>Serjania filicifolia</i>
<i>Serjania mexicana</i>	<i>Serpillopsis caespitosa</i>	<i>Serratula nudicaulis</i>
<i>Serratula seoanei</i>	<i>Serruria acrocarpa</i>	<i>Serruria adscendens</i>
<i>Serruria aitonii</i>	<i>Serruria elongata</i>	<i>Serruria florida</i>
<i>Serruria florida</i> x <i>rosea</i>	<i>Serruria fucifolia</i>	<i>Serruria glomerata</i>
<i>Serruria gracilis</i>	<i>Serruria linearis</i>	<i>Serruria pedunculata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Serruria phylicoides</i>	<i>Serruria rosea</i>	<i>Sesamothamnus lugardii</i>
<i>Sesamum capense</i>	<i>Sesamum indicum</i>	<i>Sesamum prostratum</i>
<i>Sesbania aegyptica</i>	<i>Sesbania coerulescens</i>	<i>Sesbania goetzii</i>
<i>Sesbania grandiflora</i>	<i>Sesbania greenwayi</i>	<i>Sesbania keniensis</i>
<i>Sesbania longifolia</i>	<i>Sesbania microphylla</i>	<i>Sesbania pachycarpa</i>
<i>Sesbania paulensis</i>	<i>Sesbania quadrata</i>	<i>Sesbania rostrata</i>
<i>Sesbania sesban</i>	<i>Sesbania speciosa</i>	<i>Seseli gummiferum</i>
<i>Seseli transcaucasicum</i>	<i>Sesleria alba</i>	<i>Sesleria caerulea</i>
<i>Sesleria heufleriana</i>	<i>Sessilistigma radians</i>	<i>Setaria appendiculata</i>
<i>Setaria faberi</i>	<i>Setaria fiebrigii</i>	<i>Setaria finita</i>
<i>Setaria incrassata</i>	<i>Setaria italica</i>	<i>Setaria italica x faberi</i>
<i>Setaria kagerensis</i>	<i>Setaria lachnea</i>	<i>Setaria leucopila</i>
<i>Setaria palmifolia</i>	<i>Setaria parviflora</i>	<i>Setaria phragmitoides</i>
<i>Setaria porphyrantha</i>	<i>Setaria pumila</i>	<i>Setaria scabrifolia</i>
<i>Setaria spartella</i>	<i>Setaria sphacelata</i>	<i>Setaria tenuiseta</i>
<i>Setaria verticillata</i>	<i>Seyrigia bossieri</i>	<i>Seyrigia gracilis</i>
<i>Seyrigia humbertii</i>	<i>Sherardia arvensis</i>	<i>Shibataea kumasasa</i>
<i>Shibataea lanceifolia</i>	<i>Shirakiopsis indica</i>	<i>Shorea curtisii</i>
<i>Shorea glauca</i>	<i>Shorea macrophylla</i>	<i>Shorea macroptera</i>
<i>Shorea meciostpterix</i>	<i>Shorea obtusa</i>	<i>Shorea pinanga</i>
<i>Shorea robusta</i>	<i>Shorea siamensis</i>	<i>Shortia galacifolia</i>
<i>Shortia soldanelloides</i>	<i>Shortia uniflora</i>	<i>Shuteria hirsuta</i>
<i>Shuteria involucrata</i>	<i>Sibbaldia purpurea</i>	<i>Sibiraea angustata</i>
<i>Sibiraea laevigata</i>	<i>Sicana odorifera</i>	<i>Sida corrugata</i>
<i>Sida cryphioptala</i>	<i>Sida cunninghamii</i>	<i>Sida fallax</i>
<i>Sida goniocarpa</i>	<i>Sida spinosa</i>	<i>Sida subcordata</i>
<i>Sida subspicata</i>	<i>Sidalcea candida</i>	<i>Sidalcea hendersonii</i>
<i>Sidalcea malviflora</i>	<i>Siderasis fuscata</i>	<i>Sideritis barbellata</i>
<i>Sideritis bolleana</i>	<i>Sideritis cabrerae</i>	<i>Sideritis canariensis</i>
<i>Sideritis candicans</i>	<i>Sideritis cystosiphon</i>	<i>Sideritis dasynaphala</i>
<i>Sideritis discolor</i>	<i>Sideritis gomerae</i>	<i>Sideritis hirsuta</i>
<i>Sideritis hyssopifolia</i>	<i>Sideritis macrostachys</i>	<i>Sideritis nutans</i>
<i>Sideritis syriaca</i>	<i>Sideritis taurica</i>	<i>Sideroxylon grandiflorum</i>
<i>Sideroxylon inerme</i>	<i>Sideroxylon lanuginosum</i>	<i>Sideroxylon majus</i>
<i>Sievekingia spp.</i>	<i>Sigesbeckia orientalis</i>	<i>Sigmatostalix spp.</i>
<i>Silene alpestris</i>	<i>Silene andicola</i>	<i>Silene apetala</i>
<i>Silene araratica</i>	<i>Silene armeria</i>	<i>Silene asterias</i>
<i>Silene atlantica</i>	<i>Silene atropurpurea</i>	<i>Silene auriculata</i>
<i>Silene banksia</i>	<i>Silene bellidioides</i>	<i>Silene bourgaei</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Silene burchellii</i>	<i>Silene californica</i>	<i>Silene campanulata</i>
<i>Silene capensis</i>	<i>Silene capitata</i>	<i>Silene chilensis</i>
<i>Silene coeli-rosa</i>	<i>Silene compacta</i>	<i>Silene coronaria x flos-jovis</i>
<i>Silene delavayi</i>	<i>Silene dinarica</i>	<i>Silene flos-jovis</i>
<i>Silene frivaldszkyana</i>	<i>Silene fruticosa</i>	<i>Silene gallica</i>
<i>Silene gonosperma</i>	<i>Silene grandiflora</i>	<i>Silene hifacensis</i>
<i>Silene hookeri</i>	<i>Silene keiskei</i>	<i>Silene laciniata</i>
<i>Silene linnaeana</i>	<i>Silene longicaulis</i>	<i>Silene magellanica</i>
<i>Silene multicaulis</i>	<i>Silene nigrescens</i>	<i>Silene nocturna</i>
<i>Silene olympica</i>	<i>Silene orientalis</i>	<i>Silene parishii</i>
<i>Silene parnassica</i>	<i>Silene parryi</i>	<i>Silene petraea</i>
<i>Silene regia</i>	<i>Silene rupestris</i>	<i>Silene saxatilis</i>
<i>Silene saxifraga</i>	<i>Silene schafta</i>	<i>Silene suecica</i>
<i>Silene suksdorffii</i>	<i>Silene supina</i>	<i>Silene undulata</i>
<i>Silene uniflora</i>	<i>Silene vallesia</i>	<i>Silene virginica</i>
<i>Silene viscaria</i>	<i>Silene vulgaris</i>	<i>Silene waldsteinii</i>
<i>Silene wolgensis</i>	<i>Silene yunnanensis</i>	<i>Silene zavadskii</i>
<i>Silphium compositum</i>	<i>Silphium laciniatum</i>	<i>Silphium trifoliatum</i>
<i>Simethis planifolia</i>	<i>Simmondsia chinensis</i>	<i>Sinapidendron frutescens</i>
<i>Sinapis alba</i>	<i>Sinapis arvensis</i>	<i>Sinapis sinensis</i>
<i>Sinarundinaria intermedia</i>	<i>Sinningia aggregata</i>	<i>Sinningia barbata</i>
<i>Sinningia brasiliensis</i>	<i>Sinningia canescens</i>	<i>Sinningia cardinalis</i>
<i>Sinningia cooperi</i>	<i>Sinningia douglasii</i>	<i>Sinningia elliptica</i>
<i>Sinningia eumorpha</i>	<i>Sinningia gigantifolia</i>	<i>Sinningia hirsuta</i>
<i>Sinningia incarnata</i>	<i>Sinningia lateritia</i>	<i>Sinningia leucotricha</i>
<i>Sinningia lineata</i>	<i>Sinningia macropoda</i>	<i>Sinningia macrostachya</i>
<i>Sinningia sceptrum</i>	<i>Sinningia sellowii</i>	<i>Sinningia speciosa</i>
<i>Sinningia tuberosa</i>	<i>Sinningia tubiflora</i>	<i>Sinningia warmingii</i>
<i>Sinningia warszewiczii</i>	<i>Sinobambusa rubroligula</i>	<i>Sinobambusa tootsik</i>
<i>Sinocalamus latiflorus</i>	<i>Sinocalycanthus chinensis</i>	<i>Sinocalycanthus chinensis x Calycanthus floridus</i>
<i>Sinocalycanthus chinensis x Chimonanthus praecox</i>	<i>Sinocrassula yunnanensis</i>	<i>Sinofranchetia chinensis</i>
<i>Sinoga lysicephala</i>	<i>Sinojackia rehderiana</i>	<i>Sinojackia xylocarpa</i>
<i>Sinomenium acutum</i>	<i>Siphocampylus comosus</i>	<i>Siphocampylus giganteus</i>
<i>Siphonochilus decorus</i>	<i>Siphonochilus kirkii</i>	<i>Siphonodon australis</i>
<i>Siraitia grosvenorii</i>	<i>Sisymbrium altissimum</i>	<i>Sisymbrium erysimoides</i>
<i>Sisymbrium irio</i>	<i>Sisymbrium luteum</i>	<i>Sisymbrium officinale</i>
<i>Sisymbrium orientale</i>	<i>Sisymbrium runcinatum</i>	<i>Sisyrinchium angustifolium</i>
<i>Sisyrinchium bellum</i>	<i>Sisyrinchium bermudiana</i>	<i>Sisyrinchium bogotense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Sisyrinchium californicum</i>	<i>Sisyrinchium filifolium</i>	<i>Sisyrinchium graminifolium</i>
<i>Sisyrinchium idahoense</i>	<i>Sisyrinchium iridifolium</i>	<i>Sisyrinchium junceum</i>
<i>Sisyrinchium littorale</i>	<i>Sisyrinchium macrocarpon</i>	<i>Sisyrinchium macrocarpum</i>
<i>Sisyrinchium patagonicum</i>	<i>Sisyrinchium pearcei</i>	<i>Sisyrinchium striatum</i>
<i>Sisyrinchium tinctorium</i>	<i>Sium sisarum</i>	<i>Skimmia anquettolia</i>
<i>Skimmia arborescens</i>	<i>Skimmia x confusa</i>	<i>Skimmia japonica</i>
<i>Skimmia laureola</i>	<i>Skimmia reevesiana</i>	<i>Sleumerodendron austro-caledonicum</i>
<i>Sloanea australis</i>	<i>Sloanea sinensis</i>	<i>Sloanea woollsii</i>
<i>Smallanthus sonchifolius</i>	<i>Smelowskia calycina</i>	<i>Smicrostigma viride</i>
<i>Smilax anceps</i>	<i>Smilax aristolochiifolia</i>	<i>Smilax calophylla</i>
<i>Smilax china</i>	<i>Smilax ferox</i>	<i>Smilax glyciphylla</i>
<i>Smilax lanceifolia</i>	<i>Smilax latifolia</i>	<i>Smilax marginulata</i>
<i>Smilax officinalis</i>	<i>Smirnowia turkestanica</i>	<i>Smithia blanda</i>
<i>Smithia ciliata</i>	<i>Smithia setulosa</i>	<i>Smithiantha cinnabarina</i>
<i>Smithiantha laui</i>	<i>Smithiantha multiflora</i>	<i>Smithiantha zebrina</i>
<i>Smitinandia</i> spp.	<i>Smodingium argutum</i>	<i>Smyrnium olusatrum</i>
<i>Smyrnium perfoliatum</i>	<i>Sobennikoffia</i> spp.	<i>Sobralia amabilis</i>
<i>Sobralia augusta</i>	<i>Sobralia decora</i>	<i>Sobralia macrantha</i>
<i>Sobralia xantholeuca</i>	<i>Socratea durissima</i>	<i>Socratea hecatonandra</i>
<i>Socratea montana</i>	<i>Socratea rostrata</i>	<i>Socratea salazarii</i>
<i>Solandra guttata</i>	<i>Solandra hirsuta</i>	<i>Solandra longiflora</i>
<i>Solandra maxima</i>	<i>Solanecio mannii</i>	<i>Solanopteris bifrons</i>
<i>Solanopteris brunei</i>	<i>Solanum aculeatissimum</i>	<i>Solanum africanum</i>
<i>Solanum americanum</i>	<i>Solanum amotapense</i>	<i>Solanum anguivi</i>
<i>Solanum angustifolium</i>	<i>Solanum anomalum</i>	<i>Solanum arboreum</i>
<i>Solanum asymmetriphyllum</i>	<i>Solanum aviculare</i>	<i>Solanum bahamense</i>
<i>Solanum baylisii</i>	<i>Solanum betaceum</i>	<i>Solanum campanulatum</i>
<i>Solanum canense</i>	<i>Solanum capsicoides</i>	<i>Solanum caricaefolium</i>
<i>Solanum cervantesii</i>	<i>Solanum chancayense</i>	<i>Solanum cookii</i>
<i>Solanum corifolium</i>	<i>Solanum crinitum</i>	<i>Solanum dallachii</i>
<i>Solanum densiflorum</i>	<i>Solanum dimorphispinum</i>	<i>Solanum diploconos</i>
<i>Solanum discolor</i>	<i>Solanum dulcamara</i>	<i>Solanum dulcamaroides</i>
<i>Solanum elaeagnifolium</i>	<i>Solanum elegans</i>	<i>Solanum erianthum</i>
<i>Solanum fraxinifolium</i>	<i>Solanum furfuraceum</i>	<i>Solanum galeatum</i>
<i>Solanum geniculatum</i>	<i>Solanum guineense</i>	<i>Solanum hendersonii</i>
<i>Solanum hyporrhodium</i>	<i>Solanum jacquini</i>	<i>Solanum kurzii</i>
<i>Solanum laciniatum</i>	<i>Solanum laxum</i>	<i>Solanum lycioides</i>
<i>Solanum mammosum</i>	<i>Solanum melongena</i>	<i>Solanum morrisonii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Solanum multivenosum</i>	<i>Solanum muricatum</i>	<i>Solanum nigrum</i>
<i>Solanum opacum</i>	<i>Solanum orbiculatum x nummularium</i>	<i>Solanum palustre</i>
<i>Solanum pancheri</i>	<i>Solanum parvifolium</i>	<i>Solanum phureja</i>
<i>Solanum piluliferum</i>	<i>Solanum pinnatum</i>	<i>Solanum pseudocapsicum</i>
<i>Solanum pseudolulo</i>	<i>Solanum pseudolycioides</i>	<i>Solanum quadrangulare</i>
<i>Solanum quercifolium</i>	<i>Solanum quitoense</i>	<i>Solanum rostratum</i>
<i>Solanum sandwicense</i>	<i>Solanum scabrum</i>	<i>Solanum schimperianum</i>
<i>Solanum seaforthianum</i>	<i>Solanum sessiliflorum</i>	<i>Solanum shanesii</i>
<i>Solanum sisymbriifolium</i>	<i>Solanum stellatiglandulosum</i>	<i>Solanum stelligerum</i>
<i>Solanum suaveolens</i>	<i>Solanum tetrathecum</i>	<i>Solanum tomentosum</i>
<i>Solanum tridynamum</i>	<i>Solanum triflorum</i>	<i>Solanum tripartitum</i>
<i>Solanum tuberosum</i>	<i>Solanum tucumanense</i>	<i>Solanum umbelliferum</i>
<i>Solanum uporo</i>	<i>Solanum vescum</i>	<i>Solanum vespertilio</i>
<i>Solanum viridifolium</i>	<i>Solanum wendlandii</i>	<i>Soldanella alpina</i>
<i>Soldanella austriaca</i>	<i>Soldanella carpatica</i>	<i>Soldanella cyanaster</i>
<i>Soldanella dimoniei</i>	<i>Soldanella hungarica</i>	<i>Soldanella minima</i>
<i>Soldanella montana</i>	<i>Soldanella pindicola</i>	<i>Soldanella pusilla</i>
<i>Soldanella villosa</i>	<i>Soleirolia soleirolii</i>	<i>Solenangis aphylla</i>
<i>Solenomelus pedunculatus</i>	<i>Solenophora calycosa</i>	<i>Solenostemon autrani</i>
<i>Solenostemon scutellarioides</i>	<i>Solenostemon thyrsiflorum</i>	<i>Solidago canadensis</i>
<i>Solidago caucasica</i>	<i>Solidago glomerata</i>	<i>Solidago mollis</i>
<i>Solidago multiradiata</i>	<i>Solidago ptarmicoides</i>	<i>Solidago ptarmicoides x canadensis</i>
<i>Solidago rugosa x canadensis</i>	<i>Solidago simplex</i>	<i>Solidago speciosa</i>
<i>Solidago uliginosa</i>	<i>Solidago virgaurea</i>	x <i>Solidaster luteus</i>
<i>Soliva sessilis</i>	<i>Sommieria affinis</i>	<i>Sommieria elegans</i>
<i>Sommieria leucophylla</i>	<i>Sonchus acaulis</i>	<i>Sonchus asper</i>
<i>Sonchus canariensis</i>	<i>Sonchus capillaris</i>	<i>Sonchus congestus</i>
<i>Sonchus fauces-orci</i>	<i>Sonchus gandogerii</i>	<i>Sonchus gonzalezpadroni</i>
<i>Sonchus hierrensis</i>	<i>Sonchus oleraceus</i>	<i>Sonchus ortunoi</i>
<i>Sonchus tenerrimus</i>	<i>Sonerila elegans</i>	<i>Sonerila margaritacea</i>
<i>Sonerila rheedii</i>	<i>Sophora chrysophylla</i>	<i>Sophora daviddii</i>
<i>Sophora japonica</i>	<i>Sophora macrocarpa</i>	<i>Sophora microphylla</i>
<i>Sophora moorcroftiana</i>	<i>Sophora prostrata</i>	<i>Sophora tetraptera</i>
<i>Sophora tomentosa</i>	<i>Sophora toromiro</i>	<i>Sophora velutina</i>
<i>Sophrocattleya spp.</i>	<i>Sophrolaelia spp.</i>	<i>Sophrolaeliocattleya spp.</i>
<i>Sophrontitis spp.</i>	<i>Sorbaria sorbifolia</i>	<i>Sorbaria tomentosa</i>
<i>Sorbaronia dippelii</i>	<i>Sorbus alnifolia</i>	<i>Sorbus anglica</i>
<i>Sorbus aria</i>	<i>Sorbus x arnoldiana</i>	<i>Sorbus aronioides</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Sorbus arranensis</i>	<i>Sorbus astateria</i>	<i>Sorbus aucuparia</i>
<i>Sorbus californica</i>	<i>Sorbus cashmiriana</i>	<i>Sorbus chamaemespilus</i>
<i>Sorbus commixta</i>	<i>Sorbus corymbifera</i>	<i>Sorbus discolor</i>
<i>Sorbus domestica</i>	<i>Sorbus esserteauana</i>	<i>Sorbus esserteauiana</i>
<i>Sorbus filipes</i>	<i>Sorbus folgneri</i>	<i>Sorbus forrestii</i>
<i>Sorbus glabrescens</i>	<i>Sorbus granulosa</i>	<i>Sorbus hupehensis</i>
<i>Sorbus incisa</i>	<i>Sorbus insignis</i>	<i>Sorbus intermedia</i>
<i>Sorbus japonica</i>	<i>Sorbus koehneana</i>	<i>Sorbus lanata</i>
<i>Sorbus lancastriensis</i>	<i>Sorbus maderensis</i>	<i>Sorbus megalocarpa</i>
<i>Sorbus meinichii</i>	<i>Sorbus meliosmifolia</i>	<i>Sorbus minima</i>
<i>Sorbus oligodonta</i>	<i>Sorbus pallescens</i>	<i>Sorbus pohuashanensis</i>
<i>Sorbus prattii</i>	<i>Sorbus randaiensis</i>	<i>Sorbus reducta</i>
<i>Sorbus rehderiana</i>	<i>Sorbus rhamnoides</i>	<i>Sorbus scopolina</i>
<i>Sorbus setschwanensis</i>	<i>Sorbus sitchensis</i>	<i>Sorbus subcuneata</i>
<i>Sorbus subsimilis</i>	<i>Sorbus thibetica</i>	<i>Sorbus tianschanica</i>
<i>Sorbus vestita</i>	<i>Sorbus vilmorinii</i>	<i>Sorbus wilmottiana</i>
<i>Sorbus wilsoniana</i>	<i>Sorbus zahlbruckneri</i>	<i>Sorghastrum nutans</i>
<i>Sorghum x alnum x bicolor</i>	<i>Sorghum bicolor</i>	<i>Sorghum x drummondii</i>
<i>Sorghum halepense</i>	<i>Sorghum halepense x bicolor</i>	<i>Sorghum leiocladum</i>
<i>Sorghum macrospermum</i>	<i>Sorghum purpureosericeum</i>	<i>Sowerbaea juncea</i>
<i>Sparaxis bulbifera</i>	<i>Sparaxis elegans</i>	<i>Sparaxis grandiflora</i>
<i>Sparaxis metelerkampiae</i>	<i>Sparaxis parviflora</i>	<i>Sparaxis pillansii</i>
