Importation of *Fernaldia* spp. Woodson (Loroco) as Fresh Flowers and Leaves From El Salvador, Guatemala, Honduras, and Nicaragua into the United States

A Qualitative, Pathway-Initiated Risk Assessment

August 22, 2001

United States Department of Agriculture Animal and Plant Health Inspection Service Plant Protection and Quarantine Commodity Risk Assessment Staff 4700 River Road, Unit 133 Riverdale, MD 20737–1236

CONTENTS

	Pa	AGE
A.	INTRODUCTION	1
В.	RISK ASSESSMENT	1
	1. Initiating Event: Proposed Action	1
	2. Assessment of Weediness Potential of Fernaldia	2
	3. History, Pest Interceptions, and Current Status	3
	4. Pest Categorization	4
	5. Consequences of Introduction	8
	6. Likelihood of Introduction	8
	7. Conclusion	9
C.	LITERATURE CITED	. 10
D.	PREPARERS	. 12
E.	ACKNOWLEDGMENTS	12

A. Introduction

This risk assessment (RA) was prepared for the Animal and Plant Health Inspection Service (APHIS), U.S. Department of Agriculture (USDA) under Purchase Order Number 43–6395–0–2185 (dated June 27, 2000). The project was supported by the U.S. Agency for International Development under Project Hurricane Mitch Economic Initiative.

The purpose of this RA is to examine pest risks associated with the importation into the United States of *Fernaldia* spp. (loroco) as flowers and leaves from El Salvador, Guatemala, Honduras, and Nicaragua. The RA is a qualitative one in which risk is expressed in terms such as high and low rather than in numerical terms such as probabilities or frequencies. The details of the methodology and rating criteria can be found in *Pathway-Initiated Pest Risk Assessments: Guidelines for Qualitative Assessments, Version 5.0* (USDA, 2000a).

Regional and international plant protection organizations—e.g., the North American Plant Protection Organization (NAPPO) and the International Plant Protection Convention (IPPC) administered by the Food and Agriculture Organization (FAO) of the United Nations—provide guidance for conducting pest risk analyses. The methods used to initiate, conduct, and report this RA are consistent with guidelines provided by NAPPO and FAO. Our use of biological and phytosanitary terms conforms to "Definitions and Abbreviations" (Introduction Section) of *International Standards for Phytosanitary Measures, Section 1—Import Regulations: Guidelines for Pest Risk Analysis* (FAO, 1996).

The FAO guidelines describe three stages of pest risk analysis: Stage 1 (initiation), Stage 2 (risk assessment), and Stage 3 (risk management). This document satisfies the requirements of FAO Stages 1 and 2.

B. Risk Assessment

1. Initiating Event: Proposed Action

This RA is commodity based and therefore "pathway initiated." It was conducted in response to a request for the USDA to authorize the importation of a particular commodity presenting a potential plant pest risk. In this case, the importation into the United States of loroco as fresh flowers and leaves as a commodity from El Salvador, Guatemala, Honduras, and Nicaragua is a potential pathway for the introduction of plant pests. The purchase order lists the commodity as "leaves," but the product of commerce is flowers, which may include leaves collected during harvest. Therefore, flowers were included in this assessment. The regulatory authority for the importation of fruits and vegetables from foreign sources into the United States may be found in the Code of Federal Regulations (7CFR§319.56).

2. Assessment of Weediness Potential

The results of weediness screening for *Fernaldia* spp. from El Salvador, Guatemala, Honduras, and Nicaragua (Table 1) did not prompt a pest-initiated risk assessment.

Table 1. Process for Determining Weediness Potential of Fernaldia spp.

Commodity: The commodity requested is fresh flowers and leaves of *Fernaldia* spp. (Apocynaceae) for consumption. The only species listed in a world listing of economic plants (Wiersema and León, 1999) is *F. pandurata* (A. DC) Woodson.

Phase 1: Fernaldia spp. are grown primarily in the tropics and subtropics and are not commonly grown in the United States.

Phase 2: Is the species listed in

- NO Geographical Atlas of World Weeds (Holm, et al., 1979).
- NO World's Worst Weeds (Holm, et al., 1977).
- NO Report of the Technical Committee to Evaluate Noxious Weeds; Exotic Weeds for Federal Noxious Weed Act (Gunn and Ritchie, 1982).
- NO Economically Important Foreign Weeds (Reed, 1977).
- NO Composite List of Weeds (Weed Science Society of America, 1989).
- NO World Weeds (Holm, et al., 1997).
- NO Is there any literature reference indicating weediness (e.g., AGRICOLA, CAB, and AGRIS search on "species name" combined with "weed").

Phase 3: Conclusion: *F. pandurata* is the species of commerce. It is not native to the United States, although it may be cultivated (USDA, 2000b). Flowers may be contaminated with seeds. The *Fernaldia* spp. have not been characterized as weedy elsewhere. The weediness potential is considered as negligible even though seeds may be present in association with flowers.

3. History, Pest Interceptions, and Current Status

1989—Guatemala: Above ground parts. Allow entry with inspection and treatment is warranted by pest findings (APHIS, 2000a).

Pest Interception Records for *Fernaldia* spp., 1985–1999, from El Salvador, Guatemala, Honduras, and Nicaragua (APHIS, 2000b).

TAXA	HOST	TOTAL
Agromyzidae, species of	Fernaldia sp. (leaf)	3
Anthomyiidae species of	Fernaldia pandurata (leaf)	1
Aphididae, species of	Fernaldia pandurata (leaf)	7
Aphididae, species of	Fernaldia pandurata	9
Aphididae, species of	Fernaldia sp. (flower)	1
Aphididae, species of	Fernaldia sp. (leaf)	4
Aphididae, species of	Fernaldia sp.	2
Aphis sp. (Aphididae)	Fernaldia sp. (leaf)	2
Cecidomyiidae, species of	Fernaldia sp. (leaf)	1
Cicadellidae, species of	Fernaldia sp. (leaf)	1
Coccidae, species of	Fernaldia sp. (leaf)	3
<i>Diaphania</i> sp., <i>indica</i> complex (Crambidae)	Fernaldia sp.	1
Frankliniella sp. (Thripidae)	Fernaldia pandurata	1
Geometridae, species of	Fernaldia pandurata (leaf)	1
Noctuidae, species of	Fernaldia sp. (leaf)	1
Piesma sp. (Piesmatidae)	Fernaldia sp. (leaf)	1
Planococcus sp. (Pseudococcidae)	Fernaldia sp. (leaf)	1
Pseudococcidae, species of	Fernaldia pandurata (leaf)	1
Pseudococcidae, species of	Fernaldia sp. (flower)	1
Pseudococcidae, species of	Fernaldia sp. (leaf)	24
Schizomyia sp. (Cecidomyiidae)	Fernaldia pandurata (leaf)	1
Schizomyia sp. (Cecidomyiidae)	Fernaldia sp. (leaf)	2
Sibinia sp. (Curculionidae)	Fernaldia sp.	1
Sitona crinita (Herbst) (Curculionidae)	Fernaldia sp. (leaf)	1
Thripidae, species of	Fernaldia pandurata (leaf)	1

NOTE: The pest status of these interceptions can be found in Table 2 or under "Discussions" below.

4. Pest Categorization

Pests reported in the scientific and regulatory literature on *Fernaldia* spp. from the four countries are recorded in Table 2. Table 2 also presents information about geographic distribution, host associations, and regulatory data. Table 2 represents a "master list" of these organisms and serves as a basis for selecting pests for more detailed biological analysis.

Table 2. Pests Associated with *Fernaldia* spp. from El Salvador, Guatemala, Honduras, and Nicaragua