<i>Sparaxis tricolor</i>	<i>Sparaxis variegata</i>	<i>Sparaxis villosa</i>
<i>Sparganium antipodum</i>	<i>Sparganium subglobosum</i>	<i>Sparrmannia africana</i>
<i>Sparrmannia ricinocarpa</i>	<i>Spartina ciliata</i>	<i>Spartium junceum</i>
<i>Spartothamnella juncea</i>	<i>Spatalla setacea</i>	<i>Spathicarpa hastifolia</i>
<i>Spathiphyllum blandum</i>	<i>Spathiphyllum cannifolium</i>	<i>Spathiphyllum cochlearispathum</i>
<i>Spathiphyllum commutatum</i>	<i>Spathiphyllum floribundum</i>	<i>Spathiphyllum x hybridum</i>
<i>Spathiphyllum patinii</i>	<i>Spathiphyllum phryniifolium</i>	<i>Spathiphyllum wallisii</i>
<i>Spathodea campanulata</i>	<i>Spathoglottis spp.</i>	<i>Spergula arvensis</i>
<i>Spergula pentandra</i>	<i>Spergularia bocconii</i>	<i>Spergularia diandra</i>
<i>Spergularia marina</i>	<i>Spergularia rubra</i>	<i>Spermacoce gilliesiae</i>
<i>Spermacoce remota</i>	<i>Sphaeradenia acutitepala</i>	<i>Sphaeradenia carilloana</i>
<i>Sphaeralcea acerifolia</i>	<i>Sphaeralcea ambigua</i>	<i>Sphaeralcea caespitosa</i>
<i>Sphaeralcea incana</i>	<i>Sphaeralcea munroana</i>	<i>Sphaerocionium applanata</i>
<i>Sphaerolobium minus</i>	<i>Sphaeromeria cana</i>	<i>Sphaeromeria capitata</i>
<i>Sphaeropteris australis</i>	<i>Sphaeropteris excelsa</i>	<i>Sphaeropteris robusta</i>
<i>Sphaerorrhiza sarmentiana</i>	<i>Sphaerostephanos loherianus</i>	<i>Sphaerostephanos polycarpa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Sphaerostephanos taiwanensis</i>	<i>Sphagneticola trilobata</i>	<i>Sphagnum cristatum</i>
<i>Sphalmanthus sulcatus</i>	<i>Sphalmanthus tenuiflorus</i>	<i>Sphenomeris deltoidea</i>
<i>Sphenopholis x pallens</i>	<i>Sphenostylis stenocarpa</i>	<i>Sphyrastylis spp.</i>
<i>Sphyrospermum buxifolium</i>	<i>Sphyrospermum cordifolium</i>	<i>Spigelia marilandica</i>
<i>Spiloxene alba</i>	<i>Spiloxene aquatica</i>	<i>Spiloxene canaliculata</i>
<i>Spiloxene capensis</i>	<i>Spiloxene linearis</i>	<i>Spiloxene serrata</i>
<i>Spiloxene stellata</i>	<i>Spinacia oleracea</i>	<i>Spinifex sericeus</i>
<i>Spiraea albiflora</i>	<i>Spiraea alpina</i>	<i>Spiraea angustifolia</i>
<i>Spiraea arcuata</i>	<i>Spiraea x arguta</i>	<i>Spiraea bella</i>
<i>Spiraea betulifolia</i>	<i>Spiraea blumei</i>	<i>Spiraea cantoniensis</i>
<i>Spiraea chinensis</i>	<i>Spiraea x cinerea</i>	<i>Spiraea dasyantha</i>
<i>Spiraea decumbens</i>	<i>Spiraea douglasii</i>	<i>Spiraea flexuosa</i>
<i>Spiraea x fontenaysii</i>	<i>Spiraea fritschiana</i>	<i>Spiraea fulvescens</i>
<i>Spiraea gemmata</i>	<i>Spiraea gracilis</i>	<i>Spiraea hayatae</i>
<i>Spiraea henryi</i>	<i>Spiraea humilis</i>	<i>Spiraea japonica</i>
<i>Spiraea longigemmiflora</i>	<i>Spiraea x margaritae</i>	<i>Spiraea micrantha</i>
<i>Spiraea miyabei</i>	<i>Spiraea x multiflora</i>	<i>Spiraea nervosa</i>
<i>Spiraea nipponica</i>	<i>Spiraea pikoviensis</i>	<i>Spiraea prunifolia</i>
<i>Spiraea pubescens</i>	<i>Spiraea rosthornii</i>	<i>Spiraea rupestris</i>
<i>Spiraea sericea</i>	<i>Spiraea splendens</i>	<i>Spiraea stevenii</i>
<i>Spiraea thunbergii</i>	<i>Spiraea trichocarpa</i>	<i>Spiraea veitchii</i>
<i>Spiraea velutina</i>	<i>Spiraea wilsonii</i>	<i>Spiranthes argyraea</i>
<i>Spiranthes australis</i>	<i>Spiranthes lacera</i>	<i>Spiranthes navarrensis</i>
<i>Spirostachys africana</i>	<i>Spondias borbonica</i>	<i>Spondias dulcis</i>
<i>Spondias lakovensis</i>	<i>Spondias tuberosa</i>	<i>Sporadanthus caudatus</i>
<i>Sporadanthus interruptus</i>	<i>Sporadanthus tasmanicus</i>	<i>Sporobolus aeneus</i>
<i>Sporobolus agrostoides</i>	<i>Sporobolus airoides</i>	<i>Sporobolus consimilis</i>
<i>Sporobolus contractus</i>	<i>Sporobolus coromandelianus</i>	<i>Sporobolus diander</i>
<i>Sporobolus filipes</i>	<i>Sporobolus flexuosus</i>	<i>Sporobolus giganteus</i>
<i>Sporobolus indicus</i>	<i>Sporobolus interruptus</i>	<i>Sporobolus nealleyi</i>
<i>Sporobolus texanus</i>	<i>Sporobolus wrightii</i>	<i>Sprekelia formosissima</i>
<i>Sprengelia distichophylla</i>	<i>Sprengelia incarnata</i>	<i>Sprengelia montana</i>
<i>Sprengelia monticola</i>	<i>Sprengelia sprengelioides</i>	<i>Spyridium bifidum</i>
<i>Spyridium burragorang</i>	<i>Spyridium buxifolium</i>	<i>Spyridium cinereum</i>
<i>Spyridium daltonii</i>	<i>Spyridium eriocephalum</i>	<i>Spyridium gunnii</i>
<i>Spyridium lawrencei</i>	<i>Spyridium microphyllum</i>	<i>Spyridium obcordatum</i>
<i>Spyridium obovatum</i>	<i>Spyridium parvifolium</i>	<i>Spyridium phylloides</i>
<i>Spyridium scorchedii</i>	<i>Spyridium spathulatum</i>	<i>Spyridium ulicinum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Spyridium vexilliferum</i>	<i>Staberoha remota</i>	<i>Stachyphrynum jagorianum</i>
<i>Stachys affinis</i>	<i>Stachys albens</i>	<i>Stachys alopecuros</i>
<i>Stachys arvensis</i>	<i>Stachys byzantina</i>	<i>Stachys chrysantha</i>
<i>Stachys coccinea</i>	<i>Stachys decumbens</i>	<i>Stachys densiflora</i>
<i>Stachys disolor</i>	<i>Stachys glutinosa</i>	<i>Stachys hissarica</i>
<i>Stachys lavandulifolia</i>	<i>Stachys linearis</i>	<i>Stachys macrantha</i>
<i>Stachys monieri</i>	<i>Stachys officinalis</i>	<i>Stachys palaestina</i>
<i>Stachys pradica</i>	<i>Stachys rugosa</i>	<i>Stachys setifera</i>
<i>Stachys thirkei</i>	<i>Stachytarpheta cayennensis</i>	<i>Stachytarpheta fallax</i>
<i>Stachytarpheta jamaicensis</i>	<i>Stachyurus chinensis</i>	<i>Stachyurus himalaicus</i>
<i>Stachyurus praecox</i>	<i>Stachyurus yunnanensis</i>	<i>Stackhousia huegelii</i>
<i>Stackhousia pulvinaris</i>	<i>Stackhousia spathulata</i>	<i>Stackhousia viminea</i>
<i>Staehelina dubia</i>	<i>Staehelina petiolata</i>	<i>Stangeria eriopus</i>
<i>Stanhopea</i> spp.	<i>Stapelia acuminata</i>	<i>Stapelia asterias</i>
<i>Stapelia cedrimontana</i>	<i>Stapelia clavicornata</i>	<i>Stapelia engleriana</i>
<i>Stapelia erectiflora</i>	<i>Stapelia flavopurpurea</i>	<i>Stapelia gettleffii</i>
<i>Stapelia glabricaulis</i>	<i>Stapelia glanduliflora</i>	<i>Stapelia grandiflora</i>
<i>Stapelia hirsuta</i>	<i>Stapelia kwebensis</i>	<i>Stapelia leendertziae</i>
<i>Stapelia longidens</i>	<i>Stapelia macowanii</i>	<i>Stapelia namaquensis</i>
<i>Stapelia nudiflora</i>	<i>Stapelia olivacea</i>	<i>Stapelia paniculata</i>
<i>Stapelia peglerae</i>	<i>Stapelia pillansii</i>	<i>Stapelia pulvinata</i>
<i>Stapelia rufa</i>	<i>Stapelia verrucosa</i>	<i>Stapelia vetula</i>
<i>Stapelanthus decaryi</i>	<i>Stapelanthus pilosus</i>	<i>Stapeliopsis neroris</i>
<i>Stapeliopsis pillansii</i>	<i>Stapeliopsis saxatilis</i>	<i>Stapeliopsis urniflora</i>
<i>Staphylea bumalda</i>	<i>Staphylea colchica</i>	<i>Staphylea coulombieri</i>
<i>Staphylea holocarpa</i>	<i>Staphylea pinnata</i>	<i>Staphylea pringlei</i>
<i>Staphylea trifolia</i>	<i>Statice glumacea</i>	<i>Stauntonia hexaphylla</i>
<i>Staurochilus fasciatus</i>	<i>Staurochilus luzonensis</i>	<i>Steenisioblechnum acuminatum</i>
<i>Stegnosperma cubense</i>	<i>Steirodiscus tagetes</i>	<i>Telechocarpus burahol</i>
<i>Stelis</i> spp.	<i>Stellaria angustifolia</i>	<i>Stellaria media</i>
<i>Stellaria parviflora</i>	<i>Stellaria pungens</i>	<i>Stemmacantha australis</i>
<i>Stemmacantha carthamoides</i>	<i>Stemmadenia grandiflora</i>	<i>Stemmadenia litoralis</i>
<i>Stemmadenia sinaloana</i>	<i>Stemmadenia tomentosa</i>	<i>Stemonia japonica</i>
<i>Stemonia javanica</i>	<i>Stemonia philippinensis</i>	<i>Stemonia tuberosa</i>
<i>Stenandrium lindeni</i>	<i>Stenanthemum leucophractum</i>	<i>Stenanthemum pimeleoides</i>
<i>Stenanthemum scortechinii</i>	<i>Stenanthium occidentale</i>	<i>Stenia</i> spp.
<i>Stenocactus coptonogonus</i>	<i>Stenocactus crispatus</i>	<i>Stenocactus dichroacanthus</i>
<i>Stenocactus hastatus</i>	<i>Stenocactus multicostatus</i>	<i>Stenocactus obvallatus</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Stenocactus ochoterenanus</i>	<i>Stenocactus phyllacanthus</i>	<i>Stenocactus sulphureus</i>
<i>Stenocactus vaupelianus</i>	<i>Stenocarpus angustifolius</i>	<i>Stenocarpus cryptocarpus</i>
<i>Stenocarpus davalliodoides</i>	<i>Stenocarpus gracilis</i>	<i>Stenocarpus milnei</i>
<i>Stenocarpus reticulatus</i>	<i>Stenocarpus salignus</i>	<i>Stenocarpus sinuatus</i>
<i>Stenocarpus trinervis</i>	<i>Stenocarpus umbelliferus</i>	<i>Stenocarpus verticis</i>
<i>Stenocereus alamosensis</i>	<i>Stenocereus aragonii</i>	<i>Stenocereus beneckeii</i>
<i>Stenocereus dumortieri</i>	<i>Stenocereus eichlamii</i>	<i>Stenocereus eruca</i>
<i>Stenocereus fimbriatus</i>	<i>Stenocereus gummosus</i>	<i>Stenocereus kerberi</i>
<i>Stenocereus laevigatus</i>	<i>Stenocereus martinezii</i>	<i>Stenocereus montanus</i>
<i>Stenocereus pruinosus</i>	<i>Stenocereus queretaroensis</i>	<i>Stenocereus quevedonis</i>
<i>Stenocereus standleyi</i>	<i>Stenocereus stellatus</i>	<i>Stenocereus thurberi</i>
<i>Stenocereus treleasei</i>	<i>Stenochlaena milnei</i>	<i>Stenoglottis fimbriata</i>
<i>Stenoglottis longifolia</i>	<i>Stenoglottis woodii</i>	<i>Stenomesson aurantiacum</i>
<i>Stenomesson incarnatum</i>	<i>Stenomesson miniatum</i>	<i>Stenomesson pearcei</i>
<i>Stenomesson variegatum</i>	<i>Stenorhynchos speciosum</i>	<i>Stenospermation angosturense</i>
<i>Stenospermation multiovulatum</i>	<i>Stenospermation popayanense</i>	<i>Stenostephanus jamesonii</i>
<i>Stenotaphrum secundatum</i>	<i>Stephanandra chinensis</i>	<i>Stephanandra tanakae</i>
<i>Stephania aculeata</i>	<i>Stephania cyanantha</i>	<i>Stephania delavayi</i>
<i>Stephania discolor</i>	<i>Stephanocereus leucostele</i>	<i>Stephanocereus leutzelburgii</i>
<i>Stephanocereus luetzelburgii</i>	<i>Stephanophysum baikiei</i>	<i>Stephanotis floribunda</i>
<i>Stephanotis japonica</i>	<i>Stephanotis thouarsii</i>	<i>Sterculia alexandri</i>
<i>Sterculia apetala</i>	<i>Sterculia foetida</i>	<i>Sterculia garrawayae</i>
<i>Sterculia hamiltonii</i>	<i>Sterculia lanceolata</i>	<i>Sterculia laurifolia</i>
<i>Sterculia mexicana</i>	<i>Sterculia quinqueloba</i>	<i>Sterculia rogersii</i>
<i>Sterculia rubiginosa</i>	<i>Sterculia shillinglawii</i>	<i>Sterculia urens</i>
<i>Sterculia villosa</i>	<i>Sterculia viscidula</i>	<i>Stereospermum chelonoides</i>
<i>Stereospermum hypostictum</i>	<i>Stereospermum kunthianum</i>	<i>Stereospermum suaveolens</i>
<i>Steriphoma paradoxum</i>	<i>Sternbergia candida</i>	<i>Sternbergia clusiana</i>
<i>Sternbergia colchiciflora</i>	<i>Sternbergia greuteriana</i>	<i>Sternbergia lutea</i>
<i>Sternbergia pulchella</i>	<i>Sternbergia schubertii</i>	<i>Sternbergia sicula</i>
<i>Sternbergia vernalis</i>	<i>Stetsonia coryne</i>	<i>Stevia caracasana</i>
<i>Stevia lucida</i>	<i>Stevia rebaudiana</i>	<i>Stewartia gemmata</i>
<i>Stewartia malacodendron</i>	<i>Stewartia monadelpha</i>	<i>Stewartia ovata</i>
<i>Stewartia pseudocamellia</i>	<i>Stewartia pteropetiola</i>	<i>Stewartia rostrata</i>
<i>Stewartia serrata</i>	<i>Stewartia sinensis</i>	<i>Sticherus cunninghamii</i>
<i>Sticherus flabellatus</i>	<i>Sticherus lobatus</i>	<i>Sticherus milnei</i>
<i>Sticherus tener</i>	<i>Stictocardia beraviensis</i>	<i>Stictocardia tiliifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Stiftia chrysantha</i>	<i>Stigmaphyllo bonariense</i>	<i>Stigmaphyllo ciliatum</i>
<i>Stigmaphyllo emarginatum</i>	<i>Stigmaphyllo jatrophifolium</i>	<i>Stilbocarpa lyallii</i>
<i>Stilbocarpa polaris</i>	<i>Stipa acrociliata</i>	<i>Stipa aphylla</i>
<i>Stipa bigeniculata</i>	<i>Stipa breviglumis</i>	<i>Stipa curticomma</i>
<i>Stipa eremophila</i>	<i>Stipa hemipogon</i>	<i>Stipa juncifolia</i>
<i>Stipa macalpinei</i>	<i>Stipa mollis</i>	<i>Stipa muelleri</i>
<i>Stipa nervosa</i>	<i>Stipa nivicola</i>	<i>Stipa oligostachya</i>
<i>Stipa platychaeta</i>	<i>Stipa ramosissima</i>	<i>Stipa rudis</i>
<i>Stipa setacea</i>	<i>Stipa stipoides</i>	<i>Stipa tuckeri</i>
<i>Stipa velutina</i>	<i>Stipagrostis hirtigluma</i>	<i>Stipagrostis karelinii</i>
<i>Stipagrostis namaquensis</i>	<i>Stipagrostis obtusa</i>	<i>Stipagrostis pennata</i>
<i>Stockwellia quadrifida</i>	<i>Stoeberia carpii</i>	<i>Stokesia laevis</i>
<i>Stomatium alboroseum</i>	<i>Stomatium beaufortense</i>	<i>Stomatium bryantii</i>
<i>Stomatium duthieae</i>	<i>Stomatium ermininum</i>	<i>Stomatium fulleri</i>
<i>Stomatium meyeri</i>	<i>Stomatium mustelinum</i>	<i>Stomatium mustellinum</i>
<i>Stomatium peersii</i>	<i>Stomatium pluridens</i>	<i>Stomatostemma pendulina</i>
<i>Stonesiella selaginoides</i>	<i>Storckiaustraliensis</i>	<i>Strangea linearis</i>
<i>Strasburgeria robusta</i>	<i>Streblus brunonianus</i>	<i>Streblus smithii</i>
<i>Strelitzia caudata</i>	<i>Strelitzia juncea</i>	<i>Strelitzia x kewensis</i>
<i>Strelitzia Nicolai</i>	<i>Strelitzia reginae</i>	<i>Streptanthus farnsworthianus</i>
<i>Streptocalyx biflorus</i>	<i>Streptocalyx pallidus</i>	<i>Streptocarpus caulescens</i>
<i>Streptocarpus comptonii</i>	<i>Streptocarpus cooperi</i>	<i>Streptocarpus cyaneus</i>
<i>Streptocarpus dunmii</i>	<i>Streptocarpus gardenii</i>	<i>Streptocarpus haygarthii</i>
<i>Streptocarpus x hybridus</i>	<i>Streptocarpus johannis</i>	<i>Streptocarpus michelmorei</i>
<i>Streptocarpus polyanthus</i>	<i>Streptocarpus primulifolius</i>	<i>Streptocarpus pusillus</i>
<i>Streptocarpus rexii</i>	<i>Streptocarpus saxorum</i>	<i>Streptocarpus stomandra</i>
<i>Streptocarpus wendlandii</i>	<i>Streptopus lanceolatus</i>	<i>Streptopus streptopoides</i>
<i>Streptosolen jamesonii</i>	<i>Strobilanthes anisophylla</i>	<i>Strobilanthes auriculata</i>
<i>Strobilanthes cusia</i>	<i>Strobilanthes cuspidata</i>	<i>Strobilanthes dyerianus</i>
<i>Strobilanthes glomerata</i>	<i>Strobilanthes gossypinus</i>	<i>Strobilanthes isophyllus</i>
<i>Strobilanthes micholitzi</i>	<i>Strobilanthes rankanensis</i>	<i>Strobilanthes urticifolia</i>
<i>Stromanthe amabilis</i>	<i>Stromanthe jacquinii</i>	<i>Stromanthe porteana</i>
<i>Stromanthe sanguinea</i>	<i>Stromanthe thalia</i>	<i>Stromanthe tonkat</i>
<i>Strombocactus disciformis</i>	<i>Strongylodon lucidus</i>	<i>Strongylodon macrobotrys</i>
<i>Strongylodon pseudolucidus</i>	<i>Strophanthus amboensis</i>	<i>Strophanthus boivinii</i>
<i>Strophanthus courmontii</i>	<i>Strophanthus divaricatus</i>	<i>Strophanthus gratus</i>
<i>Strophanthus kombe</i>	<i>Strophanthus nicholsonii</i>	<i>Strophanthus petersianus</i>
<i>Strophanthus preussii</i>	<i>Strophanthus sarmentosus</i>	<i>Strophostyles umbellata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Strumaria barbariae</i>	<i>Strumaria chaplinii</i>	<i>Strumaria rubella</i>
<i>Strumaria salteri</i>	<i>Strumaria spiralis</i>	<i>Strumaria tenella</i>
<i>Strumaria truncata</i>	<i>Strumaria watermeyeri</i>	<i>Strychnos arborea</i>