INICaragua					
Pest Name (Order: Family)	Geographic Distribution ¹	Plant Part Affected ²	Quaran- tine Pest ³	Likely to Follow Pathway ³	References
ARTHROPODS					
Agromyzidae spp. (Diptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Anthomyiidae sp. (Diptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Aphididae spp. (Homoptera)	ES, GU, HO, NI	L, Fw	Y	Y	APHIS, 2000b
Aphis spp. (Homoptera: Aphididae)	ES, GU, HO, NI	L, Fw, F	Y	Y	APHIS, 2000b; Arevalo-Castillo, 2000
Aulacaspis sp. (Homoptera: Diaspididae)	ES	L, S, F	Y	Y	Arevalo-Castillo, 2000
Bemisia tabaci (Gennadius) (Homoptera: Aleyrodidae)	ES, GU, HO, NI, US	L	N	Y	Arevalo-Castillo, 2000; CABI, 2000; Metcalf and Metcalf, 1993
Cecidomyiidae sp. (Diptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Cicadellidae sp. (Homoptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Coccidae spp. (Homoptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Contarinia sp. (Diptera: Cecidomyiidae)	GU	Fw	Y	Y	Hill, 1994; Morton, 1997
Diabrotica adelpha Harold (Coleoptera: Chrysomelidae)	ES, GU, HO, NI	F, Fw, L, R, S	Y	Y	Arevalo-Castillo, 2000; Maes and Staines, 1991; McGuire and Crandall, 1967; Passoa, 1983

Pest Name (Order: Family)	Geographic Distribution ¹	Plant Part Affected ²	Quaran- tine Pest ³	Likely to Follow Pathway ³	References
Diabrotica balteata Leconte (Coleoptera: Chrysomelidae)	GU, HO, NI, US	F, Fw, L, R, S	N	Y	Arevalo-Castillo, 2000; CABI, 2000; Maes and Staines, 1991; McGuire and Crandall, 1967; Passoa, 1983
Diaphania sp., indica complex ⁴ (Lepidoptera: Crambidae)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Frankliniella spp. (Thysanoptera: Thripidae)	ES,GU, HO, NI	Fw, L	Y	Y	APHIS, 2000b; Morton, 1997
Geometridae sp. (Lepidoptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Gusano de alambre (unidentified wireworm) (Coleoptera: Elateridae)	ES	S, R	Y	Y	Arevalo-Castillo, 2000; Hill, 1994
Gusano hacero, unidentified cutworm (Lepidoptera: Noctuidae)	ES	S	Y	Y	Arevalo-Castillo, 2000
Melittia cucurbitae Harris (Lepidoptera: Sesiidae) (M. satyriniformis Hubner is a synonym)	ES, US	S	N	Y	Arevalo-Castillo, 2000; Becker and Eichlin, 1984; Eichlin, 1975; Heppner and Duckworth, 1981; King and Saunders, 1984
Noctuidae sp. (Lepidoptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Piesma sp. (Hemiptera: Piesmatidae)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Planococcus sp. (Homoptera; Pseudococcidae)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b

Pest Name (Order: Family)	Geographic Distribution ¹	Plant Part Affected ²	Quaran- tine Pest ³	Likely to Follow Pathway ³	References
Polyphagotarsonemus latus Banks (Acari: Tarsonemidae)	ES, NI, US	W	N	Y	Arevalo-Castillo, 2000; CABI, 2000; Hill, 1994
Prairiana bifurcata DeLong (Homoptera: Cicadellidae) ⁵	GU	L, S	Y	Y	Morton, 1997
Pseudococcidae spp. (Homoptera)	ES, GU, HO, NI	L, Fw	Y	Y	APHIS, 2000b
Schizomyia spp. (Diptera: Cecidomyiidae)	ES,GU, HO, NI	L	Y	Y	APHIS, 2000b; Morton, 1997
Sibinia sp. (Coleoptera: Curculionidae)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Sitona crinita (Herbst) ⁶ (Coleoptera: Curculionidae)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
Thripidae sp. (Thysanoptera)	ES, GU, HO, NI	L	Y	Y	APHIS, 2000b
FUNGI					
Cercospora sp. Fresen. (Deuteromycotina: Hyphomycetes)	ES	L	Y	Y	Arevalo-Castillo, 2000
Fusarium sp. Link:Fr. (Deuteromycotina: Hyphomycetes)	ES	W	Y	Y	Arevalo-Castillo, 2000
Rhizoctonia solani Kühn (Deuteromycotina: Agronomycetes) Teleomorph = Thanate-phorus cucumeris (A. B. Frank) Donk	ES, US	W	N	Y	Arevalo-Castillo 2000; ARS, 2000

 $^{^{1}}$ ES = El Salvador, GU = Guatemala, HO = Honduras, NI = Nicaragua, US = United States 2 L = Leaves, S = Stems, W = Whole plant, F = Fruit, Fw = Flowers, R = Roots 3 Y = Yes, N = No