<i>Strychnos axillaris</i>	<i>Strychnos decussata</i>	<i>Strychnos ignatii</i>
<i>Strychnos madagascariensis</i>	<i>Strychnos minor</i>	<i>Strychnos potatorum</i>
<i>Strychnos psilosperma</i>	<i>Stylium debile</i>	<i>Stylium eglandulosum</i>
<i>Stylium graminifolium</i>	<i>Stylium laricifolium</i>	<i>Stylium lehmannianum</i>
<i>Stylium lineare</i>	<i>Stylium productum</i>	<i>Stylium soboliferum</i>
<i>Stylogyne orinocensis</i>	<i>Stylomecon heterophylla</i>	<i>Stylophorum diphyllum</i>
<i>Stylophorum lasiocarpum</i>	<i>Stylosanthes angustifolia</i>	<i>Stylosanthes biflora</i>
<i>Stylosanthes bracteata</i>	<i>Stylosanthes calcicola</i>	<i>Stylosanthes capitata</i>
<i>Stylosanthes debilis</i>	<i>Stylosanthes fruticosa</i>	<i>Stylosanthes guianensis</i>
<i>Stylosanthes hamata</i>	<i>Stylosanthes hispida</i>	<i>Stylosanthes humilis</i>
<i>Stylosanthes ingrata</i>	<i>Stylosanthes leiocarpa</i>	<i>Stylosanthes macrocarpa</i>
<i>Stylosanthes macrocephala</i>	<i>Stylosanthes mexicana</i>	<i>Stylosanthes montevidensis</i>
<i>Stylosanthes pilosa</i>	<i>Stylosanthes ruelliooides</i>	<i>Stylosanthes scabra</i>
<i>Stylosanthes syndodialis</i>	<i>Stylosanthes tomentosa</i>	<i>Stylosanthes viscosa</i>
<i>Stypandra grandiflora</i>	<i>Stypandra grandis</i>	<i>Styphelia acerosa</i>
<i>Styphelia adscendens</i>	<i>Styphelia laeta</i>	<i>Styphelia longifolia</i>
<i>Styphelia perileuca</i>	<i>Styphelia psiloclada</i>	<i>Styphelia suaveolens</i>
<i>Styphelia triflora</i>	<i>Styphelia tubiflora</i>	<i>Styphelia viridis</i>
<i>Styrax americanus</i>	<i>Styrax benzoin</i>	<i>Styrax confusus</i>
<i>Styrax dasyanthus</i>	<i>Styrax faberi</i>	<i>Styrax hemsleyanus</i>
<i>Styrax hookeri</i>	<i>Styrax japonicus</i>	<i>Styrax obassia</i>
<i>Styrax odoratissimus</i>	<i>Styrax officinalis</i>	<i>Styrax rediviva</i>
<i>Styrax shiraianus</i>	<i>Styrax tonkinensis</i>	<i>Styrax wilsonii</i>
<i>Suaeda baccifera</i>	<i>Succowia balearica</i>	<i>Sulcorebutia shadhbana</i>
<i>Sulcorebutia cardenasiana</i>	<i>Sulcorebutia krugerae</i>	<i>Sulcorebutia langeri</i>
<i>Sundacarpus amara</i>	<i>Sunipia andersonii</i>	<i>Sunipia bicolor</i>
<i>Sutera carvalhoi</i>	<i>Sutera cephalotes</i>	<i>Sutera cordata</i>
<i>Sutera fastigiata</i>	<i>Sutera hispida</i>	<i>Sutera polyantha</i>
<i>Sutherlandia montana</i>	<i>Sventenia bupleuroides</i>	<i>Swainsona galegifolia</i>
<i>Swainsona laxa</i>	<i>Swainsona lessertiifolia</i>	<i>Swainsona monticola</i>
<i>Swainsona murrayana</i>	<i>Swainsona plagiotropis</i>	<i>Swainsona recta</i>
<i>Swainsona sericea</i>	<i>Swainsona stipularis</i>	<i>Swartsia nitida</i>
<i>Swartzia pinnata</i>	<i>Swertia bimaculata</i>	<i>Swertia carolinensis</i>
<i>Swertia chirayita</i>	<i>Swertia crassiuscula</i>	<i>Swertia cuneata</i>
<i>Swertia dilatata</i>	<i>Swertia hookeri</i>	<i>Swertia kingii</i>
<i>Swertia perennis</i>	<i>Swertia volkensii</i>	<i>Swertia zeylanica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Swietenia humilis</i>	<i>Swietenia mahagoni</i>	<i>Swintonia schwenkii</i>
<i>Syagrus amara</i>	<i>Syagrus botryophora</i>	<i>Syagrus campos-portoana</i>
<i>Syagrus campylospatha</i>	<i>Syagrus cardenasii</i>	<i>Syagrus cocoides</i>
<i>Syagrus comosa</i>	<i>Syagrus coronata</i>	<i>Syagrus x costae</i>
<i>Syagrus duartei</i>	<i>Syagrus flexuosa</i>	<i>Syagrus glaucescens</i>
<i>Syagrus graminifolia</i>	<i>Syagrus harleyi</i>	<i>Syagrus inajai</i>
<i>Syagrus leptospatha</i>	<i>Syagrus macrocarpa</i>	<i>Syagrus microphylla</i>
<i>Syagrus oleracea</i>	<i>Syagrus orinocensis</i>	<i>Syagrus petraea</i>
<i>Syagrus pleiochlada</i>	<i>Syagrus pseudococos</i>	<i>Syagrus romanzoffiana</i>
<i>Syagrus ruschiana</i>	<i>Syagrus sancona</i>	<i>Syagrus schizophylla</i>
<i>Syagrus smithii</i>	<i>Syagrus stratincola</i>	<i>Syagrus tostana</i>
<i>Syagrus vagans</i>	<i>Syagrus werdermannii</i>	<i>Sycopsis sinensis</i>
<i>Symphionema montanum</i>	<i>Symphionema paludosum</i>	<i>Syphoricarpos acutus</i>
<i>Syphoricarpos albus</i>	<i>Syphoricarpos chenaultii</i>	<i>Syphoricarpos doorenbosii</i>
<i>Syphoricarpos mollis</i>	<i>Symphyandra pendula</i>	<i>Symphyandra zangezur</i>
<i>Syphyglossum</i> spp.	<i>Syphyotrichum chilense</i>	<i>Syphyotrichum cordifolium</i>
<i>Syphyotrichum dumosum</i>	<i>Syphyotrichum ericoides</i>	<i>Syphyotrichum lateriflorum</i>
<i>Syphyotrichum novi-belgii</i>	<i>Syphyotrichum olentangense</i>	<i>Syphyotrichum praealtum</i>
<i>Syphyotrichum puniceum</i>	<i>Syphyotrichum racemosum</i>	<i>Syphyotrichum x salignum</i>
<i>Syphyotrichum spathulatum</i>	<i>Syphyotrichum subulatum</i>	<i>Syphyotrichum vahlii</i>
<i>Sympphia poasana</i>	<i>Sympyrum grandiflorum</i>	<i>Sympyrum officinale</i>
<i>Sympyrum x uplandicum</i>	<i>Symplocarpus foetidus</i>	<i>Symplocos crassiramifera</i>
<i>Symplocos prunifolia</i>	<i>Synadenium cupulare</i>	<i>Synadenium grantii</i>
<i>Syncarpha argyropsis</i>	<i>Syncarpha eximia</i>	<i>Syncarpha milleflora</i>
<i>Syncarpha speciosissima</i>	<i>Syncarpha variegata</i>	<i>Syncarpia glomulifera</i>
<i>Syncarpia hillii</i>	<i>Syncarpia procera</i>	<i>Syncolostemon flabellifolius</i>
<i>Synechanthus fibrosus</i>	<i>Synechanthus warscewiczianus</i>	<i>Syngonanthus chrysanthus</i>
<i>Syngonium angustatum</i>	<i>Syngonium auritum</i>	<i>Syngonium erythrophyllum</i>
<i>Syngonium hastiferum</i>	<i>Syngonium hoffmannii</i>	<i>Syngonium macrophyllum</i>
<i>Syngonium podophyllum</i>	<i>Syngonium steyermarkii</i>	<i>Syngonium wendlandii</i>
<i>Synima cordieri</i>	<i>Synima macrophylla</i>	<i>Synoum glandulosum</i>
<i>Synsepalum dulcificum</i>	<i>Synthyris missurica</i>	<i>Synurus excelsus</i>
<i>Syringa afghanica</i>	<i>Syringa x chinensis</i>	<i>Syringa x diversifolia</i>
<i>Syringa x henryi</i>	<i>Syringa x hyacinthiflora</i>	<i>Syringa x josiflexa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Syringa josikaea</i>	<i>Syringa komarovii</i>	<i>Syringa x laciiniata</i>
<i>Syringa meyeri</i>	<i>Syringa oblata</i>	<i>Syringa x persica</i>
<i>Syringa pinetorum</i>	<i>Syringa pinnatifolia</i>	<i>Syringa potaninii</i>
<i>Syringa x prestoniae</i>	<i>Syringa protolaciniata</i>	<i>Syringa pubescens</i>
<i>Syringa x swegiflexa</i>	<i>Syringa sweginzowii</i>	<i>Syringa tomentella</i>
<i>Syringa vulgaris</i>	<i>Syringa wolfii</i>	<i>Syringa yunnanensis</i>
<i>Syrmatium tomentosum</i>	<i>Syzygium alatoramulum</i>	<i>Syzygium alliligneum</i>
<i>Syzygium anisatum</i>	<i>Syzygium apodophyllum</i>	<i>Syzygium aqueum</i>
<i>Syzygium argyropedicum</i>	<i>Syzygium aromaticum</i>	<i>Syzygium australe</i>
<i>Syzygium bamagense</i>	<i>Syzygium banksii</i>	<i>Syzygium boonjee</i>
<i>Syzygium branderhorstii</i>	<i>Syzygium buettnerianum</i>	<i>Syzygium bungadinnia</i>
<i>Syzygium buxifolium</i>	<i>Syzygium canicortex</i>	<i>Syzygium claviflorum</i>
<i>Syzygium coolminianum</i>	<i>Syzygium cormiflorum</i>	<i>Syzygium corynanthum</i>
<i>Syzygium crebrinerve</i>	<i>Syzygium cryptophlebium</i>	<i>Syzygium cumini</i>
<i>Syzygium curranii</i>	<i>Syzygium dansieei</i>	<i>Syzygium endophloium</i>
<i>Syzygium erythrocalyx</i>	<i>Syzygium erythodoxum</i>	<i>Syzygium fibrosum</i>
<i>Syzygium francisii</i>	<i>Syzygium fratriss</i>	<i>Syzygium fullagarii</i>
<i>Syzygium glenum</i>	<i>Syzygium grande</i>	<i>Syzygium gustavioides</i>
<i>Syzygium hemilamprum</i>	<i>Syzygium hodgkinsoniae</i>	<i>Syzygium ingens</i>
<i>Syzygium jambos</i>	<i>Syzygium johnsonii</i>	<i>Syzygium kuranda</i>
<i>Syzygium longifolium</i>	<i>Syzygium luehmannii</i>	<i>Syzygium macilwraithianum</i>
<i>Syzygium maire</i>	<i>Syzygium malaccense</i>	<i>Syzygium maraca</i>
<i>Syzygium megacarpum</i>	<i>Syzygium minutuliflorum</i>	<i>Syzygium monimioides</i>
<i>Syzygium monospermum</i>	<i>Syzygium moorei</i>	<i>Syzygium oleosum</i>
<i>Syzygium paniculatum</i>	<i>Syzygium papyraceum</i>	<i>Syzygium phillyreifolium</i>
<i>Syzygium polyanthum</i>	<i>Syzygium pringlei</i>	<i>Syzygium pseudofastigiatum</i>
<i>Syzygium puberulum</i>	<i>Syzygium purpureum</i>	<i>Syzygium pycnanthum</i>
<i>Syzygium rubrimolle</i>	<i>Syzygium samarangense</i>	<i>Syzygium sharonae</i>
<i>Syzygium tierneyanum</i>	<i>Syzygium trachyphloium</i>	<i>Syzygium velae</i>
<i>Syzygium wesa</i>	<i>Syzygium wilsonii</i>	<i>Syzygium wilsonii x luehmannii</i>
<i>Syzygium xerampelinum</i>	<i>Syzygium zeylanicum</i>	<i>Tabebuia alba</i>
<i>Tabebuia angustata</i>	<i>Tabebuia aurea</i>	<i>Tabebuia chrysantha</i>
<i>Tabebuia chrysotricha</i>	<i>Tabebuia dubia</i>	<i>Tabebuia guayacan</i>
<i>Tabebuia heptaphylla</i>	<i>Tabebuia heterophylla</i>	<i>Tabebuia hypoleuca</i>
<i>Tabebuia impetiginosa</i>	<i>Tabebuia ochracea</i>	<i>Tabebuia pulcherrima</i>
<i>Tabebuia rosea</i>	<i>Tabebuia roseo-alba</i>	<i>Tabernaemontana australis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tabernaemontana catharinensis</i>	<i>Tabernaemontana cerifera</i>	<i>Tabernaemontana corymbosa</i>
<i>Tabernaemontana dichotoma</i>	<i>Tabernaemontana divaricata</i>	<i>Tabernaemontana elegans</i>
<i>Tabernaemontana laurifolia</i>	<i>Tabernaemontana pachysiphon</i>	<i>Tabernaemontana pandacaqui</i>
<i>Tabernaemontana ventricosa</i>	<i>Tabernanthe iboga</i>	<i>Tacca chantrieri</i>
<i>Tacca integrifolia</i>	<i>Tacca palmata</i>	<i>Tacca plantaginea</i>
<i>Taccarum weddellianum</i>	<i>Tachiadenus longiflorus</i>	<i>Tacinga funalis</i>
<i>Tacitus bellus</i>	<i>Taeckholmia arborea</i>	<i>Taeckholmia pinnata</i>
<i>Taeniophyllum fasciola</i>	<i>Taeniophyllum graptolitum</i>	<i>Taeniophyllum malianum</i>
<i>Tagetes erecta</i>	<i>Tagetes filifolia</i>	<i>Tagetes lemmonii</i>
<i>Tagetes lucida</i>	<i>Tagetes minuta</i>	<i>Tagetes patula</i>
<i>Tagetes tenuifolia</i>	<i>Tahina spectabilis</i>	<i>Tainia hookeriana</i>
<i>Tainia penangiana</i>	<i>Tainia wrayana</i>	<i>Taiwania cryptomerioides</i>
<i>Taiwania flousiana</i>	<i>Talauma oreadum</i>	<i>Talauma ovata</i>
<i>Talbotia elegans</i>	<i>Talinum brevifolium</i>	<i>Talinum caffrum</i>
<i>Talinum calycinum</i>	<i>Talinum cuneifolium</i>	<i>Talinum guadalupense</i>
<i>Talinum paniculatum</i>	<i>Talinum portulacifolium</i>	<i>Talinum sediforme</i>
<i>Talinum spinescens</i>	<i>Talinum teretifolium</i>	<i>Talipariti glabrum</i>
<i>Talipariti hamabo</i>	<i>Talipariti hastatum</i>	<i>Talipariti tiliaceum</i>
<i>Talisia oliviformis</i>	<i>Tamarindus indica</i>	<i>Tamarix leptostachys</i>
<i>Tamarix parviflora</i>	<i>Tamarix ramosissima</i>	<i>Tambourissa peltata</i>
<i>Tambourissa sieberi</i>	<i>Tanacetum aureum</i>	<i>Tanacetum balsamita</i>
<i>Tanacetum cilicum</i>	<i>Tanacetum cinerariifolium</i>	<i>Tanacetum densum</i>
<i>Tanacetum ferulaceum</i>	<i>Tanacetum haradjanii</i>	<i>Tanacetum niveum</i>
<i>Tanacetum parthenium</i>	<i>Tanacetum ptarmiciflorum</i>	<i>Tanacetum roseum</i>
<i>Tanacetum vulgare</i>	<i>Tanaecium selloi</i>	<i>Tanquana archeri</i>
<i>Tanquana hilmarii</i>	<i>Tanquana prismatica</i>	<i>Tapeinia magellanica</i>
<i>Tapeinia pumila</i>	<i>Tapeinidium moorei</i>	<i>Tapeinochilos ananassae</i>
<i>Tapeinochilos hollrungii</i>	<i>Tapeinochilos queenslandiae</i>	<i>Tapeinochilos recurvatus</i>
<i>Tapeinochilos spectabilis</i>	<i>Tapeinosperma pseudojambosa</i>	<i>Tapiscia sinensis</i>
<i>Tapiscia yunnanensis</i>	<i>Taraxacum mongolicum</i>	<i>Taraxacum officinale</i>
<i>Tarennia cameronii</i>	<i>Tarennia compactiflora</i>	<i>Tarennia ixorooides</i>
<i>Tarennia longifolia</i>	<i>Tarennia zimbabwensis</i>	<i>Tasmannia glaucifolia</i>
<i>Tasmannia insipida</i>	<i>Tasmannia lanceolata</i>	<i>Tasmannia membranea</i>
<i>Tasmannia purpurascens</i>	<i>Tasmannia stipitata</i>	<i>Tasmannia xerophila</i>
<i>Tavaresia barklyi</i>	<i>Tavaresia grandiflora</i>	<i>Taxodium distichum</i>
<i>Taxodium mucronatum</i>	<i>Taxus baccata</i>	<i>Taxus celebica</i>
<i>Taxus x media</i>	<i>Taxus sumatrana</i>	<i>Taxus wallichiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tecoma capensis</i>	<i>Tecoma filicifolia</i>	<i>Tecoma floribunda</i>
<i>Tecoma fulva</i>	<i>Tecoma garrocha</i>	<i>Tecoma sambucifolia</i>
<i>Tecoma x smithii</i>	<i>Tecoma stans</i>	<i>Tecomanthe dendrophila</i>
<i>Tecomanthe hillii</i>	<i>Tecomanthe speciosa</i>	<i>Tecomanthe volubilis</i>
<i>Tecophilaea cyanocrocus</i>	<i>Tectaria brachiata</i>	<i>Tectaria cicutaria</i>
<i>Tectaria confluens</i>	<i>Tectaria decurrens</i>	<i>Tectaria fimbriata</i>
<i>Tectaria gemmifera</i>	<i>Tectaria gigantea</i>	<i>Tectaria heracleifolia</i>
<i>Tectaria macrodonta</i>	<i>Tectaria moorei</i>	<i>Tectaria muelleri</i>
<i>Tectaria nicotianifolia</i>	<i>Tectaria sinuata</i>	<i>Tectaria subtriphylla</i>
<i>Tectaria trifoliata</i>	<i>Tectaria zeilanica</i>	<i>Tectaridium macleanii</i>
<i>Tectaridium primitivum</i>	<i>Tectona grandis</i>	<i>Telanthonphora grandifolia</i>
<i>Telesonix jamesii</i>	<i>Telfairia pedata</i>	<i>Teline gomerae</i>
<i>Teline osyroides</i>	<i>Telipogon spp.</i>	<i>Tellima grandiflora</i>
<i>Telocalyptus deglupta</i>	<i>Telopea aspera</i>	<i>Telopea mongaensis</i>
<i>Telopea mongaensis x oreades</i>	<i>Telopea oreades</i>	<i>Telopea speciosissima</i>
<i>Telopea speciosissima x mongaensis</i>	<i>Telopea speciosissima x oreades</i>	<i>Telopea truncata</i>
<i>Telosma cordata</i>	<i>Tephrocactus atroglobosus</i>	<i>Tephrocactus papyracantha</i>
<i>Tephrocactus strobiliformis</i>	<i>Tephrosia acaciifolia</i>	<i>Tephrosia bracteolata</i>
<i>Tephrosia capensis</i>	<i>Tephrosia euprepes</i>	<i>Tephrosia grandiflora</i>
<i>Tephrosia griseola</i>	<i>Tephrosia heckmanniana</i>	<i>Tephrosia hispidula</i>
<i>Tephrosia hochstetteri</i>	<i>Tephrosia holstii</i>	<i>Tephrosia hookeriana</i>
<i>Tephrosia interrupta</i>	<i>Tephrosia linearis</i>	<i>Tephrosia longipes</i>
<i>Tephrosia lupinifolia</i>	<i>Tephrosia maxima</i>	<i>Tephrosia montana</i>
<i>Tephrosia nyikensis</i>	<i>Tephrosia paniculata</i>	<i>Tephrosia pentaphylla</i>
<i>Tephrosia pumila</i>	<i>Tephrosia radicans</i>	<i>Tephrosia rhodesica</i>
<i>Tephrosia spicata</i>	<i>Tephrosia strigosa</i>	<i>Tephrosia subtriflora</i>
<i>Tephrosia villosa</i>	<i>Tephrosia vogelii</i>	<i>Tepualia stipularis</i>
<i>Teramnus axilliflorus</i>	<i>Teramnus repens</i>	<i>Teramnus uncinatus</i>
<i>Teratophyllum brightiae</i>	<i>Teratophyllum wilkesianum</i>	<i>Terminalia arjuna</i>
<i>Terminalia badamia</i>	<i>Terminalia bellerica</i>	<i>Terminalia bentzoe</i>
<i>Terminalia brassii</i>	<i>Terminalia brownii</i>	<i>Terminalia catappa</i>
<i>Terminalia chebula</i>	<i>Terminalia complanata</i>	<i>Terminalia januarensis</i>