⁴The interception is not analyzed further because (1) there is no scientific literature record available associating *Diaphania* sp. *indica* complex with *Fernaldia* spp. in Central America; (2) the interception record, upon which the listing of this name in Table 2 was based, is a single

noncargo interception whose geographic origin is necessarily uncertain and, (3) the interception was named based on an immature stage that could not be identified to species and therefore was assigned by the identifier to the complex. Dr. Alma Solis (2001) reports that the complex refers to the immatures of approximately 31 *Diaphania* spp. found in the western hemisphere that cannot be identified to species, except for the pickleworm, *D. nitidalis*. The *Diaphania* sp. *indica* complex includes the melonworm (*D. hyalinata*), the pickleworm, *D. nitidalis*, and the pumpkin caterpillar (*D. indica*) found in the United States and in Central America. In addition, there is no scientific literature record available associating *Diaphania* sp. *indica* complex with *Fernaldia* spp. in Central America. Since *D. indica* is of limited distribution in the United States (Florida), quarantine action will be taken whenever an unidentifiable member of this complex is intercepted.

⁵ Prairiana bifurcata DeLong is not analyzed further because not only was no biological or damage information found in the scientific literature searched, there is an uncertainty about the validity of a single report (Morton, 1997) for Guatemala. This report was based in turn on another report by Fischer (1993) that listed APHIS interception records for products from Guatemala for 1985–1991. However, we do not have an APHIS interception record of this species to confirm this report, which was apparently not based on cargo and therefore is of uncertain origin. Apparently, the distribution of this species is limited to Mexico. One specimen, which is recorded from Vera Cruz, Mexico, is deposited in the Ohio State University Museum (telecon: Dr. S. McKamey of the USDA, ARS, Systematic Entomology Laboratory).

⁶ Sitona crinita (Herbst) is the only interception that was identified to the species level (APHIS, 2000b). This interception was not analyzed further because a comprehensive search of the scientific literature was negative for biological information and host preferences. The species has not been reported in the western hemisphere. It is known only from Europe and the Near East (Danielsson, 2000).

Discussion. The absence of taxonomic information at the species level makes biological evaluation difficult. Consequently, the taxa found in the El Salvador letter response (Arevalo-Castillo, 2000), and from the scientific literature (*Aphis* sp., *Aulacaspis* sp., *Cercospora* sp., *Contarina* sp., Elateridae sp. [Gusano de alambre], *Frankliniella* sp., *Fusarium* sp., Noctuidae sp. [Gusano hacero], and *Schizomyia* sp.) were not analyzed further, and their analysis stops at this point. Members of these taxa occur in the United States. Similarly, members of the family and/or genera listed in the interception records (APHIS, 2000b) occur in the United States and were not analyzed further. These are Agromyzidae, Anthomyiidae, Aphididae, Cecidomyiidae, Cicadellidae, Coccidae, Geometridae, Noctuidae, *Piesma*, *Planococcus*, Pseudococcidae, *Sibinia*, and Thripidae. However, the absence of specific biological information should not be equated with low risk. Any pest listed with a "Y" in the "Quarantine Pest" column is considered as a quarantine pest if found on imports of *Fernaldia* spp. from El Salvador, Guatemala, Honduras, or Nicaragua. If such a pest is found on commercial or other shipments quarantine action will be taken. A pest listed as "N" in the "Quarantine Pest" column is not a quarantine pest.

The correspondence from El Salvador (Arevalo-Castillo, 2000) listed the name of "virus del mosaico" in association with *Fernaldia* in El Salvador. The name, as such, has little useful taxonomic significance and is not found associated with *Fernaldia* spp. in the scientific literature. Mosaic symptoms may be caused by virus infection as well as abiotic agents.

Pests that are listed as "Y" in the "Likely to Follow Pathway" column and a "Y" in the "Quarantine Pest" column are candidates for further analysis in Tables 3, 4, and 5 (USDA, 2000a). For this commodity, only one pest, *Diabrotica adelpha*, is further analyzed.

5. Consequences of Introduction

The ratings for *Diabrotica adelpha* for the five risk elements (REs) for "Consequences of Introduction" are shown in Table 3.

Table 3. Risk Rating for Consequences of Introduction

Pest Species	RE #1 Climate Host Interaction	RE #2 Host Range	RE #3 Dispersal Potential	RE #4 Economi c Impact	RE #5 Environmenta 1 Impact	Cumulativ e Risk Rating
Diabrotica adelpha	Medium 2	High 3	Medium 2	Medium 2	Medium 2	Medium 11

6. Likelihood of Introduction

The ratings for six subelements (SEs) concerning the "Likelihood for Introduction" are shown in Table 4 for *Diabrotica adelpha*.

Table 4. Risk Rating for Likelihood of Introduction

Pest Species	SE #1 Quantity imported annually	SE #2 Survive postharves t treatment	SE #3 Survive shipment	SE #4 Not detected at port of entry	SE #5 Moved to a suitable habitat	SE #6 Contact with host material	Cumulative Risk Rating
Diabrotica adelpha	Medium 2	Medium 2	High 3	Medium 2	Medium 2	High 3	Medium 14

7. Conclusion: Pest Risk Potential and Suggested Phytosanitary Measures

The pest risk potential rating for the pest listed in Tables 3 and 4 is shown in Table 5.

Table 5. Pest Risk Potential

Pest Species	Consequences of Introduction (Cumulative Risk Rating)	Likelihood of Introduction (Cumulative Risk Rating)	Pest Risk Potential ¹
Diabrotica	Medium	Medium	Medium
adelpha	11	14	25

¹ Risk Potential (USDA, 2000a).

Pest Risk potential ratings have the following suggested meanings (USDA, 2000a):

Low: Pest will typically not require specific mitigation procedures. The port-of-entry inspection to which all imported commodities are subjected can be expected to provide sufficient phytosanitary security.

Medium: Specific phytosanitary measures may be necessary.

High: Specific phytosanitary measures are strongly recommended. The port-of-entry inspection is not considered sufficient to provide phytosanitary security.

As stated in the Guidelines (USDA, 2000a), a detailed examination and choice of appropriate sanitary and phytosanitary measures to mitigate risk for commodities with particular risk potential scores or ratings is undertaken as part of the pest risk management phase and is not discussed in this document. The appropriate risk management strategy for a particular pest depends on the risk posed by that pest.

C. Literature Cited

- APHIS. 2000a. Copies of previous decision sheets attached to Purchase Order Number 43–6395–0–2185, dated June 27, 2000. USDA, APHIS, Riverdale, MD.
- APHIS. 2000b. Lists of intercepted pests attached to Purchase Order Number 43–6395–0–2185, dated June 27, 2000. USDA, APHIS, Riverdale, MD.
- Arevalo-Castillo, L. R. 2000. Letter from Luis Rafael Arevalo Castillo, Director General de Sanidad Vegetal y Animal, El Salvador, dated August 14, 2000.
- ARS. 2000. Fungal Data Base, Systematic Botany and Mycology Laboratory, Agricultural Research Service, USDA. (http://nt.ars-grin.gov/SBMLweb/Databases/DatabaseHome.htm).
- Becker, V. O. and Eichlin, T. D. 1984. Correct name for the neotropical squash-vine borer (Sesiidae: *Melittia*). J. Lepid Soc. 38(1):13–14.
- CAB International. 2000. Crop Protection Compendium. Wallingford, United Kingdom: CAB International.
- Danielsson, R. 2000. Curculionidae present in the Entomological Museum of Lund University. Internet inquiry (roy.danielsson@zool.lu.se).
- FAO. 1996. International Standards for Phytosanitary Measures. Part 1—Import Regulations: Guidelines for Pest Risk Analysis. Secretariate of the International Plant Protection Convention, Food and Agriculture Organization (FAO) of the United Nations. Rome, Italy. 21 pp.
- Eichlin, T. D. 1975. Clearwing Moth Borers of Cucurbits. National Pest Control Operator News 35(1):4–7. Maps.
- Fischer, R. W. 1993. Plagas de interes cuarentenario encontradas por inspectores de USDA-APHIS en productos no tradicionales de exportacion de Guartemala entre 1985–1991. PDA, Proyecto. No. 520–0274, US-AID, Min. de Agr., Gan., y Alim., Guatemala. (Cited by Morton, 1997, for the one APHIS interception record of *Prairiana bifurcata*). This paper by Fischer was not available for this assessment.
- Gunn, C. R. and Ritchie, C. 1982. 1982 Report of the Technical Committee to Evaluate Noxious Weeds; Exotic Weeds for Federal Noxious Weed Act. (unpublished).
- Heppner, J. B. and Duckworth, D. W. 1981. Classification of the Superfamily Sesioidea (Lepidoptera: Ditrysia). Smithsonian Contribution to Zoology, Number 314, p. 26.
- Hill, D. S. 1994. Agricultural Entomology. Timber Press, Portland, Oregon. 635 pp.
- Holm, L. G., Plucknett, D. L., Pancho, J. V., and Herberger, J. P. 1977. The World's Worst Weeds. University Press of Hawaii, Honolulu. 609 pp.
- Holm, L. G., Pancho, J. V., Herberger, J. P., and Plucknett, D. L. 1979. A Geographical Atlas of World Weeds, (Second printing, 1991). Krieger Publishing Co., Malabar, Florida. 391 pp.
- Holm, L. G., Doll, J., Holm, E., Pancho, J. V., and Herberger, J. P. 1997. World Weeds: Natural Histories and Distribution. John Wiley & Sons, New York. 1129 pp.
- King, A. B. S. and Saunders, J. L. 1984. Las Plagas Invertebradas de Cultivos Anuales Alimenticios en America Central. CATIE, Turrialba, Costa Rica. 182 pp.
- Maes, J-M. and Staines, C. L. 1991. Catalogo de los Chrysomelidae (Coleoptera) en Nicaragua. Rev. Nica. Ent. 18: 1–53.