<i>Terminalia kaernbachii</i>	<i>Terminalia melanocarpa</i>	<i>Terminalia muelleri</i>
<i>Terminalia phanerophlebia</i>	<i>Terminalia pyrifolia</i>	<i>Terminalia richii</i>
<i>Terminalia sericocarpa</i>	<i>Terminalia stenostachya</i>	<i>Ternstroemia cherryi</i>
<i>Ternstroemia gymnanthera</i>	<i>Ternstroemia japonica</i>	<i>Ternstroemia kwangtungensis</i>
<i>Ternstroemia longipes</i>	<i>Tersonia brevipes</i>	<i>Testudinaria sylvatica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tetracarpaea tasmanica</i>	<i>Tetracentron sinense</i>	<i>Tetracera akara</i>
<i>Tetracera loureiri</i>	<i>Tetracera nordtiana</i>	<i>Tetrachne dregei</i>
<i>Tetradenia brevispicata</i>	<i>Tetradenia fruticosa</i>	<i>Tetradenia riparia</i>
<i>Tetradium daniellii</i>	<i>Tetradium fraxinifolium</i>	<i>Tetradium ruticarpum</i>
<i>Tetraena alba</i>	<i>Tetraena dumosa</i>	<i>Tetragonia arbuscula</i>
<i>Tetragonia decumbens</i>	<i>Tetragonia fruticosa</i>	<i>Tetragonia hirsuta</i>
<i>Tetragonia nigrescens</i>	<i>Tetragonia trigyna</i>	<i>Tetranema roseum</i>
<i>Tetraneuris grandiflora</i>	<i>Tetraneuris herbacea</i>	<i>Tetrapanax papyrifer</i>
<i>Tetraplasandra hawaiensis</i>	<i>Tetrapogon tenellus</i>	<i>Tetrarrhena acuminata</i>
<i>Tetrarrhena distichophylla</i>	<i>Tetrarrhena juncea</i>	<i>Tetragisma nitens</i>
<i>Tetragisma serrulatum</i>	<i>Tetragisma yunnanense</i>	<i>Tetrasynandra pubescens</i>
<i>Tetratheca bauerifolia</i>	<i>Tetratheca ciliata</i>	<i>Tetratheca ericifolia</i>
<i>Tetratheca glandulosa</i>	<i>Tetratheca halmaturina</i>	<i>Tetratheca insularis</i>
<i>Tetratheca juncea</i>	<i>Tetratheca labillardierei</i>	<i>Tetratheca neglecta</i>
<i>Tetratheca pilosa</i>	<i>Tetratheca procumbens</i>	<i>Tetratheca rubioides</i>
<i>Tetratheca rupicola</i>	<i>Tetratheca shiresii</i>	<i>Tetratheca stenocarpa</i>
<i>Tetratheca thymifolia</i>	<i>Tetratheca viminea</i>	<i>Tetrahyrium subcordatum</i>
<i>Tetrazygia coriacea</i>	<i>Teucrium parvifolium</i>	<i>Teucrium arduini</i>
<i>Teucrium argutum</i>	<i>Teucrium aroanium</i>	<i>Teucrium asiaticum</i>
<i>Teucrium betonicum</i>	<i>Teucrium chamaedrys</i>	<i>Teucrium corymbosum</i>
<i>Teucrium creticum</i>	<i>Teucrium cuneifolium</i>	<i>Teucrium divaricatum</i>
<i>Teucrium fruticans</i>	<i>Teucrium halacsyanum</i>	<i>Teucrium heterophyllum</i>
<i>Teucrium hircanicum</i>	<i>Teucrium hyrcanicum</i>	<i>Teucrium x lucidrys</i>
<i>Teucrium lucidum</i>	<i>Teucrium marum</i>	<i>Teucrium massiliense</i>
<i>Teucrium microphyllum</i>	<i>Teucrium montanum</i>	<i>Teucrium polium</i>
<i>Teucrium pyrenaicum</i>	<i>Teucrium rouyanum</i>	<i>Teucrium subspinosum</i>
<i>Teucrium webbianum</i>	<i>Thaleropia queenslandica</i>	<i>Thalia dealbata</i>
<i>Thalictrum aquilegiifolium</i>	<i>Thalictrum baicalense</i>	<i>Thalictrum buschianum</i>
<i>Thalictrum calabricum</i>	<i>Thalictrum chelidonii</i>	<i>Thalictrum dasycarpum</i>
<i>Thalictrum delavayi</i>	<i>Thalictrum diffusiflorum</i>	<i>Thalictrum fendleri</i>
<i>Thalictrum filamentosum</i>	<i>Thalictrum finetii</i>	<i>Thalictrum flavum</i>
<i>Thalictrum foliolosum</i>	<i>Thalictrum grandiflorum</i>	<i>Thalictrum isopyroides</i>
<i>Thalictrum javanicum</i>	<i>Thalictrum kiusianum</i>	<i>Thalictrum lucidum</i>
<i>Thalictrum macrocarpum</i>	<i>Thalictrum minus</i>	<i>Thalictrum pubescens</i>
<i>Thalictrum ramosum</i>	<i>Thalictrum rhynchocarpum</i>	<i>Thalictrum rochebrunianum</i>
<i>Thalictrum tuberosum</i>	<i>Thalictrum uchiyamiae</i>	<i>Thamnochortus acuminatus</i>
<i>Thamnochortus tessellatus</i>	<i>Thamnochortus acuminatus</i>	<i>Thamnosma montana</i>
<i>Thapsia villosa</i>	<i>Thaumatococcus daniellii</i>	<i>Thayeria cornucopia</i>
<i>Thea assamica</i>	<i>Thecostele alata</i>	<i>Thelasis carinata</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Thelasis macrobulbon</i>	<i>Thelepogon elegans</i>	<i>Thelesperma burridgeanum</i>
<i>Thelesperma filifolium</i>	<i>Thelesperma megapotamicum</i>	<i>Thelionema caespitosum</i>
<i>Thelionema grande</i>	<i>Thelionema umbellatum</i>	<i>Thelocactus bicolor</i>
<i>Thelocactus conothelos</i>	<i>Thelocactus flavidispinus</i>	<i>Thelocactus hastifer</i>
<i>Thelocactus heterochromus</i>	<i>Thelocactus hexaedrophorus</i>	<i>Thelocactus leucacanthus</i>
<i>Thelocactus macdowellii</i>	<i>Thelocactus rinconensis</i>	<i>Thelocactus schwarzii</i>
<i>Thelocactus setispinus</i>	<i>Thelocactus tulensis</i>	<i>Thelocephala glabrescens</i>
<i>Thelocephala krausii</i>	<i>Thelymitra spp.</i>	<i>Thelypteris confluens</i>
<i>Thelypteris glandulosa</i>	<i>Thelypteris grandis</i>	<i>Thelypteris interrupta</i>
<i>Thelypteris ligulata</i>	<i>Thelypteris oligocarpa</i>	<i>Thelypteris patens</i>
<i>Thelypteris puberula</i>	<i>Thelypteris quelpaertensis</i>	<i>Thelypteris reptans</i>
<i>Thelypteris rudis</i>	<i>Thelypteris serra</i>	<i>Thelypteris serrata</i>
<i>Thelypteris truncata</i>	<i>Thelypteris uliginosa</i>	<i>Themeda caudata</i>
<i>Themeda intermedia</i>	<i>Themeda minor</i>	<i>Themeda quadrivalvis</i>
<i>Theobroma angustifolium</i>	<i>Theobroma bicolor</i>	<i>Theobroma cacao</i>
<i>Theobroma gileri</i>	<i>Theobroma glaucum</i>	<i>Theobroma speciosum</i>
<i>Theobroma subincanum</i>	<i>Thermopsis chinensis</i>	<i>Thermopsis lupinoides</i>
<i>Thermopsis mollis</i>	<i>Therorhodion camtschaticum</i>	<i>Thespisia lampas</i>
<i>Thevetia ovata</i>	<i>Thevetia peruviana</i>	<i>Thevetia thevetioides</i>
<i>Thismia rodwayi</i>	<i>Thlaspi alpinum</i>	<i>Thlaspi bulbosum</i>
<i>Thlaspi rotundifolium</i>	<i>Thlaspi stylosum</i>	<i>Thonandria gracilis</i>
<i>Thonandria longifolia</i>	<i>Thorncroftia succulenta</i>	<i>Thrinax compacta</i>
<i>Thrinax ekmaniana</i>	<i>Thrinax excelsa</i>	<i>Thrinax morrisii</i>
<i>Thrinax parviflora</i>	<i>Thrinax radiata</i>	<i>Thrinax rivularis</i>
<i>Thrixspermum spp.</i>	<i>Thryptomene calycina</i>	<i>Thryptomene ericaea</i>
<i>Thryptomene maisonneuvei</i>	<i>Thryptomene micrantha</i>	<i>Thryptomene miqueliana</i>
<i>Thryptomene parviflora</i>	<i>Thryptomene prolifera</i>	<i>Thuja koraiensis</i>
<i>Thuja meldenensis</i>	<i>Thuja occidentalis</i>	<i>Thuja plicata</i>
<i>Thuja standishii</i>	<i>Thunbergia alata</i>	<i>Thunbergia battiscombei</i>
<i>Thunbergia chrysops</i>	<i>Thunbergia crispa</i>	<i>Thunbergia erecta</i>
<i>Thunbergia gibsonii</i>	<i>Thunbergia gregorii</i>	<i>Thunbergia lutea</i>
<i>Thunbergia mysorensis</i>	<i>Thunbergia natalensis</i>	<i>Thunbergia reticulata</i>
<i>Thunbergia togoensis</i>	<i>Thunbergia vogeliana</i>	<i>Thuranthus macranthum</i>
<i>Thymbra capitata</i>	<i>Thymbra spicata</i>	<i>Thymus albicans</i>
<i>Thymus argaeus</i>	<i>Thymus baeticus</i>	<i>Thymus caespititius</i>
<i>Thymus camphoratus</i>	<i>Thymus capitellatus</i>	<i>Thymus carnosus</i>
<i>Thymus cephalotes</i>	<i>Thymus cilicicus</i>	<i>Thymus x citriodorus</i>
<i>Thymus comosus</i>	<i>Thymus degenii</i>	<i>Thymus dimorphus</i>
<i>Thymus doerfleri</i>	<i>Thymus dzevanovskyi</i>	<i>Thymus glabrescens</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Thymus herba-barona</i>	<i>Thymus integer</i>	<i>Thymus kosteleckyanus</i>
<i>Thymus kotschyanus</i>	<i>Thymus leucotrichus</i>	<i>Thymus longicaulis</i>
<i>Thymus lotoccephalus</i>	<i>Thymus mastichina</i>	<i>Thymus membranaceus</i>
<i>Thymus neiceffii</i>	<i>Thymus nummularius</i>	<i>Thymus odoratissimus</i>
<i>Thymus praecox</i>	<i>Thymus pseudolanuginosus</i>	<i>Thymus pulcherimus</i>
<i>Thymus pulegioides</i>	<i>Thymus purpureo-violaceus</i>	<i>Thymus quinquecostatus</i>
<i>Thymus richardii</i>	<i>Thymus roegneri</i>	<i>Thymus serpyllum</i>
<i>Thymus sibthorpii</i>	<i>Thymus thracicus</i>	<i>Thymus tomentosus</i>
<i>Thymus villosus</i>	<i>Thymus vulgaris</i>	<i>Thymus willdenowii</i>
<i>Thymus zygis</i>	<i>Thrysopteris elegans</i>	<i>Thrysostachys oliveri</i>
<i>Thrysostachys siamensis</i>	<i>Thysanolaena latifolia</i>	<i>Thysanotus juncifolius</i>
<i>Thysanotus tuberosus</i>	<i>Thysanotus wangariensis</i>	<i>Tiarella cordifolia</i>
<i>Tiarella hybrids</i>	<i>Tiarella polyphylla</i>	<i>Tiarella trifoliata</i>
<i>Tibouchina asperior</i>	<i>Tibouchina bicolor</i>	<i>Tibouchina boraceiensis</i>
<i>Tibouchina candolleana</i>	<i>Tibouchina clavata</i>	<i>Tibouchina elegans</i>
<i>Tibouchina floribunda</i>	<i>Tibouchina foveolata</i>	<i>Tibouchina granulosa</i>
<i>Tibouchina heteromalla</i>	<i>Tibouchina laxa</i>	<i>Tibouchina lepidota</i>
<i>Tibouchina longisepala</i>	<i>Tibouchina microphylla</i>	<i>Tibouchina multiflora</i>
<i>Tibouchina mutabilis</i>	<i>Tibouchina organensis</i>	<i>Tibouchina pulcherrima</i>
<i>Tibouchina pulchra</i>	<i>Tibouchina sellowiana</i>	<i>Tibouchina stenocarpa</i>
<i>Tibouchina urvilleana</i>	<i>Tieghemopanax multifidus</i>	<i>Tigridia chiapensis</i>
<i>Tigridia flammea</i>	<i>Tigridia pavonia</i>	<i>Tigridia seleriana</i>
<i>Tigridia vanhouttei</i>	<i>Tilia americana</i>	<i>Tilia amurensis</i>
<i>Tilia chinensis</i>	<i>Tilia cordata</i>	<i>Tilia dasystyla</i>
<i>Tilia x euchlora</i>	<i>Tilia henryana</i>	<i>Tilia insularis</i>
<i>Tilia japonica</i>	<i>Tilia kiusiana</i>	<i>Tilia mandshurica</i>
<i>Tilia maximowicziana</i>	<i>Tilia mongolica x cordata</i>	<i>Tilia obscura</i>
<i>Tilia oliveri</i>	<i>Tilia paucicostata</i>	<i>Tilia petiolaris</i>
<i>Tilia platyphyllos</i>	<i>Tilia texana</i>	<i>Tilia tomentosa</i>
<i>Tilia tuan</i>	<i>Tilia vitifolia</i>	<i>Tilia x vulgaris</i>
<i>Tilingia ajanensis</i>	<i>Tillandsia acyrostachys</i>	<i>Tillandsia acosta-solisii</i>
<i>Tillandsia acostae</i>	<i>Tillandsia aeranthos</i>	<i>Tillandsia albertiana</i>
<i>Tillandsia albida</i>	<i>Tillandsia ampla</i>	<i>Tillandsia anceps</i>
<i>Tillandsia andicola</i>	<i>Tillandsia andreana</i>	<i>Tillandsia andrieuxii</i>
<i>Tillandsia araujiei</i>	<i>Tillandsia arequitae</i>	<i>Tillandsia argentea</i>
<i>Tillandsia argentina</i>	<i>Tillandsia arhiza</i>	<i>Tillandsia arroyoensis</i>
<i>Tillandsia atroviolacea</i>	<i>Tillandsia atroviridipetala</i>	<i>Tillandsia australis</i>
<i>Tillandsia bagua-grandensis</i>	<i>Tillandsia baileyi</i>	<i>Tillandsia balbisiana</i>
<i>Tillandsia balsasensis</i>	<i>Tillandsia bartramii</i>	<i>Tillandsia bella</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tillandsia belloensis</i>	<i>Tillandsia bergeri</i>	<i>Tillandsia bergiana</i>
<i>Tillandsia bermejoensis</i>	<i>Tillandsia beutelspacheri</i>	<i>Tillandsia boliviensis</i>
<i>Tillandsia bourgaei</i>	<i>Tillandsia brachycaulos</i>	<i>Tillandsia brealitoensis</i>
<i>Tillandsia bryoides</i>	<i>Tillandsia buchlohii</i>	<i>Tillandsia bulbosa</i>
<i>Tillandsia burle-marxii</i>	<i>Tillandsia butzii</i>	<i>Tillandsia cacticola</i>
<i>Tillandsia caerulea</i>	<i>Tillandsia cajamarcensis</i>	<i>Tillandsia calcicola</i>
<i>Tillandsia califani</i>	<i>Tillandsia caliginosa</i>	<i>Tillandsia callichroma</i>
<i>Tillandsia calothrysus</i>	<i>Tillandsia candelifera</i>	<i>Tillandsia canescens</i>
<i>Tillandsia capillaris</i>	<i>Tillandsia capistranoensis</i>	<i>Tillandsia capitata</i>
<i>Tillandsia caput-medusae</i>	<i>Tillandsia cardenasi</i>	<i>Tillandsia carlos-hankii</i>
<i>Tillandsia carlsoniae</i>	<i>Tillandsia carminea</i>	<i>Tillandsia castellanii</i>
<i>Tillandsia caulescens</i>	<i>Tillandsia chartacea</i>	<i>Tillandsia chiapensis</i>
<i>Tillandsia chiletensis</i>	<i>Tillandsia chlorophylla</i>	<i>Tillandsia churinensis</i>
<i>Tillandsia chusgonensis</i>	<i>Tillandsia circinnatoides</i>	<i>Tillandsia clavigera</i>
<i>Tillandsia cochabambae</i>	<i>Tillandsia colganii</i>	<i>Tillandsia comarapaensis</i>
<i>Tillandsia complanata</i>	<i>Tillandsia compressa</i>	<i>Tillandsia concolor</i>
<i>Tillandsia confinis</i>	<i>Tillandsia contorta</i>	<i>Tillandsia copalaensis</i>
<i>Tillandsia copanensis</i>	<i>Tillandsia cornuta</i>	<i>Tillandsia crista-gallii</i>
<i>Tillandsia crocata</i>	<i>Tillandsia cyanea</i>	<i>Tillandsia dasyliriifolia</i>
<i>Tillandsia delicata</i>	<i>Tillandsia deppeana</i>	<i>Tillandsia dexter</i>
<i>Tillandsia diaguitensis</i>	<i>Tillandsia didisticha</i>	<i>Tillandsia duguetii</i>
<i>Tillandsia disticha</i>	<i>Tillandsia dodsonii</i>	<i>Tillandsia dorothae</i>
<i>Tillandsia dudleyi</i>	<i>Tillandsia dura</i>	<i>Tillandsia durangensis</i>
<i>Tillandsia duratii</i>	<i>Tillandsia dyeriana</i>	<i>Tillandsia edithae</i>
<i>Tillandsia ehlersiana</i>	<i>Tillandsia eizii</i>	<i>Tillandsia elizabethiae</i>
<i>Tillandsia erici</i>	<i>Tillandsia erubescens</i>	<i>Tillandsia esseriana</i>
<i>Tillandsia exserta</i>	<i>Tillandsia fasciculata</i>	<i>Tillandsia fendleri</i>
<i>Tillandsia festucoides</i>	<i>Tillandsia filifolia</i>	<i>Tillandsia flabellata</i>
<i>Tillandsia flavobracteata</i>	<i>Tillandsia flexuosa</i>	<i>Tillandsia floribunda</i>
<i>Tillandsia foliosa</i>	<i>Tillandsia fraseri</i>	<i>Tillandsia fresnilloensis</i>
<i>Tillandsia friesii</i>	<i>Tillandsia fuchsii</i>	<i>Tillandsia funckiana</i>
<i>Tillandsia gardneri</i>	<i>Tillandsia geissei</i>	<i>Tillandsia geminiflora</i>
<i>Tillandsia gengeri</i>	<i>Tillandsia gerd-muelleri</i>	<i>Tillandsia gerdae</i>
<i>Tillandsia gilliesii</i>	<i>Tillandsia glabrior</i>	<i>Tillandsia glauca</i>
<i>Tillandsia globosa</i>	<i>Tillandsia grandis</i>	<i>Tillandsia grazielae</i>
<i>Tillandsia guatemalensis</i>	<i>Tillandsia guerreroensis</i>	<i>Tillandsia gutteana</i>
<i>Tillandsia gymnobotrya</i>	<i>Tillandsia hamaleana</i>	<i>Tillandsia hammeri</i>
<i>Tillandsia harrisii</i>	<i>Tillandsia hasei</i>	<i>Tillandsia hegeri</i>
<i>Tillandsia heteromorpha</i>	<i>Tillandsia heubergeri</i>	<i>Tillandsia hildae</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tillandsia hintoniana</i>	<i>Tillandsia hirta</i>	<i>Tillandsia hondurensis</i>
<i>Tillandsia horstii</i>	<i>Tillandsia huarazensis</i>	<i>Tillandsia humilis</i>
<i>Tillandsia x hybrids</i>	<i>Tillandsia ignesiae</i>	<i>Tillandsia imperialis</i>
<i>Tillandsia incarnata</i>	<i>Tillandsia insignis</i>	<i>Tillandsia intermedia</i>
<i>Tillandsia ionantha</i>	<i>Tillandsia ixioides</i>	<i>Tillandsia jaliscoanticola</i>
<i>Tillandsia jucunda</i>	<i>Tillandsia juncea</i>	<i>Tillandsia juncifolia</i>
<i>Tillandsia kalmbacheri</i>	<i>Tillandsia kammii</i>	<i>Tillandsia karwinskyana</i>
<i>Tillandsia kautskyi</i>	<i>Tillandsia kegeliana</i>	<i>Tillandsia kirchhoffiana</i>
<i>Tillandsia kirschnekii</i>	<i>Tillandsia klausii</i>	<i>Tillandsia kolbii</i>
<i>Tillandsia krahnii</i>	<i>Tillandsia krukoffiana</i>	<i>Tillandsia kuehhasii</i>
<i>Tillandsia kurt-horstii</i>	<i>Tillandsia kuzmae</i>	<i>Tillandsia lajensis</i>
<i>Tillandsia lampropoda</i>	<i>Tillandsia landbeckii</i>	<i>Tillandsia latifolia</i>
<i>Tillandsia leiboldiana</i>	<i>Tillandsia leonamiana</i>	<i>Tillandsia lepidosepala</i>
<i>Tillandsia leucolepis</i>	<i>Tillandsia lindenii</i>	<i>Tillandsia linearis</i>
<i>Tillandsia lithophila</i>	<i>Tillandsia loliacea</i>	<i>Tillandsia longibracteata</i>
<i>Tillandsia lorentziana</i>	<i>Tillandsia lotteae</i>	<i>Tillandsia lucida</i>
<i>Tillandsia lydiae</i>	<i>Tillandsia lymanii</i>	<i>Tillandsia macbrideana</i>
<i>Tillandsia macdougallii</i>	<i>Tillandsia magnusiana</i>	<i>Tillandsia mallemontii</i>
<i>Tillandsia malyi</i>	<i>Tillandsia malzinei</i>	<i>Tillandsia marabascoensis</i>
<i>Tillandsia marconae</i>	<i>Tillandsia marnier-lapostollei</i>	<i>Tillandsia matudae</i>
<i>Tillandsia mauryana</i>	<i>Tillandsia mazatlanensis</i>	<i>Tillandsia meridionalis</i>
<i>Tillandsia micans</i>	<i>Tillandsia mima</i>	<i>Tillandsia mirabilis</i>
<i>Tillandsia mitlaensis</i>	<i>Tillandsia mixtecorum</i>	<i>Tillandsia mollis</i>
<i>Tillandsia montana</i>	<i>Tillandsia moronesensis</i>	<i>Tillandsia muhriae</i>
<i>Tillandsia multicaulis</i>	<i>Tillandsia myosura</i>	<i>Tillandsia nana</i>
<i>Tillandsia narthecioides</i>	<i>Tillandsia neglecta</i>	<i>Tillandsia nidus</i>
<i>Tillandsia novakii</i>	<i>Tillandsia nuptialis</i>	<i>Tillandsia oaxacana</i>
<i>Tillandsia oblivate</i>	<i>Tillandsia occulta</i>	<i>Tillandsia oerstediana</i>
<i>Tillandsia olmosana</i>	<i>Tillandsia paleacea</i>	<i>Tillandsia paucifolia</i>
<i>Tillandsia peiranoi</i>	<i>Tillandsia pfeufferi</i>	<i>Tillandsia piurensis</i>
<i>Tillandsia plagiotropica</i>	<i>Tillandsia platyrhachis</i>	<i>Tillandsia plumosa</i>
<i>Tillandsia pohliana</i>	<i>Tillandsia praschekii</i>	<i>Tillandsia pretiosa</i>
<i>Tillandsia propagulifera</i>	<i>Tillandsia pruinosa</i>	<i>Tillandsia pseudobaileyi</i>
<i>Tillandsia pseudomicans</i>	<i>Tillandsia pseudosetacea</i>	<i>Tillandsia pucaraensis</i>
<i>Tillandsia pueblensis</i>	<i>Tillandsia punctulata</i>	<i>Tillandsia purpurea</i>
<i>Tillandsia pyramidalis</i>	<i>Tillandsia queroensis</i>	<i>Tillandsia raackii</i>
<i>Tillandsia ramellae</i>	<i>Tillandsia rauhii</i>	<i>Tillandsia rauschii</i>
<i>Tillandsia rectangula</i>	<i>Tillandsia reducta</i>	<i>Tillandsia reichenbachii</i>
<i>Tillandsia retorta</i>	<i>Tillandsia rhodocephala</i>	<i>Tillandsia rhomboidea</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tillandsia rodrigueziana</i>	<i>Tillandsia roezlii</i>	<i>Tillandsia roland-gosselinii</i>
<i>Tillandsia rosea</i>	<i>Tillandsia roseoscapa</i>	<i>Tillandsia rothii</i>
<i>Tillandsia rotundata</i>	<i>Tillandsia rubia</i>	<i>Tillandsia rupicola</i>
<i>Tillandsia salmonea</i>	<i>Tillandsia scaligera</i>	<i>Tillandsia schatzlii</i>
<i>Tillandsia schiedeana</i>	<i>Tillandsia schusteri</i>	<i>Tillandsia secunda</i>
<i>Tillandsia seideliana</i>	<i>Tillandsia seleriana</i>	<i>Tillandsia setacea</i>
<i>Tillandsia socialis</i>	<i>Tillandsia somnians</i>	<i>Tillandsia sphaerocephala</i>
<i>Tillandsia spiculosa</i>	<i>Tillandsia sprengeliana</i>	<i>Tillandsia standleyi</i>
<i>Tillandsia stellifera</i>	<i>Tillandsia streptocarpa</i>	<i>Tillandsia streptophylla</i>
<i>Tillandsia stricta</i>	<i>Tillandsia subteres</i>	<i>Tillandsia subulifera</i>
<i>Tillandsia sucrei</i>	<i>Tillandsia takizawae</i>	<i>Tillandsia tectorum</i>
<i>Tillandsia tenuifolia</i>	<i>Tillandsia tomekii</i>	<i>Tillandsia toropiensis</i>
<i>Tillandsia tortilis</i>	<i>Tillandsia tricholepis</i>	<i>Tillandsia tricolor</i>
<i>Tillandsia ulrici</i>	<i>Tillandsia umbellata</i>	<i>Tillandsia usneoides</i>
<i>Tillandsia utriculata</i>	<i>Tillandsia variabilis</i>	<i>Tillandsia velickiana</i>
<i>Tillandsia velutina</i>	<i>Tillandsia venusta</i>	<i>Tillandsia vernicosa</i>
<i>Tillandsia vicentina</i>	<i>Tillandsia viridiflora</i>	<i>Tillandsia wagneriana</i>
<i>Tillandsia walter-richteri</i>	<i>Tillandsia walteri</i>	<i>Tillandsia weberi</i>
<i>Tillandsia welzii</i>	<i>Tillandsia werdermannii</i>	<i>Tillandsia winkleri</i>
<i>Tillandsia wuelfinghoffii</i>	<i>Tillandsia xerographica</i>	<i>Tillandsia xiphioides</i>
<i>Tillandsia yuncharaensis</i>	<i>Tillandsia yunckeri</i>	<i>Tillandsia zaragozaensis</i>
<i>Tillandsia zecheri</i>	<i>Tillandsia zoquensis</i>	<i>Timonius singularis</i>
<i>Tinantia fugax</i>	<i>Tinantia violacea</i>	<i>Tinguarra montana</i>
<i>Tinnea aethiopica</i>	<i>Tinnea rhodesiana</i>	<i>Tinospora caffra</i>
<i>Tinospora cordifolia</i>	<i>Tinus paniculata</i>	<i>Tipuana tipu</i>
<i>Tipularia discolor</i>	<i>Tischleria peersii</i>	<i>Titanopsis calcarea</i>
<i>Titanopsis hugo-schlechteri</i>	<i>Titanopsis schwantesii</i>	<i>Tithonia rotundifolia</i>
<i>Tmesipteris obliqua</i>	<i>Tmesipteris ovata</i>	<i>Tmesipteris parva</i>
<i>Tmesipteris tannensis</i>	<i>Toddalia asiatica</i>	<i>Todea barbara</i>
<i>Toechima daemelianum</i>	<i>Toechima dasyrrhache</i>	<i>Toechima erythrocarpum</i>
<i>Toechima monticola</i>	<i>Toechima pterocarpum</i>	<i>Toechima tenax</i>
<i>Tolmiea menziesii</i>	<i>Tolpis barbata</i>	<i>Tolpis succulenta</i>
<i>Toona ciliata</i>	<i>Toona sinensis</i>	<i>Torenia atropurpurea</i>
<i>Torenia baillonii</i>	<i>Torenia fournieri</i>	<i>Torenia fournieri x concolor</i>
<i>Torenia hirsuta</i>	<i>Torilis africana</i>	<i>Torilis nodosa</i>
<i>Toronia toru</i>	<i>Torreya grandis</i>	<i>Torreya nucifera</i>
<i>Torreya taxifolia</i>	<i>Tournefortia arborescens</i>	<i>Tournefortia argentea</i>
<i>Tournefortia messerschmidia</i>	<i>Townsendia alpigena</i>	<i>Townsendia formosa</i>
<i>Townsendia hookeri</i>	<i>Townsendia incana</i>	<i>Townsendia jonesii</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Townsendia mensana</i>	<i>Townsendia nuttallii</i>	<i>Townsendia parryi</i>
<i>Townsendia rothrockii</i>	<i>Townsendia spathulata</i>	<i>Toxicodendron delavayi</i>
<i>Toxicodendron sylvestre</i>	<i>Toxicodendron vernicifluum</i>	<i>Toxicoscordion fremontii</i>
<i>Toxicoscordion micranthum</i>	<i>Trachelium caeruleum</i>	<i>Trachelospermum asiaticum</i>
<i>Trachelospermum bodinieri</i>	<i>Trachelospermum jasminoides</i>	<i>Trachoma papuanum</i>
<i>Trachoma speciosum</i>	<i>Trachoma stellatum</i>	<i>Trachyandra divaricata</i>
<i>Trachyandra falcata</i>	<i>Trachycarpus fortunei</i>	<i>Trachycarpus latisectus</i>
<i>Trachycarpus martianus</i>	<i>Trachycarpus nana</i>	<i>Trachycarpus oreophilus</i>
<i>Trachycarpus princeps</i>	<i>Trachycarpus takil</i>	<i>Trachycarpus wagnerianus</i>
<i>Trachymene hemicarpa</i>	<i>Trachymene humilis</i>	<i>Trachymene incisa</i>
<i>Trachypogon vestitus</i>	<i>Trachyspermum ammi</i>	<i>Trachystemon orientalis</i>
<i>Tradescantia (virginiana x canaliculata) x subaspera</i>	<i>Tradescantia cymbispatha</i>	<i>Tradescantia fluminensis</i>
<i>Tradescantia hirsutiflora</i>	<i>Tradescantia ohiensis</i>	<i>Tradescantia pallida</i>
<i>Tradescantia paludosa</i>	<i>Tradescantia sillamontana</i>	<i>Tradescantia spathacea</i>
<i>Tradescantia virginiana</i>	<i>Tradescantia virginica</i>	<i>Tradescantia zanonia</i>
<i>Tradescantia zebrina</i>	<i>Tragopogon porrifolius</i>	<i>Treculia africana</i>
<i>Trema micrantha</i>	<i>Trevesia burckii</i>	<i>Trevesia palmata</i>
<i>Trevesia sundaica</i>	<i>Trevoa trinervis</i>	<i>Trevoria spp.</i>
<i>Trewia nudiflora</i>	<i>Triadica cochinchinensis</i>	<i>Triadica sebifera</i>
<i>Triaenophora rupestris</i>	<i>Trianthema portulacastrum</i>	<i>Trias spp.</i>
<i>Tribolium echinatum</i>	<i>Tribolium obliterum</i>	<i>Tribolium uniolae</i>
<i>Tribonanthes variabilis</i>	<i>Tribulus terrestris</i>	<i>Trichantha dissimilis</i>
<i>Trichantha sanguinolenta</i>	<i>Trichilia cathartica</i>	<i>Trichilia dregeana</i>
<i>Trichilia sinensis</i>	<i>Trichocentrum spp.</i>	<i>Trichocereus andalgalensis</i>
<i>Trichocereus grandiflorus</i>	<i>Trichocereus scopulicola</i>	<i>Trichocereus tephracanthus</i>
<i>Trichocereus volcanensis</i>	<i>Trichocladus crinitus</i>	<i>Trichocladus ellipticus</i>
<i>Trichodiadema barbatum</i>	<i>Trichodiadema bulbosum</i>	<i>Trichodiadema decorum</i>
<i>Trichodiadema densum</i>	<i>Trichodiadema intonsum</i>	<i>Trichodiadema marlothii</i>
<i>Trichodiadema mirabile</i>	<i>Trichodiadema stellatum</i>	<i>Trichodiadema stelligerum</i>
<i>Trichoglottis spp.</i>	<i>Trichomanes exiguum</i>	<i>Trichomanes javanicum</i>
<i>Trichomanes pyxidiferum</i>	<i>Trichomanes radicans</i>	<i>Trichomanes reniforme</i>
<i>Trichopterolum plumosum</i>	<i>Trichophorum alpinum</i>	<i>Trichopilia spp.</i>
<i>Trichosanthes holtzei</i>	<i>Trichosanthes pentaphylla</i>	<i>Trichosanthes subvelutina</i>
<i>Trichosanthes tricuspidata</i>	<i>Trichospermum pleiostigma</i>	<i>Trichostema arizonicum</i>
<i>Trichostema lanatum</i>	<i>Trichostema parishii</i>	<i>Trichosterigma fulgens</i>
<i>Trichostigma peruvianum</i>	<i>Trichotosia ferox</i>	<i>Trichotosia gracilis</i>
<i>Trichotosia xanthotricha</i>	<i>Tricoryne anceps</i>	<i>Tricoryne platyptera</i>
<i>Tricoryne simplex</i>	<i>Tricostularia pauciflora</i>	<i>Tricyrtis affinis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tricyrtis bakeri</i>	<i>Tricyrtis flava</i>	<i>Tricyrtis formosana</i>
<i>Tricyrtis formosana x hirta</i>	<i>Tricyrtis hirta</i>	<i>Tricyrtis lasiocarpa</i>
<i>Tricyrtis latifolia</i>	<i>Tricyrtis macrantha</i>	<i>Tricyrtis macranthopsis</i>
<i>Tricyrtis macropoda</i>	<i>Tricyrtis maculata</i>	<i>Tricyrtis nana</i>
<i>Tricyrtis ohsumiensis</i>	<i>Tricyrtis puberula</i>	<i>Tricyrtis stolonifera</i>
<i>Tridactyle anthomaniaca</i>	<i>Tridactyle bicaudata</i>	<i>Tridactyle oblongifolia</i>
<i>Tridactyle scottellii</i>	<i>Tridax procumbens</i>	<i>Tridens muticus</i>
<i>Tridentea baylissii</i>	<i>Tridentea gemmiflora</i>	<i>Tridentea jucunda</i>
<i>Tridentea parvipuncta</i>	<i>Tridentea peculiaris</i>	<i>Tridentea pedunculata</i>
<i>Tridentea umdausensis</i>	<i>Trifolium affine</i>	<i>Trifolium africanum</i>
<i>Trifolium aintabense</i>	<i>Trifolium albopurpureum</i>	<i>Trifolium alexandrinum</i>
<i>Trifolium alpestre</i>	<i>Trifolium alpinum</i>	<i>Trifolium amabile</i>
<i>Trifolium ambiguum</i>	<i>Trifolium angustifolium</i>	<i>Trifolium ankaratrense</i>
<i>Trifolium apertum</i>	<i>Trifolium arvense</i>	<i>Trifolium aureum</i>
<i>Trifolium baccarinii</i>	<i>Trifolium batmanicum</i>	<i>Trifolium bejariense</i>
<i>Trifolium berytheum</i>	<i>Trifolium billardierei</i>	<i>Trifolium bocconei</i>
<i>Trifolium boissieri</i>	<i>Trifolium brutium</i>	<i>Trifolium bullatum</i>
<i>Trifolium burchellianum</i>	<i>Trifolium calocephalum</i>	<i>Trifolium campestre</i>
<i>Trifolium canescens</i>	<i>Trifolium carmelii</i>	<i>Trifolium carolinianum</i>
<i>Trifolium caucasicum</i>	<i>Trifolium cernuum</i>	<i>Trifolium cheranganiense</i>
<i>Trifolium cherleri</i>	<i>Trifolium chilense</i>	<i>Trifolium ciliolatum</i>
<i>Trifolium clusii</i>	<i>Trifolium clypeatum</i>	<i>Trifolium congestum</i>
<i>Trifolium constantinopolitanum</i>	<i>Trifolium cryptopodium</i>	<i>Trifolium dasypylillum</i>
<i>Trifolium dasyurum</i>	<i>Trifolium decorum</i>	<i>Trifolium depauperatum</i>
<i>Trifolium dichroanthum</i>	<i>Trifolium diffusum</i>	<i>Trifolium dubium</i>
<i>Trifolium echinatum</i>	<i>Trifolium eriosphaerum</i>	<i>Trifolium fragiferum</i>
<i>Trifolium glanduliferum</i>	<i>Trifolium globosum</i>	<i>Trifolium glomeratum</i>
<i>Trifolium gracilentum</i>	<i>Trifolium grandiflorum</i>	<i>Trifolium haussknechtii</i>
<i>Trifolium haydenii</i>	<i>Trifolium heldreichianum</i>	<i>Trifolium hirtum</i>
<i>Trifolium hybridum</i>	<i>Trifolium incarnatum</i>	<i>Trifolium israeliticum</i>
<i>Trifolium isthmocarpum</i>	<i>Trifolium lappaceum</i>	<i>Trifolium latinum</i>
<i>Trifolium leucanthum</i>	<i>Trifolium ligusticum</i>	<i>Trifolium longipes</i>
<i>Trifolium lucanicum</i>	<i>Trifolium lugardii</i>	<i>Trifolium lupinaster</i>
<i>Trifolium macrocephalum</i>	<i>Trifolium masaiense</i>	<i>Trifolium mattirolianum</i>
<i>Trifolium medium</i>	<i>Trifolium meduseum</i>	<i>Trifolium meironense</i>
<i>Trifolium michelianum</i>	<i>Trifolium micranthum</i>	<i>Trifolium microdon</i>
<i>Trifolium miegeanum</i>	<i>Trifolium monanthum</i>	<i>Trifolium montanum</i>
<i>Trifolium multinerve</i>	<i>Trifolium mutabile</i>	<i>Trifolium nanum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Trifolium nigrescens</i>	<i>Trifolium noricum</i>	<i>Trifolium obscurum</i>
<i>Trifolium obtusiflorum</i>	<i>Trifolium ochroleucon</i>	<i>Trifolium oliganthum</i>
<i>Trifolium ornithopodioides</i>	<i>Trifolium palaestinum</i>	<i>Trifolium pallidum</i>
<i>Trifolium pannonicum</i>	<i>Trifolium parnassi</i>	<i>Trifolium parryi</i>
<i>Trifolium philistaeum</i>	<i>Trifolium phleoides</i>	<i>Trifolium physodes</i>
<i>Trifolium pichisermillii</i>	<i>Trifolium pilulare</i>	<i>Trifolium plebeium</i>
<i>Trifolium plumosum</i>	<i>Trifolium polymorphum</i>	<i>Trifolium polystachyum</i>
<i>Trifolium pratense</i>	<i>Trifolium pseudostriatum</i>	<i>Trifolium purpureum</i>
<i>Trifolium purseglovei</i>	<i>Trifolium quartinianum</i>	<i>Trifolium radicosum</i>
<i>Trifolium reflexum</i>	<i>Trifolium repens</i>	<i>Trifolium resupinatum</i>
<i>Trifolium retusum</i>	<i>Trifolium riograndense</i>	<i>Trifolium rubens</i>
<i>Trifolium ruepellianum</i>	<i>Trifolium salmonicum</i>	<i>Trifolium scabrum</i>
<i>Trifolium schimperi</i>	<i>Trifolium scutatum</i>	<i>Trifolium semipilosum</i>
<i>Trifolium setiferum</i>	<i>Trifolium simense</i>	<i>Trifolium spumosum</i>
<i>Trifolium squamosum</i>	<i>Trifolium squarrosum</i>	<i>Trifolium stellatum</i>
<i>Trifolium steudneri</i>	<i>Trifolium striatum</i>	<i>Trifolium strictum</i>
<i>Trifolium subterraneum</i>	<i>Trifolium suffocatum</i>	<i>Trifolium sylvaticum</i>
<i>Trifolium tembense</i>	<i>Trifolium tomentosum</i>	<i>Trifolium trichocephalum</i>
<i>Trifolium tumens</i>	<i>Trifolium uniflorum</i>	<i>Trifolium usambarensse</i>
<i>Trifolium variegatum</i>	<i>Trifolium vavilovii</i>	<i>Trifolium vernum</i>
<i>Trifolium vesiculosum</i>	<i>Trifolium wigginsii</i>	<i>Trifolium willdenovii</i>
<i>Trifolium wormskioldii</i>	<i>Triglochin bulbosa</i>	<i>Triglochin huegelii</i>
<i>Triglochin procera</i>	<i>Triglochin triglochinoides</i>	<i>Triglochin turiferum</i>
<i>Trigonella arabica</i>	<i>Trigonella balansae</i>	<i>Trigonella caerulea</i>
<i>Trigonella calliceras</i>	<i>Trigonella coelesyriaca</i>	<i>Trigonella cylindracea</i>
<i>Trigonella foenum-graecum</i>	<i>Trigonella glabra</i>	<i>Trigonella gladiata</i>
<i>Trigonella spinosa</i>	<i>Trigonella strangulata</i>	<i>Trigonidium spp.</i>