- McGuire, J. U. and Crandall, B. S. 1967. Survey of Insect Pests and Plant Diseases of Selected Food Crops of Mexico, Central America and Panama. International Agricultural Development Service, Agricultural Research Service, USDA. 106 pp.
- Metcalf, R. L. and Metcalf, R. A. 1993. Destructive and Useful Insects: Their Habits and Control, 5th Ed. McGraw-Hill, Inc. New York. Unnumbered pages.
- Morton, N. 1997. Inventario de Plagas Artropodos de Cultivos en Centro America y una Revision de las Listas Cuarentenarias. Report of a short term consultancy in agricultural entomology, El Salvador. 385 pp.
- Passoa, S. 1983. Lista de los Insectos Asociados con los Granos Basicos y otras cultivos selectos en Honduras. CEIBA 25(1): 57.
- Reed, C. F. 1977. Economically Important Foreign Weeds. Agriculture Handbook No. 498. United States Dept. Agriculture, Agricultural Research Service/Animal and Plant Health Inspection Service, Washington, DC. 746 pp.
- Solis, A. M. 2001. Telephone communication with Dr. Alma Solis, Research Entomologist, SEL, ARS, USDA, c/o Natl. Mus. Nat. Hist., Washington, DC.
- USDA. 2000a. Guidelines for Pathway-initiated Pest Risk Assessments, Version 5.0. USDA, APHIS, PPQ, Commodity Risk Assessment Unit, Riverdale, Maryland.
- USDA. 2000b. Natural Resources Conservation Data Base, Plants Version 3.0. (http:/plants.usda.gov).
- Weed Science Society of America. 1989. Composite List of Weeds.
- Wiersema, J. H. and León, B. 1999. World Economic Plants. CRC Press, Boca Raton, Florida.

D. Preparers

Robert P. Kahn, Plant Pathologist (consultant) Philip Lima, Entomologist (consultant)

E. Acknowledgments

The authors gratefully acknowledge the external peer reviews made by the following entomologists and plant pathologists:

Robert Bellinger Entomologist Department of Entomology 107 Long Hall Clemson University Clemson, SC 29634–0365

David Clement Plant Pathologist University of Maryland Home and Garden Center 12005 Homewood Road Ellicott City, MD 21042

Robert Goth Plant Pathologist 4213 Wicomico Avenue Beltsville, MD 20705 Randy Griffin Entomologist Department of Entomology 107 Long Hall Clemson University Clemson, SC 29634–0365

Norm Leppla Entomologist Department of Entomology University of Florida Box 110630 Gainesville, FL 32611–0630

John Lightfield Plant Pathologist 307 Cone Branch Middletown, MD 21769