<i>Trigonospora ciliata</i>	<i>Trillium albidum</i>	<i>Trillium album</i>
<i>Trillium angustipetalum</i>	<i>Trillium apetalon</i>	<i>Trillium camschatcense</i>
<i>Trillium catesbaei</i>	<i>Trillium cernuum</i>	<i>Trillium chloropetalum</i>
<i>Trillium cuneatum</i>	<i>Trillium decipiens</i>	<i>Trillium decumbens</i>
<i>Trillium discolor</i>	<i>Trillium erectum x flexipes</i>	<i>Trillium flexipes</i>
<i>Trillium foetidissimum</i>	<i>Trillium govanianum</i>	<i>Trillium gracile</i>
<i>Trillium grandiflorum</i>	<i>Trillium hagae</i>	<i>Trillium kamschaticum</i>
<i>Trillium kurabayashii</i>	<i>Trillium lancifolium</i>	<i>Trillium ludovicianum</i>
<i>Trillium luteum</i>	<i>Trillium maculatum</i>	<i>Trillium nivale</i>
<i>Trillium ovatum</i>	<i>Trillium parviflorum</i>	<i>Trillium persistens</i>
<i>Trillium petiolatum</i>	<i>Trillium pusillum</i>	<i>Trillium recurvatum</i>
<i>Trillium reliquum</i>	<i>Trillium rivale</i>	<i>Trillium roseum</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Trillium rugelii</i>	<i>Trillium sessile</i>	<i>Trillium simile</i>
<i>Trillium smallii</i>	<i>Trillium stamineum</i>	<i>Trillium sulcatum</i>
<i>Trillium tschonoskii</i>	<i>Trillium underwoodii</i>	<i>Trillium undulatum</i>
<i>Trillium vaseyi</i>	<i>Trillium viride</i>	<i>Trillium viridescens</i>
<i>Trimezia fosteriana</i>	<i>Trimezia juncifolia</i>	<i>Triodia aristiglumis</i>
<i>Triodia bunicola</i>	<i>Triodia contorta</i>	<i>Triodia mollis</i>
<i>Triodia uniaristata</i>	<i>Triosteum himalayanum</i>	<i>Triphasia aurantiola</i>
<i>Tripladenia cunninghamii</i>	<i>Triplarina imbricata</i>	<i>Triplaris caracassana</i>
<i>Triplaris weigeltiana</i>	<i>Tripleurospermum caucasicum</i>	<i>Tripleurospermum maritimum</i>
<i>Triplochiton scleroxylon</i>	<i>Triplochlamys multiflora</i>	<i>Tripterodendron filicifolium</i>
<i>Tripterospermum japonicum</i>	<i>Tripterygium regelii</i>	<i>Tripterygium wilfordii</i>
<i>Trisetum aeneum</i>	<i>Trisetum argenteum</i>	<i>Trisetum distichophyllum</i>
<i>Trisetum rigidum</i>	<i>Tristagma poeppigianum</i>	<i>Tristania grandiflora</i>
<i>Tristania nerifolia</i>	<i>Tristaniopsis collina</i>	<i>Tristaniopsis exiliflora</i>
<i>Tristaniopsis guillainii</i>	<i>Tristaniopsis jaffrei</i>	<i>Tristaniopsis laurina</i>
<i>Tristaniopsis nindensis</i>	<i>Tristellateia australasiae</i>	<i>Tristiropsis acutangula</i>
<i>Tristiropsis canarioides</i>	<i>Triteleia bridgesii</i>	<i>Triteleia dudleyi</i>
<i>Triteleia grandiflora</i>	<i>Triteleia hendersonii</i>	<i>Triteleia hyacinthina</i>
<i>Triteleia ixioides</i>	<i>Triteleia laxa</i>	<i>Triteleia lilacina</i>
<i>Triteleia peduncularis</i>	<i>Triteleia x tubergenii</i>	<i>Trithrinax brasiliensis</i>
<i>Trithrinax campestris</i>	<i>Trithrinax schizophylla</i>	x <i>Triticosecale</i> hybrids
<i>Triticum aestivum</i>	<i>Triticum durum</i> x <i>Agropyron glaucum</i>	<i>Triticum monococcum</i>
<i>Triticum</i> x <i>timococcum</i>	<i>Triticum timopheevii</i>	<i>Triticum turgidum</i>
<i>Triticum turgidum</i> x <i>Agropyron glaucum</i>	<i>Triticum vulgare</i> x <i>Agropyron glaucum</i>	<i>Triticum aestivum</i> x <i>Elymus hispidus</i>
<i>Triticum durum</i> x <i>Elymus hispidus</i>	<i>Triticum turgidum</i> x <i>Elymus hispidus</i>	<i>Tritonia bakeri</i>
<i>Tritonia cooperi</i>	<i>Tritonia crispa</i>	<i>Tritonia crocata</i>
<i>Tritonia deusta</i>	<i>Tritonia disticha</i>	<i>Tritonia dubia</i>
<i>Tritonia flabellifolia</i>	<i>Tritonia flava</i>	<i>Tritonia florentiae</i>
<i>Tritonia karooica</i>	<i>Tritonia laxifolia</i>	<i>Tritonia lineata</i>
<i>Tritonia lineata</i> x <i>crocata</i>	<i>Tritonia pallida</i>	<i>Tritonia parvula</i>
<i>Tritonia securigera</i>	<i>Tritonia undulata</i>	<i>Triumfetta cordifolia</i>
<i>Triumfetta pentandra</i>	<i>Triunia erythrocarpa</i>	<i>Triunia montana</i>
<i>Triunia robusta</i>	<i>Triunia youngiana</i>	<i>Trochetia blackburniana</i>
<i>Trochetia boutoniana</i>	<i>Trochetiopsis melanoxyilon</i>	<i>Trochocarpa bellendenkerensis</i>
<i>Trochocarpa clarkei</i>	<i>Trochocarpa cunninghamii</i>	<i>Trochocarpa disticha</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Trochocarpa ericifolia</i>	<i>Trochocarpa gunnii</i>	<i>Trochocarpa involucrata</i>
<i>Trochocarpa laurina</i>	<i>Trochocarpa parviflora</i>	<i>Trochocarpa pumila</i>
<i>Trochocarpa thymifolia</i>	<i>Trochocarpa verticillata</i>	<i>Trochodendron aralioides</i>
<i>Trochomeriopsis diversifolia</i>	<i>Trollius acaulis</i>	<i>Trollius altaicus</i>
<i>Trollius asiaticus</i>	<i>Trollius buddae</i>	<i>Trollius chartosepalus</i>
<i>Trollius chinensis</i>	<i>Trollius hondoensis</i>	<i>Trollius laxus</i>
<i>Trollius ledebourii</i>	<i>Trollius lilacinus</i>	<i>Trollius micranthus</i>
<i>Trollius pumilus</i>	<i>Trollius ranunculinus</i>	<i>Trollius riederianus</i>
<i>Trollius yunnanensis</i>	<i>Tromotriche engleriana</i>	<i>Tromotriche revoluta</i>
<i>Tromotriche umdausensis</i>	<i>Tropaeolum azureum</i>	<i>Tropaeolum brachyceras</i>
<i>Tropaeolum ciliatum</i>	<i>Tropaeolum incisum</i>	<i>Tropaeolum lepidum</i>
<i>Tropaeolum majus</i>	<i>Tropaeolum minus</i>	<i>Tropaeolum pentaphyllum</i>
<i>Tropaeolum peregrinum</i>	<i>Tropaeolum polyphyllum</i>	<i>Tropaeolum sessilifolium</i>
<i>Tropaeolum speciosum</i>	<i>Tropaeolum tricolor</i>	<i>Tropaeolum tuberosum</i>
<i>Tropaeolum violaeformum</i>	<i>Tropidia spp.</i>	<i>Trymalium albicans</i>
<i>Trymalium daltonii</i>	<i>Trymalium ramosissimum</i>	<i>Trymalium spathulatum</i>
<i>Tsuga canadensis</i>	<i>Tsuga caroliniana</i>	<i>Tsuga chinensis</i>
<i>Tsuga diversifolia</i>	<i>Tsuga dumosa</i>	<i>Tsuga heterophylla</i>
<i>Tsuga sieboldii</i>	<i>Tuberolabium kotoense</i>	<i>Tuberolabium stellatum</i>
<i>Tulbaghia acutiloba</i>	<i>Tulbaghia alliacea</i>	<i>Tulbaghia capensis</i>
<i>Tulbaghia coddii</i>	<i>Tulbaghia cominsii</i>	<i>Tulbaghia galpinii</i>
<i>Tulbaghia leucantha</i>	<i>Tulbaghia ludwigiana</i>	<i>Tulbaghia montana</i>
<i>Tulbaghia simmieri</i>	<i>Tulbaghia violacea</i>	<i>Tulipa acuminata</i>
<i>Tulipa agenensis</i>	<i>Tulipa albertii</i>	<i>Tulipa altaica</i>
<i>Tulipa armena</i>	<i>Tulipa bakeri</i>	<i>Tulipa biebersteiniana</i>
<i>Tulipa biflora</i>	<i>Tulipa bifloriformis</i>	<i>Tulipa butkovii</i>
<i>Tulipa celsiana</i>	<i>Tulipa clusiana</i>	<i>Tulipa cretica</i>
<i>Tulipa dasystemon</i>	<i>Tulipa fosteriana</i>	<i>Tulipa gesneriana</i>
<i>Tulipa goulimyi</i>	<i>Tulipa greigii</i>	<i>Tulipa grengiolensis</i>
<i>Tulipa heterophylla</i>	<i>Tulipa humilis</i>	<i>Tulipa hungarica</i>
<i>Tulipa hybrida</i>	<i>Tulipa iliensis</i>	<i>Tulipa ingens</i>
<i>Tulipa kaufmanniana</i>	<i>Tulipa kurdica</i>	<i>Tulipa kuschkensis</i>
<i>Tulipa lanata</i>	<i>Tulipa linifolia</i>	<i>Tulipa micheliana</i>
<i>Tulipa neustruevae</i>	<i>Tulipa orphanidea</i>	<i>Tulipa platystigma</i>
<i>Tulipa praestans</i>	<i>Tulipa primulina</i>	<i>Tulipa rhodopea</i>
<i>Tulipa saxatilis</i>	<i>Tulipa sprengeri</i>	<i>Tulipa stapfii</i>
<i>Tulipa suaveolens</i>	<i>Tulipa sylvestris</i>	<i>Tulipa systola</i>
<i>Tulipa tarda</i>	<i>Tulipa tetraphylla</i>	<i>Tulipa tubergeniana</i>
<i>Tulipa turkestanica</i>	<i>Tulipa undulatifolia</i>	<i>Tulipa urumiensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Tulipa urumoffii</i>	<i>Tulipa whittallii</i>	<i>Tulipa zenaide</i>
<i>Tupidanthus calypratus</i>	<i>Tupistra aurantiaca</i>	<i>Tupistra squalida</i>
<i>Turbinicarpus beguinii</i>	<i>Turbinicarpus gielsdorffianus</i>	<i>Turbinicarpus horripilus</i>
<i>Turbinicarpus knuthianus</i>	<i>Turbinicarpus laui</i>	<i>Turbinicarpus lophophorooides</i>
<i>Turbinicarpus mandragora</i>	<i>Turbinicarpus pseudomacrochele</i>	<i>Turbinicarpus pseudopectinatus</i>
<i>Turbinicarpus roseiflorus</i>	<i>Turbinicarpus sauieri</i>	<i>Turbinicarpus schmiedickeanus</i>
<i>Turbinicarpus subterraneus</i>	<i>Turbinicarpus valdezianus</i>	<i>Turbinicarpus viereckii</i>
<i>Turbinicarpus ysabelae</i>	<i>Turbinicarpus zaragozae</i>	<i>Turnera diffusa</i>
<i>Turnera trioniflora</i>	<i>Turnera ulmifolia</i>	<i>Turpinia arguta</i>
<i>Turpinia pomifera</i>	<i>Turraea casimiriana</i>	<i>Turraea heterophylla</i>
<i>Turraea mombassana</i>	<i>Turraea obtusifolia</i>	<i>Turricula parryi</i>
<i>Turrillia ferruginea</i>	<i>Turrillia lutea</i>	<i>Tussilago farfara</i>
<i>Tweedia caerulea</i>	<i>Tylecodon buchholzianus</i>	<i>Tylecodon pearsonii</i>
<i>Tylecodon reticulatus</i>	<i>Tylecodon schaeferanus</i>	<i>Tylophora barbata</i>
<i>Tylophora biglandulosa</i>	<i>Tylophora colorata</i>	<i>Tylophora crebriflora</i>
<i>Tylophora glabriflora</i>	<i>Tylophora woollsii</i>	<i>Tylosema esculentum</i>
<i>Tylosema fassoglensis</i>	<i>Typha orientalis</i>	<i>Typhonium alismifolium</i>
<i>Typhonium brownii</i>	<i>Typhonium eliosurum</i>	<i>Typhonium filiforme</i>
<i>Typhonium flagelliforme</i>	<i>Typhonium giganteum</i>	<i>Typhonium javanicum</i>
<i>Typhonium jonesii</i>	<i>Typhonium mirabile</i>	<i>Typhonium venosum</i>
<i>Typhonium wilbertii</i>	<i>Uebelmannia buiningii</i>	<i>Uebelmannia gummifera</i>
<i>Uebelmannia pectinifera</i>	<i>Uebelmannia pseudopectinifera</i>	<i>Ugni candollei</i>
<i>Ugni molinae</i>	<i>Ugni montana</i>	<i>Ugni myricoides</i>
<i>Ugni poeppigii</i>	<i>Ulex parviflorus</i>	<i>Ulmus canescens</i>
<i>Ulmus davidiana</i>	<i>Ulmus x elegantissima</i>	<i>Ulmus glabra</i>
<i>Ulmus glaucescens</i>	<i>Ulmus x hollandica</i>	<i>Ulmus mexicana</i>
<i>Ulmus minor</i>	<i>Ulmus minor x glabra</i>	<i>Ulmus parvifolia</i>
<i>Ulmus procera</i>	<i>Ulmus rubra</i>	<i>Ulmus sarniensis</i>
<i>Ulmus stricta</i>	<i>Ulmus vegeta</i>	<i>Ulmus x viminalis</i>
<i>Ulmus wallichiana</i>	<i>Umbilicus oppositifolius</i>	<i>Umbilicus schmidtii</i>
<i>Uncaria elliptica</i>	<i>Uncaria gambier</i>	<i>Uncarina abbreviata</i>
<i>Uncarina decaryi</i>	<i>Uncarina leptocarpa</i>	<i>Uncarina peltata</i>
<i>Uncarina perrieri</i>	<i>Uncarina platycarpa</i>	<i>Uncarina roeoesciana</i>
<i>Uncarina sakalava</i>	<i>Uncarina stellulifera</i>	<i>Uncarina turicana</i>
<i>Uncinia banksii</i>	<i>Uncinia compacta</i>	<i>Uncinia divaricata</i>
<i>Uncinia egmontiana</i>	<i>Uncinia flaccida</i>	<i>Uncinia hookeri</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Uncinia nemoralis</i>	<i>Uncinia phleoides</i>	<i>Uncinia rubra</i>
<i>Uncinia tenella</i>	<i>Uncinia uncinata</i>	<i>Ungnadia speciosa</i>
<i>Uniola paniculata</i>	<i>Uraria lagopodoides</i>	<i>Uraria lagopus</i>
<i>Uraria picta</i>	<i>Uraria rufescens</i>	<i>Urbanolophium dusenianum</i>
<i>Urceola rosea</i>	<i>Urceolina urceolata</i>	<i>Urginea hesperia</i>
<i>Urginea undulata</i>	<i>Urocarpus grandiflorus</i>	<i>Urocarpus pallidus</i>
<i>Urochloa decumbens</i>	<i>Urochloa humidicola</i>	<i>Urochloa mosambicensis</i>
<i>Urochloa mutica</i>	<i>Urochloa panicoides</i>	<i>Urochloa ramosa</i>
<i>Urochloa ruziziensis</i>	<i>Uromyrtus australis</i>	<i>Uromyrtus lamingtonensis</i>
<i>Uromyrtus metrosideros</i>	<i>Urospatha friedrichsthali</i>	<i>Urospatha sagittifolia</i>
<i>Urospermum picroides</i>	<i>Ursinia anethoides</i>	<i>Ursinia anthemoides</i>
<i>Ursinia cakilefolia</i>	<i>Ursinia calenduliflora</i>	<i>Ursinia paleacea</i>
<i>Ursinia sericea</i>	<i>Ursinia speciosa</i>	<i>Ursinia tenuiloba</i>
<i>Ursulaea macvaughii</i>	<i>Urtica dioica</i>	<i>Urtica lucifuga</i>
<i>Urtica urens</i>	<i>Utleya costaricensis</i>	<i>Utricularia arenaria</i>
<i>Utricularia bisquamata</i>	<i>Utricularia capensis</i>	<i>Utricularia cornuta</i>
<i>Utricularia delicatula</i>	<i>Utricularia gibba</i>	<i>Utricularia humboldtii</i>
<i>Utricularia livida</i>	<i>Utricularia longifolia</i>	<i>Utricularia monanthos</i>
<i>Utricularia novae-zelandiae</i>	<i>Utricularia ochroleuca</i>	<i>Utricularia praelonga</i>
<i>Utricularia protrusa</i>	<i>Utricularia pubescens</i>	<i>Utricularia pygmaea</i>
<i>Utricularia reniformis</i>	<i>Utricularia sandersonii</i>	<i>Utricularia striata</i>
<i>Utricularia tricolor</i>	<i>Uvaria chamae</i>	<i>Uvaria cordata</i>
<i>Uvaria grandiflora</i>	<i>Uvaria macrophylla</i>	<i>Uvaria microcarpa</i>
<i>Uvaria rufa</i>	<i>Uvularia grandiflora</i>	<i>Vaccaria hispanica</i>
<i>Vaccinium ambyandrum</i>	<i>Vaccinium angustifolium</i>	<i>Vaccinium angustifolium x corymbosum</i>
<i>Vaccinium arctostaphylos</i>	<i>Vaccinium bracteatum</i>	<i>Vaccinium bulleyanum</i>
<i>Vaccinium calycinum</i>	<i>Vaccinium consanguineum</i>	<i>Vaccinium corymbosum</i>
<i>Vaccinium corymbosum x ashei x darrowi</i>	<i>Vaccinium crassifolium</i>	<i>Vaccinium cylindraceum</i>
<i>Vaccinium delavayi</i>	<i>Vaccinium deliciosum</i>	<i>Vaccinium dendrocharis</i>
<i>Vaccinium duclouxii</i>	<i>Vaccinium dunalianum</i>	<i>Vaccinium floribundum</i>
<i>Vaccinium fragile</i>	<i>Vaccinium gaultheriifolium</i>	<i>Vaccinium glaucoalbum</i>
<i>Vaccinium helenae</i>	<i>Vaccinium hirtum</i>	<i>Vaccinium macrocarpon</i>
<i>Vaccinium mandarinorum</i>	<i>Vaccinium modestum</i>	<i>Vaccinium myrsinites</i>
<i>Vaccinium myrtillus</i>	<i>Vaccinium nummularia</i>	<i>Vaccinium oldhamii</i>
<i>Vaccinium ovatum</i>	<i>Vaccinium padifolium</i>	<i>Vaccinium parvifolium</i>
<i>Vaccinium petelotii</i>	<i>Vaccinium praestans</i>	<i>Vaccinium scopulorum</i>
<i>Vaccinium tonkinense</i>	<i>Vaccinium varingifolium</i>	<i>Vaccinium virgatum</i>
<i>Vaccinium vitis-idaea</i>	<i>Vachellia bidwillii</i>	<i>Vachellia farnesiana</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Vagaria parviflora</i>	<i>Valenzuelia trinervis</i>	<i>Valeriana arizonica</i>
<i>Valeriana capitata</i>	<i>Valeriana fauriei</i>	<i>Valeriana hardwickii</i>
<i>Valeriana jatamansi</i>	<i>Valeriana montana</i>	<i>Valeriana officinalis</i>
<i>Valeriana prionophylla</i>	<i>Valeriana saliunca</i>	<i>Valeriana sitchensis</i>
<i>Valeriana supina</i>	<i>Valerianella eriocarpa</i>	<i>Valerianella locusta</i>
<i>Valerianella truncata</i>	<i>Vallaris glabra</i>	<i>Vallea stipularis</i>
<i>Vallisneria australis</i>	<i>Vallisneria caulescens</i>	<i>Vallisneria gigantea x spiralis</i>
<i>Vallisneria nana</i>	<i>Vallisneria natans x spiralis</i>	<i>Vallisneria spiralis</i>
<i>Vallisneria triptera</i>	<i>Vancouveria chrysantha</i>	<i>Vancouveria hexandra</i>
<i>Vancouveria planipetala</i>	<i>Vanda spp.</i>	<i>Vanda x Ascocentrum spp.</i>
<i>Vandopsis spp.</i>	<i>Vangueria esculenta</i>	<i>Vangueria infausta</i>
<i>Vanheerdea primosii</i>	<i>Vanheerdea roodiae</i>	<i>Vanheerdia divergens</i>
<i>Vanheerdia primosii</i>	<i>Vanhouttea gardneri</i>	<i>Vanilla spp.</i>
<i>Vanzijlia annulata</i>	<i>Vasconcellea cauliflora</i>	<i>Vasconcellea chilensis</i>
<i>Vasconcellea goudotiana</i>	<i>Vasconcellea x heilbornii</i>	<i>Vasconcellea microcarpa</i>
<i>Vasconcellea monoica</i>	<i>Vasconcellea pubescens</i>	<i>Vasconcellea quercifolia</i>
<i>x Vascostylis spp.</i>	<i>Vataireopsis araroba</i>	<i>Vateria seychellarum</i>
<i>Vauquelinia californica</i>	<i>Vavaea australiana</i>	<i>Vavilovia formosa</i>
<i>Veillonia alba</i>	<i>Veitchia arecina</i>	<i>Veitchia filifera</i>
<i>Veitchia joannis</i>	<i>Veitchia macdanielsii</i>	<i>Veitchia metiti</i>
<i>Veitchia montgomeryana</i>	<i>Veitchia simulans</i>	<i>Veitchia spiralis</i>
<i>Veitchia vitiensis</i>	<i>Veitchia winin</i>	<i>Vella bourgaeana</i>
<i>Velleia montana</i>	<i>Velleia paradoxa</i>	<i>Velleia spathulata</i>
<i>Vellereophyton dealbatum</i>	<i>Vellozia equisetoides</i>	<i>Veltheimia bracteata</i>
<i>Veltheimia capensis</i>	<i>Vepris lanceolata</i>	<i>Vepris undulata</i>
<i>Veratrilla baillonii</i>	<i>Veratrum maackii</i>	<i>Veratrum mengtzeanum</i>
<i>Veratrum nigrum</i>	<i>Veratrum taliense</i>	<i>Verbascum acaule</i>
<i>Verbascum adzharicum</i>	<i>Verbascum baldaccii</i>	<i>Verbascum bombyciferum</i>
<i>Verbascum chaixii</i>	<i>Verbascum creticum</i>	<i>Verbascum dumulosum</i>
<i>Verbascum dumulosum x spinosum</i>	<i>Verbascum epixanthinum</i>	<i>Verbascum fruticulosum</i>
<i>Verbascum x hybridum</i>	<i>Verbascum lagurus</i>	<i>Verbascum niveum</i>
<i>Verbascum olympicum</i>	<i>Verbascum pestalozzae</i>	<i>Verbascum phoeniceum</i>
<i>Verbascum spinosum</i>	<i>Verbascum thapsus</i>	<i>Verbascum virgatum</i>
<i>Verbascum wiedemannianum</i>	<i>Verbena africana</i>	<i>Verbena bonariensis</i>
<i>Verbena bonariensis x litoralis</i>	<i>Verbena hastata</i>	<i>Verbena x hybrida</i>
<i>Verbena macdougalii</i>	<i>Verbena minutiflora</i>	<i>Verbena officinalis</i>
<i>Verbena patagonica</i>	<i>Verbena plicata</i>	<i>Verbena rigida</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Verbesina arnottii</i>	<i>Verbesina virginica</i>	<i>Vernicia fordii</i>
<i>Vernonia amygdalina</i>	<i>Vernonia anthelmintica</i>	<i>Vernonia cinerea</i>
<i>Vernonia elliptica</i>	<i>Vernonia glabra</i>	<i>Vernonia mespilifolia</i>
<i>Vernonia pedunculata</i>	<i>Vernonia saligna</i>	<i>Veronica allionii</i>
<i>Veronica alpina</i>	<i>Veronica arborea</i>	<i>Veronica arenaria</i>
<i>Veronica arguta</i>	<i>Veronica arvensis</i>	<i>Veronica austriaca</i>
<i>Veronica bellidioides</i>	<i>Veronica brownii</i>	<i>Veronica decorosa</i>
<i>Veronica densifolia</i>	<i>Veronica dichrus</i>	<i>Veronica filifolia</i>
<i>Veronica formosa</i>	<i>Veronica formosana</i>	<i>Veronica forrestii</i>
<i>Veronica fruticulosa</i>	<i>Veronica gentianoides</i>	<i>Veronica gracilis</i>
<i>Veronica grandis</i>	<i>Veronica gunae</i>	<i>Veronica hillebrandii</i>
<i>Veronica hybrids</i>	<i>Veronica incana</i>	<i>Veronica lobelioides</i>
<i>Veronica longifolia</i>	<i>Veronica morrisonicola</i>	<i>Veronica multifida</i>
<i>Veronica nana</i>	<i>Veronica nivea</i>	<i>Veronica notabilis</i>
<i>Veronica nummularia</i>	<i>Veronica officinalis</i>	<i>Veronica oltensis</i>
<i>Veronica ornata</i>	<i>Veronica pectinata</i>	<i>Veronica peduncularis</i>
<i>Veronica persica</i>	<i>Veronica petraea</i>	<i>Veronica pinnata</i>
<i>Veronica ponae</i>	<i>Veronica porphyriana</i>	<i>Veronica prostrata</i>
<i>Veronica repens</i>	<i>Veronica saturejoides</i>	<i>Veronica schmidtiana</i>
<i>Veronica spicata</i>	<i>Veronica squalida</i>	<i>Veronica subsessilis</i>
<i>Veronica syriaca</i>	<i>Veronica tauricola</i>	<i>Veronica tenuifolia</i>
<i>Veronica teucrium</i>	<i>Veronica variegata</i>	<i>Veronicastrum japonicum</i>
<i>Veronicastrum latifolium</i>	<i>Veronicastrum sibiricum</i>	<i>Veronicastrum stenostachyum</i>
<i>Veronicastrum villosulum</i>	<i>Veronicastrum virginicum</i>	<i>Verschaffeltia splendida</i>
<i>Verticordia wilhelmi</i>	<i>Verticordia plumosa x Chamelaucium uncinatum</i>	<i>Vesicularia dubyana</i>
<i>Vesicularia ferriei</i>	<i>Vesicularia reticulata</i>	<i>Vesselowskya rubifolia</i>
<i>Vestia foetida</i>	<i>Vestia lycioides</i>	<i>Vetiveria pauciflora</i>
<i>Viburnum arboreum</i>	<i>Viburnum atrocyaneum</i>	<i>Viburnum betulifolium</i>
<i>Viburnum bitchiuense</i>	<i>Viburnum x bodnantense</i>	<i>Viburnum brachybotrys</i>
<i>Viburnum burejaeticum</i>	<i>Viburnum x burkwoodii</i>	<i>Viburnum carlesii</i>
<i>Viburnum carlesii x burkwoodii</i>	<i>Viburnum congestum</i>	<i>Viburnum cotinifolium</i>
<i>Viburnum cylindricum</i>	<i>Viburnum davidii</i>	<i>Viburnum edule</i>
<i>Viburnum erosum</i>	<i>Viburnum erubescens</i>	<i>Viburnum farreri</i>
<i>Viburnum flavescens</i>	<i>Viburnum foetidum</i>	<i>Viburnum fordiae</i>
<i>Viburnum furcatum</i>	<i>Viburnum x globosum</i>	<i>Viburnum grandiflorum</i>
<i>Viburnum harryanum</i>	<i>Viburnum henryi</i>	<i>Viburnum x hillieri</i>
<i>Viburnum hirtulum</i>	<i>Viburnum hupehense</i>	<i>Viburnum ichangense</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Viburnum japonicum</i>	<i>Viburnum x juddii</i>	<i>Viburnum lantana</i>
<i>Viburnum lentago</i>	<i>Viburnum lobophyllum</i>	<i>Viburnum luzonicum</i>
<i>Viburnum mongolicum</i>	<i>Viburnum mullaha</i>	<i>Viburnum nudum</i>
<i>Viburnum obovatum</i>	<i>Viburnum odoratissimum</i>	<i>Viburnum opulus</i>
<i>Viburnum orientale</i>	<i>Viburnum phlebotrichum</i>	<i>Viburnum plicatum</i>
<i>Viburnum punctatum</i>	<i>Viburnum rhytidophyllum</i>	<i>Viburnum rigidum</i>
<i>Viburnum schensianum</i>	<i>Viburnum sempervirens</i>	<i>Viburnum suspensum</i>
<i>Viburnum taitoense</i>	<i>Viburnum ternatum</i>	<i>Viburnum tinus</i>
<i>Viburnum urceolatum</i>	<i>Viburnum utile</i>	<i>Viburnum veitchii</i>
<i>Viburnum wrightii</i>	<i>Vicia alpestris</i>	<i>Vicia amurensis</i>
<i>Vicia anatolica</i>	<i>Vicia andicola</i>	<i>Vicia articulata</i>
<i>Vicia benghalensis</i>	<i>Vicia biennis</i>	<i>Vicia ciceroidea</i>
<i>Vicia cirrhosa</i>	<i>Vicia dionysiensis</i>	<i>Vicia epetiolaris</i>
<i>Vicia ervilia</i> cv. <i>Cazar</i>	<i>Vicia faba</i>	<i>Vicia ferruginea</i>
<i>Vicia filicaulis</i>	<i>Vicia floridana</i>	<i>Vicia fulgens</i>
<i>Vicia galeata</i>	<i>Vicia hirsuta</i>	<i>Vicia hyaeniscyamus</i>
<i>Vicia loiseleurii</i>	<i>Vicia macrograminea</i>	<i>Vicia michauxii</i>
<i>Vicia minutiflora</i>	<i>Vicia monantha</i>	<i>Vicia montevidensis</i>
<i>Vicia multicaulis</i>	<i>Vicia narbonensis</i> cv. <i>Tanami</i>	<i>Vicia ocalensis</i>
<i>Vicia ochroleuca</i>	<i>Vicia pannonica</i>	<i>Vicia pseudo-orobus</i>
<i>Vicia sativa</i>	<i>Vicia scandens</i>	<i>Vicia sericocarpa</i>
<i>Vicia sicula</i>	<i>Vicia sylvatica</i>	<i>Vicia venosa</i>
<i>Vicia villosa</i>	<i>Victoria amazonica</i>	<i>Victoria cruziana</i>
<i>Vieraea laevigata</i>	<i>Vigna aconitifolia</i>	<i>Vigna adenantha</i>
<i>Vigna ambicensis</i>	<i>Vigna angivensis</i>	<i>Vigna angularis</i>
<i>Vigna candida</i>	<i>Vigna caracalla</i>	<i>Vigna dalzelliana</i>
<i>Vigna elegans</i>	<i>Vigna friesiorum</i>	<i>Vigna frutescens</i>
<i>Vigna gracilis</i>	<i>Vigna heterophylla</i>	<i>Vigna kirkii</i>
<i>Vigna lasiocarpa</i>	<i>Vigna laurentii</i>	<i>Vigna linearis</i>
<i>Vigna lobatifolia</i>	<i>Vigna longifolia</i>	<i>Vigna luteola</i>
<i>Vigna membranacea</i>	<i>Vigna minima</i>	<i>Vigna monophylla</i>
<i>Vigna mungo</i>	<i>Vigna nervosa</i>	<i>Vigna nuda</i>
<i>Vigna peduncularis</i>	<i>Vigna racemosa</i>	<i>Vigna radiata</i>
<i>Vigna schimperi</i>	<i>Vigna subterranea</i>	<i>Vigna trilobata</i>
<i>Vigna umbellata</i>	<i>Vigna unguiculata</i>	<i>Vigna vexillata</i>
<i>Vigna wittei</i>	<i>Villadzia guatemalensis</i>	<i>Villamilla peruviana</i>
<i>Villarsia exaltata</i>	<i>Villarsia reniformis</i>	<i>Villarsia umbricola</i>
<i>Vinca elegantissima</i>	<i>Vinca major</i>	<i>Vinca minor</i>
<i>Viola adunca</i>	<i>Viola aethnensis</i>	<i>Viola aetolica</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Viola alba</i>	<i>Viola allchariensis</i>	<i>Viola alpina</i>
<i>Viola altaica</i>	<i>Viola angustifolia</i>	<i>Viola arborescens</i>
<i>Viola arguta</i>	<i>Viola arsenica</i>	<i>Viola athois</i>
<i>Viola aurantiaca</i>	<i>Viola auricula</i>	<i>Viola bangii</i>
<i>Viola beckwithii</i>	<i>Viola bertolonii</i>	<i>Viola biflora</i>
<i>Viola brevistipulata</i>	<i>Viola bubanii</i>	<i>Viola calaminaria</i>
<i>Viola caleiana</i>	<i>Viola canescens</i>	<i>Viola canina</i>
<i>Viola cano-barbata</i>	<i>Viola cazorlensis</i>	<i>Viola cenisia</i>
<i>Viola chaerophylloides</i>	<i>Viola collina</i>	<i>Viola cornuta</i>
<i>Viola coronifera</i>	<i>Viola corsica</i>	<i>Viola cotyledon</i>
<i>Viola crassa</i>	<i>Viola crassiuscula</i>	<i>Viola cucullata</i>
<i>Viola cuneata</i>	<i>Viola cunninghamii</i>	<i>Viola dactyloides</i>
<i>Viola dasypylla</i>	<i>Viola delphinantha</i>	<i>Viola delphinifolia</i>
<i>Viola demetria</i>	<i>Viola diffusa</i>	<i>Viola dissecta</i>
<i>Viola diversifolia</i>	<i>Viola douglasii</i>	<i>Viola dubiana</i>
<i>Viola dyris</i>	<i>Viola eizanensis</i>	<i>Viola elatior</i>
<i>Viola elegantula</i>	<i>Viola epipsila</i>	<i>Viola eugeniae</i>
<i>Viola eximia</i>	<i>Viola faurieana</i>	<i>Viola filicaulis</i>
<i>Viola flettii</i>	<i>Viola fluhmannii</i>	<i>Viola fragrans</i>
<i>Viola fuscoviolacea</i>	<i>Viola germainii</i>	<i>Viola glabella</i>
<i>Viola glacialis</i>	<i>Viola gracilis</i>	<i>Viola grayi</i>
<i>Viola grisebachiana</i>	<i>Viola grypoceras</i>	<i>Viola hallii</i>
<i>Viola hastata</i>	<i>Viola hederacea</i>	<i>Viola hieronymi</i>
<i>Viola hirtipes</i>	<i>Viola hirtipes x japonica</i>	<i>Viola hispida</i>
<i>Viola indica</i>	<i>Viola jaubertiana</i>	<i>Viola keiskei</i>
<i>Viola kermesina</i>	<i>Viola kosaninii</i>	<i>Viola kunawarensis</i>
<i>Viola kusanoana</i>	<i>Viola labradorica</i>	<i>Viola lactea</i>
<i>Viola langsdorfii</i>	<i>Viola lobata</i>	<i>Viola lyallii</i>
<i>Viola macloskeyi</i>	<i>Viola maculata</i>	<i>Viola magellanica</i>
<i>Viola mandonii</i>	<i>Viola mandshurica</i>	<i>Viola maymanica</i>
<i>Viola mirabilis</i>	<i>Viola munbyana</i>	<i>Viola niederleinii</i>
<i>Viola nivalis</i>	<i>Viola nummulariifolia</i>	<i>Viola nuttallii</i>
<i>Viola ocellata</i>	<i>Viola odorata</i>	<i>Viola orbiculata</i>
<i>Viola oreades</i>	<i>Viola orientalis</i>	<i>Viola orphanidis</i>
<i>Viola pedata</i>	<i>Viola pedatifida</i>	<i>Viola persicifolia</i>
<i>Viola philippii</i>	<i>Viola pilosa</i>	<i>Viola pinnata</i>
<i>Viola poetica</i>	<i>Viola primulifolia</i>	<i>Viola pumila</i>
<i>Viola purpurea</i>	<i>Viola pygmaea</i>	<i>Viola pyrenaica</i>
<i>Viola raddeana</i>	<i>Viola reichei</i>	<i>Viola renifolia</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Viola rodriguezii</i>	<i>Viola rosulata</i>	<i>Viola rubella</i>
<i>Viola rubra</i>	<i>Viola sacculus</i>	<i>Viola selkirkii</i>
<i>Viola septemloba</i>	<i>Viola sheltonii</i>	<i>Viola sororia</i>
<i>Viola stojanowii</i>	<i>Viola striata</i>	<i>Viola suavis</i>
<i>Viola tricolor</i>	<i>Viola tridentata</i>	<i>Viola triflabbellata</i>
<i>Viola vaginata</i>	<i>Viola valdiviana</i>	<i>Viola vulcanica</i>
<i>Viola walteri</i>	<i>Viola x witrockiana</i>	<i>Viola yezoensis</i>
<i>Virgilia divaricata</i>	<i>Virgilia oroboides</i>	<i>Virola peruviana</i>
<i>Virotia leptophylla</i>	<i>Virotia neurophylla</i>	<i>Viscainoa geniculata</i>
<i>Viscum album</i>	<i>Visnea mocanera</i>	<i>Vitaliana primuliflora</i>
<i>Vitex agnus-castus</i>	<i>Vitex carvalhi</i>	<i>Vitex lignum-vitae</i>
<i>Vitex megapotamica</i>	<i>Vitex meliceopea</i>	<i>Vitex mossambicensis</i>
<i>Vitex negundo</i>	<i>Vitex paniculata</i>	<i>Vitex trifolia</i>
<i>Vitis acerifolia</i>	<i>Vitis amurensis</i>	<i>Vitis x champinii</i>
<i>Vitis cinerea</i>	<i>Vitis congesta</i>	<i>Vitis davidii</i>
<i>Vitis ficifolia</i>	<i>Vitis flexuosa</i>	<i>Vitis labrusca</i>
<i>Vitis monticola</i>	<i>Vitis mustangensis</i>	<i>Vitis persica</i>
<i>Vitis riparia</i>	<i>Vitis rotundifolia</i>	<i>Vitis rupestris</i>
<i>Vitis shuttleworthii</i>	<i>Vitis vinifera</i>	<i>Vitis welwitschii</i>
<i>Vittadinia condyloides</i>	<i>Vittadinia megacephala</i>	<i>Vittadinia tenuissima</i>
<i>Vittaria elongata</i>	<i>Vittaria ensiformis</i>	<i>Voacanga africana</i>
<i>Voacanga grandifolia</i>	<i>Voacanga schweinfurthii</i>	<i>Voanioala gerardii</i>
<i>Vochysia ferruginea</i>	<i>Vriesea altodaserrae</i>	<i>Vriesea atropurpurea</i>
<i>Vriesea barilletii</i>	<i>Vriesea bituminosa</i>	<i>Vriesea carinata</i>
<i>Vriesea cereicola</i>	<i>Vriesea chrysostachys</i>	<i>Vriesea corcovadensis</i>
<i>Vriesea correia-arauji</i>	<i>Vriesea correia-araujoi</i>	<i>Vriesea delicatula</i>
<i>Vriesea discolor</i>	<i>Vriesea dubia</i>	<i>Vriesea elata</i>
<i>Vriesea ensiformis</i>	<i>Vriesea erythrodactylon</i>	<i>Vriesea espinosae</i>
<i>Vriesea fenestralis</i>	<i>Vriesea flammea</i>	<i>Vriesea fosteriana</i>
<i>Vriesea geniculata</i>	<i>Vriesea gigantea</i>	<i>Vriesea gladioliflora</i>
<i>Vriesea glaziouana</i>	<i>Vriesea glutinosa</i>	<i>Vriesea gradata</i>
<i>Vriesea guttata</i>	<i>Vriesea heliconioides</i>	<i>Vriesea heterandra</i>
<i>Vriesea heterostachys</i>	<i>Vriesea hieroglyphica</i>	<i>Vriesea hitchcockiana</i>
<i>Vriesea hybrids</i>	<i>Vriesea imperialis</i>	<i>Vriesea incurvata</i>
<i>Vriesea inflata</i>	<i>Vriesea irazuensis</i>	<i>Vriesea jonghei</i>
<i>Vriesea joyae</i>	<i>Vriesea languida</i>	<i>Vriesea lubbersii</i>
<i>Vriesea malzinei</i>	<i>Vriesea marnier-lapostollei</i>	<i>Vriesea muelleri</i>
<i>Vriesea nephrolepis</i>	<i>Vriesea olmosana</i>	<i>Vriesea ospinae</i>
<i>Vriesea pastuchoffiana</i>	<i>Vriesea philippocburgii</i>	<i>Vriesea platynema</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Vriesea poenulata</i>	<i>Vriesea procera</i>	<i>Vriesea psittacina</i>
<i>Vriesea racinæ</i>	<i>Vriesea rauhii</i>	<i>Vriesea regina</i>
<i>Vriesea reitzii</i>	<i>Vriesea rodigasiana</i>	<i>Vriesea rubra</i>
<i>Vriesea rubrobracteata</i>	<i>Vriesea rubyae</i>	<i>Vriesea sagasteguii</i>
<i>Vriesea saundersii</i>	<i>Vriesea scalaris</i>	<i>Vriesea schwackeana</i>
<i>Vriesea simplex</i>	<i>Vriesea splendens</i>	<i>Vriesea sucrei</i>
<i>Vriesea triangularis</i>	<i>Vriesea tuerckheimii</i>	<i>Vriesea unilateralis</i>
<i>Vriesea vagans</i>	<i>Vriesea vinicolor</i>	<i>Vriesea warmingii</i>
<i>Vriesea wuelfinghoffii</i>	<i>Vriesea zamorensis</i>	<i>Vulpia bromoides</i>
<i>Vulpia fasciculata</i>	<i>Vulpia membranacea</i>	<i>Vulpia muralis</i>
<i>Vulpia myuros</i>	<i>Wachendorfia brachyandra</i>	<i>Wachendorfia paniculata</i>
<i>Wachendorfia thrysiflora</i>	<i>Wahlenbergia albens</i>	<i>Wahlenbergia albomarginata</i>
<i>Wahlenbergia capensis</i>	<i>Wahlenbergia ceracea</i>	<i>Wahlenbergia congesta</i>
<i>Wahlenbergia consimilis</i>	<i>Wahlenbergia cuspidata</i>	<i>Wahlenbergia dalmatica</i>
<i>Wahlenbergia fluminalis</i>	<i>Wahlenbergia gloriosa</i>	<i>Wahlenbergia graminifolia</i>
<i>Wahlenbergia gymnoclada</i>	<i>Wahlenbergia litticola</i>	<i>Wahlenbergia luteola</i>
<i>Wahlenbergia pygmaea</i>	<i>Wahlenbergia saxicola</i>	<i>Wahlenbergia undulata</i>
<i>Waitzia aurea</i>	<i>Waitzia citrina</i>	<i>Waitzia paniculata</i>
<i>Wajira grahamiana</i>	<i>Walleria nutans</i>	<i>Wallichia caryotoides</i>
<i>Wallichia chinensis</i>	<i>Wallichia densiflora</i>	<i>Wallichia disticha</i>
<i>Wallichia mooreana</i>	<i>Wallichia siamensis</i>	<i>Wallichia triandra</i>
<i>Warrea spp.</i>	<i>Warszewiczia coccinea</i>	<i>Wasabia japonica</i>
<i>Washingtonia filifera</i>	<i>Washingtonia robusta</i>	<i>Waterhousea floribunda</i>
<i>Waterhousea hedraiphylla</i>	<i>Waterhousea unipunctata</i>	<i>Watsonia aletroides</i>
<i>Watsonia aletroides x coccinea</i>	<i>Watsonia angusta</i>	<i>Watsonia borbonica</i>
<i>Watsonia brevifolia</i>	<i>Watsonia coccinea</i>	<i>Watsonia densiflora</i>
<i>Watsonia galpinii</i>	<i>Watsonia humilis</i>	<i>Watsonia hysterantha</i>
<i>Watsonia knysnana</i>	<i>Watsonia laccata</i>	<i>Watsonia latifolia</i>
<i>Watsonia lepida</i>	<i>Watsonia marginata</i>	<i>Watsonia marginata x borbonica</i>
<i>Watsonia meriana</i>	<i>Watsonia meriana x borbonica</i>	<i>Watsonia occulta</i>
<i>Watsonia paucifolia</i>	<i>Watsonia pillansii</i>	<i>Watsonia pulchra</i>
<i>Watsonia roseo-alba</i>	<i>Watsonia schlechteri</i>	<i>Watsonia spectabilis</i>
<i>Watsonia stanfordii</i>	<i>Watsonia stenosiphon</i>	<i>Watsonia strictiflora</i>
<i>Watsonia strubeniae</i>	<i>Watsonia tabularis</i>	<i>Watsonia transvaalensis</i>
<i>Watsonia vanderspuyiae</i>	<i>Watsonia versfeldii</i>	<i>Watsonia watsonioides</i>
<i>Watsonia wilmaniae</i>	<i>Watsonia zeyheri</i>	<i>Wattakaka sinensis</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Weberbauercereus johnsonii</i>	<i>Weberbauercereus longicomus</i>	<i>Weberbauercereus weberbaueri</i>
<i>Weberbauercereus winterianus</i>	<i>Weberocereus biolleyi</i>	<i>Weberocereus bradei</i>
<i>Weberocereus glaber</i>	<i>Weberocereus imitans</i>	<i>Weberocereus rosei</i>
<i>Weberocereus tonduzii</i>	<i>Weberocereus tunilla</i>	<i>Websteria confervoides</i>
<i>Wehlia coarctata</i>	<i>Weigela decora</i>	<i>Weigela florida</i>
<i>Weigela japonica</i>	<i>Weigela maximowiczii</i>	<i>Weigela middendorffiana</i>
<i>Weigela sinica</i>	<i>Weigela x styriaca</i>	<i>Weigela subsessilis</i>
<i>Weigela venusta</i>	<i>Weigela x wagneri</i>	<i>Weingartia kargliana</i>
<i>Weingartia oligacantha</i>	<i>Weinmannia pinnata</i>	<i>Weinmannia racemosa</i>
<i>Weinmannia sylvicola</i>	<i>Weinmannia tinctoria</i>	<i>Weinmannia trichosperma</i>
<i>Welchiodendron longivalve</i>	<i>Welfia georgii</i>	<i>Welfia regia</i>
<i>Welwitschia mirabilis</i>	<i>Werauhia gladioliflora</i>	<i>Werauhia insignis</i>
<i>Werauhia kupperiana</i>	<i>Werauhia latissima</i>	<i>Werauhia leucophylla</i>
<i>Werauhia marnier-lapostollei</i>	<i>Werauhia ororiensis</i>	<i>Werauhia sanguinolenta</i>
<i>Werauhia viridiflora</i>	<i>Werauhia werckleana</i>	<i>Werauhia viridiflora x Vriesea gigantea</i>
<i>Wercklea insignis</i>	<i>Werneria nubigena</i>	<i>Westringia amabilis</i>
<i>Westringia angustifolia</i>	<i>Westringia blakeana</i>	<i>Westringia brevifolia</i>
<i>Westringia cheelii</i>	<i>Westringia crassifolia</i>	<i>Westringia cremnophila</i>
<i>Westringia davidii</i>	<i>Westringia eremicola</i>	<i>Westringia eremicola x fruticosa</i>
<i>Westringia fruticosa</i>	<i>Westringia fruticosa x eremicola</i>	<i>Westringia glabra</i>
<i>Westringia grandifolia</i>	<i>Westringia grevillina</i>	<i>Westringia longifolia</i>
<i>Westringia lucida</i>	<i>Westringia raleighii</i>	<i>Westringia rubiifolia</i>
<i>Westringia rupicola</i>	<i>Westringia saxatilis</i>	<i>Westringia semifolia</i>
<i>Westringia sericea</i>	<i>Westringia tenuicaulis</i>	<i>Westringia viminalis</i>
<i>Wettinia aequalis</i>	<i>Wettinia augusta</i>	<i>Wettinia castanea</i>
<i>Wettinia disticha</i>	<i>Wettinia drudei</i>	<i>Wettinia fascicularis</i>
<i>Wettinia hirsuta</i>	<i>Wettinia kalbreyeri</i>	<i>Wettinia longipetala</i>
<i>Wettinia maynensis</i>	<i>Wettinia microcarpa</i>	<i>Wettinia oxycarpa</i>
<i>Wettinia praemorsa</i>	<i>Wettinia quinaria</i>	<i>Wettinia radiata</i>
<i>Wettinia verruculosa</i>	<i>Whipplea modesta</i>	<i>White-sloanea crassa</i>
<i>Whiteheadia bifolia</i>	<i>Whitfieldia elongata</i>	<i>Whitfieldia longifolia</i>
<i>Widdringtonia cedarbergensis</i>	<i>Widdringtonia dracomontana</i>	<i>Widdringtonia nodiflora</i>
<i>Widdringtonia whytei</i>	<i>Wigandia urens</i>	<i>Wightia speciosissima</i>
<i>Wijkia extenuata</i>	<i>Wikstroemia australis</i>	<i>Wilkesia gymnoxiphium</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Wilkesia hobdyi</i>	<i>Wilkiea angustifolia</i>	<i>Wilkiea austroqueenslandica</i>
<i>Wilkiea huegeliana</i>	<i>Wilkiea maccooraia</i>	<i>Wilkiea macrophylla</i>
<i>Willughbeia angustifolia</i>	<i>Willughbeia coriacea</i>	<i>Winifredia sola</i>
<i>Winteria aureispina</i>	<i>Wissadula excelsior</i>	<i>Wisteria brachybotrys</i>
<i>Wisteria chinensis</i>	<i>Wisteria floribunda</i>	<i>Wisteria x formosa</i>
<i>Wisteria frutescens</i>	<i>Wisteria multiflora</i>	<i>Wisteria sinensis</i>
<i>Wisteria villosa</i>	<i>Withania aristata</i>	<i>Withania frutescens</i>
<i>Withania riebeckii</i>	<i>Withania somnifera</i>	<i>Witheringia coccoboides</i>
<i>Witheringia solanacea</i>	<i>Wittrockia amazonica</i>	<i>Wittrockia cyathiformis</i>
<i>Wittrockia superba</i>	<i>Wittsteinia vacciniacea</i>	<i>Wodyetia bifurcata</i>
<i>Wollemia nobilis</i>	<i>Woodfordia fruticosa</i>	<i>Woodsia ilvensis</i>
<i>Woodsia polystichoides</i>	<i>Woodsia scopulina</i>	<i>Woodwardia fimbriata</i>
<i>Woodwardia japonica</i>	<i>Woodwardia orientalis</i>	<i>Woodwardia radicans</i>
<i>Woodwardia unigemmata</i>	<i>Woodwardia virginica</i>	<i>Wooleya farinosa</i>
<i>Woollsia pungens</i>	<i>Wormia alata</i>	<i>Worsleya procera</i>
<i>Worsleya rayneri</i>	<i>Wrightia antidysenterica</i>	<i>Wrightia arborea</i>
<i>Wrightia religiosa</i>	<i>Wrightia tinctoria</i>	<i>Wrightia versicolor</i>
<i>Wulfenia baldaccii</i>	<i>Wulfenia blechicii</i>	<i>Wulfenia carinthiaca</i>
<i>Wurmbea marginata</i>	<i>Wurmbea recurva</i>	<i>Wurmbea spicata</i>
<i>Xantheranthemum igneum</i>	<i>Xanthisma texanum</i>	<i>Xanthoceras sorbifolium</i>
<i>Xanthocercis zambesiaca</i>	<i>Xanthocyparis nootkatensis</i>	<i>Xanthorrhiza simplicissima</i>
<i>Xanthorrhoea arborea</i>	<i>Xanthorrhoea australis</i>	<i>Xanthorrhoea bracteata</i>
<i>Xanthorrhoea concava</i>	<i>Xanthorrhoea fulva</i>	<i>Xanthorrhoea glauca</i>
<i>Xanthorrhoea johnsonii</i>	<i>Xanthorrhoea latifolia</i>	<i>Xanthorrhoea macronema</i>
<i>Xanthorrhoea malacophylla</i>	<i>Xanthorrhoea media</i>	<i>Xanthorrhoea minor</i>
<i>Xanthorrhoea pecoris</i>	<i>Xanthorrhoea quadrangulata</i>	<i>Xanthorrhoea reflexa</i>
<i>Xanthorrhoea resinosa</i>	<i>Xanthorrhoea semiplana</i>	<i>Xanthosia diffusa</i>
<i>Xanthosia dissecta</i>	<i>Xanthosia pilosa</i>	<i>Xanthosia stellata</i>
<i>Xanthosoma maculatum</i>	<i>Xanthosoma mafaffa</i>	<i>Xanthosoma stenospathum</i>
<i>Xanthosoma striatipes</i>	<i>Xanthostemon arenarius</i>	<i>Xanthostemon aurantiacum</i>
<i>Xanthostemon carpii</i>	<i>Xanthostemon chrysanthus</i>	<i>Xanthostemon crenulatus</i>
<i>Xanthostemon ferrugineus</i>	<i>Xanthostemon francii</i>	<i>Xanthostemon glaucum</i>
<i>Xanthostemon grisei</i>	<i>Xanthostemon gugerlii</i>	<i>Xanthostemon laurinus</i>
<i>Xanthostemon longipes</i>	<i>Xanthostemon macrophyllum</i>	<i>Xanthostemon multiflorum</i>
<i>Xanthostemon myrtifolium</i>	<i>Xanthostemon oppositifolius</i>	<i>Xanthostemon pubescens</i>
<i>Xanthostemon ruber</i>	<i>Xanthostemon sulfureum</i>	<i>Xanthostemon verdugonianus</i>
<i>Xanthostemon verticillatus</i>	<i>Xanthostemon vieillardii</i>	<i>Xanthostemon whitei</i>
<i>Xanthostemon xerophilus</i>	<i>Xanthostemon youngii</i>	<i>Xantolis tomentosa</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

Xenoscapa fistulosa	Xeranthemum annuum	Xeranthemum cylindraceum
Xerochrysum palustre	Xerochrysum papillosum	Xerochrysum subundulatum
Xerochrysum viscosum	Xeroderris stuhlmannii	Xeromphis spinosa
Xeronema callistemon	Xeronema moorei	Xerophyllum asphodeloides
Xerophyllum tenax	Xerophyta dasylirioides	Xerophyta equisetoides
Xerophyta villosa	Xerophyta viscosa	Xerosicyos danguyi
Xerosicyos perrieri	Xerothamnella herbacea	Xerothamnella parvifolia
Ximenia americana	Xylia torreana	Xylobium spp.
Xylococcus bicolor	Xylomelum cunninghamianum	Xylomelum pyriforme
Xylopia aethiopica	Xylopia maccreai	Xylosma congesta
Xylosma crenata	Xylosma japonicum	Xylosma senticosa
Xylotheeca kraussiana	Xyris bracteata	Xyris difformis
Xyris gracilis	Xyris marginata	Xyris operculata
Yavia cryptocarpa	Ypsilopus longifolia	Yucca aloifolia
Yucca angustissima	Yucca arkansana	Yucca australis
Yucca baccata	Yucca baileyi	Yucca brevifolia
Yucca constricta	Yucca de-smetiana	Yucca decipiens
Yucca elata	Yucca endlichiana	Yucca faxoniana
Yucca filamentosa	Yucca filifera	Yucca gigantea
Yucca glauca	Yucca gloriosa	Yucca guatemalensis
Yucca harrimaniae	Yucca louisianensis	Yucca pallida
Yucca rigida	Yucca schidigera	Yucca schottii
Yucca thompsoniana	Yucca treculeana	Yucca valida
Yucca whipplei	Zaluzianskya capensis	Zaluzianskya divaricata
Zaluzianskya glareosa	Zaluzianskya katharinae	Zaluzianskya ovata
Zaluzianskya villosa	Zamia acuminata	Zamia amblyphyllidia
Zamia boliviiana	Zamia encephalartoides	Zamia fairchildiana
Zamia fischeri	Zamia furfuracea	Zamia herrerae
Zamia integrifolia	Zamia ipetiensis	Zamia lecointei
Zamia lindleyi	Zamia loddigesii	Zamia manicata
Zamia monticola	Zamia muricata	Zamia neurophyllidia
Zamia paucijuga	Zamia picta	Zamia poeppigiana
Zamia polymorpha	Zamia prasina	Zamia pseudoparasitica
Zamia pumila	Zamia purpurea	Zamia pygmaea
Zamia roezlii	Zamia skinneri	Zamia soconusensis
Zamia spartea	Zamia standleyi	Zamia tuerckheimii
Zamia variegata	Zamia vazquezii	Zamia verschaffeltii
Zamioculcas zamiifolia	Zantedeschia albomaculata	Zantedeschia elliotiana

Plant Diseases Amendment Regulations (No. 2) 2010**r. 7**

<i>Zantedeschia elliotiana x pentlandii</i>	<i>Zantedeschia elliotiana x rehmannii</i>	<i>Zantedeschia jucunda</i>
<i>Zantedeschia pentlandii</i>	<i>Zantedeschia rehmannii</i>	<i>Zantedeschia rehmannii x pentlandii</i>
<i>Zantedeschia sprengeri</i>	<i>Zanthoxylum acanthopodium</i>	<i>Zanthoxylum alpinum</i>
<i>Zanthoxylum armatum</i>	<i>Zanthoxylum dipetalum</i>	<i>Zanthoxylum esquirolii</i>
<i>Zanthoxylum hawaiiense</i>	<i>Zanthoxylum heterophyllum</i>	<i>Zanthoxylum nitidum</i>
<i>Zanthoxylum ovalifolium</i>	<i>Zanthoxylum piasezkii</i>	<i>Zanthoxylum piperitum</i>
<i>Zanthoxylum rhetsa</i>	<i>Zanthoxylum veneficum</i>	<i>Zapoteca portoricensis</i>
<i>Zauschneria arizonica</i>	<i>Zea diploperennis</i>	<i>Zea mays</i>
<i>Zelenkoa onusta</i>	<i>Zelkova crenata</i>	<i>Zelkova hirta</i>
<i>Zelkova schneideriana</i>	<i>Zelkova serrata</i>	<i>Zelkova sinica</i>
<i>Zelkova verschaffeltii</i>	<i>Zenobia pulverulenta</i>	<i>Zephyranthes x ajax</i>
<i>Zephyranthes albicans</i>	<i>Zephyranthes albiella</i>	<i>Zephyranthes atamasca</i>
<i>Zephyranthes bifolia</i>	<i>Zephyranthes candida</i>	<i>Zephyranthes candida x verecunda</i>
<i>Zephyranthes citrina</i>	<i>Zephyranthes clintiae</i>	<i>Zephyranthes filifolia</i>
<i>Zephyranthes flavissima</i>	<i>Zephyranthes gracilifolia</i>	<i>Zephyranthes grandiflora</i>
<i>Zephyranthes lindleyana</i>	<i>Zephyranthes macrosiphon</i>	<i>Zephyranthes minima</i>
<i>Zephyranthes primulina</i>	<i>Zephyranthes puertoricensis</i>	<i>Zephyranthes traubii</i>
<i>Zephyranthes verecunda</i>	<i>Zieria adenodonta</i>	<i>Zieria adenophora</i>
<i>Zieria arborescens</i>	<i>Zieria aspalathoides</i>	<i>Zieria baueuerlenii</i>
<i>Zieria buxijugum</i>	<i>Zieria caducibracteata</i>	<i>Zieria citriodora</i>
<i>Zieria collina</i>	<i>Zieria compacta</i>	<i>Zieria covenyi</i>
<i>Zieria cytisoides</i>	<i>Zieria cytisoides x laevigata</i>	<i>Zieria formosa</i>
<i>Zieria fraseri</i>	<i>Zieria furfuracea</i>	<i>Zieria granulata</i>
<i>Zieria hindii</i>	<i>Zieria ingramii</i>	<i>Zieria involucrata</i>
<i>Zieria laevigata</i>	<i>Zieria laevigata x cytisoides</i>	<i>Zieria laxiflora</i>
<i>Zieria littoralis</i>	<i>Zieria minutiflora</i>	<i>Zieria montana</i>
<i>Zieria murphyi</i>	<i>Zieria obcordata</i>	<i>Zieria odorifera</i>
<i>Zieria oreocaena</i>	<i>Zieria parrisiae</i>	<i>Zieria pilosa</i>
<i>Zieria prostrata</i>	<i>Zieria rimulosa</i>	<i>Zieria robusta</i>
<i>Zieria smithii</i>	<i>Zieria smithii x cytisoides</i>	<i>Zieria southwellii</i>
<i>Zieria tuberculata</i>	<i>Zieria veronicae</i>	<i>Zieria verrucosa</i>
<i>Zingeria trichopoda</i>	<i>Zingiber collinsii</i>	<i>Zingiber gramineum</i>
<i>Zingiber griffithii</i>	<i>Zingiber malaysianum</i>	<i>Zingiber officinale</i>
<i>Zingiber parishii</i>	<i>Zingiber pseudopungens</i>	<i>Zingiber roseum</i>
<i>Zingiber spectabile</i>	<i>Zingiber striolatum</i>	<i>Zingiber zerumbet</i>
<i>Zinnia angustifolia</i>	<i>Zinnia elegans</i>	<i>Zinnia grandiflora</i>

Plant Diseases Amendment Regulations (No. 2) 2010**r. 8**

Zinnia haageana	Zinnia peruviana x angustifolia	Zinnia violacea x angustifolia
Zizania aquatica	Ziziphus jujuba cv. Dabailing	Ziziphus jujuba cv. HunanjidaZao
Ziziphus jujuba cv. HuluZao	Ziziphus jujuba cv. LongZao	Ziziphus jujuba cv. Jinmangguo
Ziziphus jujuba cv. XiangZao	Ziziphus jujuba cv. Zaocuiwang	Ziziphus jujuba cv. QiyueXian
Ziziphus jujuba cv. Sushuicui	Ziziphus jujuba cv. Kongfusu	Ziziphus jujuba cv. Mankouxiang
Ziziphus oenoplia	Zoellnerallium andinum	Zombia antillarum
Zornia brasiliensis	Zornia durumuensis	Zornia fimbriata
Zornia gemella	Zornia glochidiata	Zornia guanipensis
Zornia milneana	Zornia myriadena	Zornia pratensis
Zornia tenuifolia	Zoysia macrantha	Zoysia matrella
Zygochloa paradoxa	Zygopetalum spp.	Zygophyllum sessilifolium
Zygosepalum spp.	Zygostates spp.	

8. Schedule 8 amended

Delete Schedule 8 item 6A and insert:

6A. Regulation 3B(1)	Bringing into State non-native plant not listed in Schedule 5 without approval or in breach of conditions of approval	150
----------------------	--	-----

By Command of the Governor,

PETER CONRAN, Clerk of the Executive Council.