


Nursery Value Select Insurable Plant Categories and Genera

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
<i>Abelmoschus</i>	<i>Colocasia</i>	<i>Acæna</i>	<i>Acineta</i>	<i>Actinidia</i>	<i>Abelia</i>	<i>Abies</i>	<i>Abeliophyllum</i>	<i>Acoelorrhaphe</i>	<i>Ceratozamia</i>
<i>Agalinis</i>	<i>Lilium</i>	<i>Acenthus</i>	<i>Adiantm</i>	<i>Adenocalymma</i>	<i>Abutilon</i>	<i>Afrocarpus</i>	<i>Acer</i>	<i>Acrocomia</i>	<i>Cycas</i>
<i>Ageratum</i>	<i>Musa</i>	<i>Achillea</i>	<i>Aeonium</i>	<i>Akebia</i>	<i>Acacia</i>	<i>Agathis</i>	<i>Acrocarpus</i>	<i>Actinokentia</i>	<i>Dioon</i>
<i>Alcea</i>	<i>Poinsettia</i>	<i>Achlys</i>	<i>Aerangis</i>	<i>Allamanda</i>	<i>Acalypha</i>	<i>Athrotaxis</i>	<i>Adansonia</i>	<i>Aiphanes</i>	<i>Encephalartos</i>
<i>Amaranthus</i>	<i>Solanum</i>	<i>Acinos</i>	<i>Aeschynanthus</i>	<i>Ampelopsis</i>	<i>Acantholimon</i>	<i>Calocedrus</i>	<i>Adina</i>	<i>Allagoptera</i>	<i>Macrozamia</i>
<i>Anagallis</i>	Other Non-Annual Specific-Use Species	<i>Acemila</i>	<i>Aglaonema</i>	<i>Antigonon</i>	<i>Acca</i>	<i>Cedrus</i>	<i>Adonis</i>	<i>Alsmithia</i>	<i>Zamia</i>
<i>Anethum</i>		<i>Acmispon</i>	<i>Albuca</i>	<i>Argyreia</i>	<i>Adenanthera</i>	<i>Cephalotaxus</i>	<i>Aesculus</i>	<i>Archontophoenix</i>	
<i>Angelica</i>		<i>Aconitum</i>	<i>Alexanderara</i>	<i>Artabotrys</i>	<i>Adenanthos</i>	<i>Chamaecyparis</i>	<i>Aglaia</i>	<i>Areca</i>	
<i>Anthriscus</i>		<i>Acorus</i>	<i>Aliceara</i>	<i>Beaumontia</i>	<i>Adenium</i>	<i>Cryptomeria</i>	<i>Albizia</i>	<i>Arenga</i>	
<i>Antirrhinum</i>		<i>Acrostichum</i>	<i>Alocasia</i>	<i>Berberidopsis</i>	<i>Adenostoma</i>	<i>Cunninghamia</i>	<i>Aleurites</i>	<i>Asterogyne</i>	
<i>Amoracia</i>		<i>Actaea</i>	<i>Altermanthera</i>	<i>Bignonia</i>	<i>Agarista</i>	<i>Cupressus</i>	<i>Alnus</i>	<i>Astrocaryum</i>	
<i>Beta</i>		<i>Adenophora</i>	<i>Amesiella</i>	<i>Campsis</i>	<i>Agave</i>	<i>Fitzroya</i>	<i>Alstonia</i>	<i>Attalea</i>	
<i>Bidens</i>		<i>Aegopodium</i>	<i>Ananas</i>	<i>Cardiospermum</i>	<i>Agonis</i>	<i>Juniperus</i>	<i>Amelanchier</i>	<i>Bactris</i>	
<i>Brachyscome</i>		<i>Aethionema</i>	<i>Androlepis</i>	<i>Celastrus</i>	<i>Alberta</i>	<i>Microbiota</i>	<i>Anacardium</i>	<i>Balaka</i>	
<i>Brassica</i>		<i>Agapanthus</i>	<i>Anemia</i>	<i>Chonemorpha</i>	<i>Aloe</i>	<i>Microcachrys</i>	<i>Annona</i>	<i>Barcella</i>	
<i>Browallia</i>		<i>Agapetes</i>	<i>Angiopteris</i>	<i>Clematis</i>	<i>Alyogyne</i>	<i>Nageia</i>	<i>Aronia</i>	<i>Basselinia</i>	
<i>Calandrinia</i>		<i>Agastache</i>	<i>Angraecum</i>	<i>Clytostoma</i>	<i>Alyssoides</i>	<i>Phyllocladus</i>	<i>Artocarpus</i>	<i>Beccariophoenix</i>	
<i>Calendula</i>		<i>Ageratina</i>	<i>Anhurium</i>	<i>Cobaea</i>	<i>Amphitecna</i>	<i>Phyllodoce</i>	<i>Asimina</i>	<i>Bentinckia</i>	
<i>Cannabis*</i>		<i>Agoseris</i>	<i>Aphelandra</i>	<i>Convolvulus</i>	<i>Amyris</i>	<i>Picea</i>	<i>Astronium</i>	<i>Bismarckia</i>	
<i>Capsicum</i>		<i>Agropyron</i>	<i>Arachmis</i>	<i>Cryptostegia</i>	<i>Andromeda</i>	<i>Pinus</i>	<i>Averrhoa</i>	<i>Borassodendron</i>	
<i>Carum</i>		<i>Agrostis</i>	<i>Araeococcus</i>	<i>Cydista</i>	<i>Anisacanthus</i>	<i>Platycladus</i>	<i>Berberis</i>	<i>Borassus</i>	
<i>Celosia</i>		<i>Ajuga</i>	<i>Aranda</i>	<i>Cymbalaria</i>	<i>Anisodonteia</i>	<i>Podocarpus</i>	<i>Betula</i>	<i>Bowenia</i>	
<i>Chamaecrista</i>		<i>Alcea</i>	<i>Arundina</i>	<i>Dactylicarpnos</i>	<i>Araucaria</i>	<i>Prumnopitys</i>	<i>Brachychiton</i>	<i>Brahea</i>	
<i>Chrysocephalu</i>		<i>Alchemilla</i>	<i>Ascocenda</i>	<i>Dalechampia</i>	<i>Arbutus</i>	<i>Pseudotsuga</i>	<i>Brownea</i>	<i>Brassiophoenix</i>	
<i>Cistanthe</i>		<i>Alisma</i>	<i>Ascocentrum</i>	<i>Decumaria</i>	<i>Arctostaphylos</i>	<i>Saxegothaea</i>	<i>Buddleja</i>	<i>Burretickentia</i>	
<i>Citrullus</i>		<i>Allium</i>	<i>Asparagus</i>	<i>Delairea</i>	<i>Ardisia</i>	<i>Sciadopitys</i>	<i>Bulbine</i>	<i>Butiagrus</i>	
<i>Cleome</i>		<i>Alonsoa</i>	<i>Aspasia</i>	<i>Distictis</i>	<i>Argusia</i>	<i>Sequoia</i>	<i>Bursera</i>	<i>Calyptrocalyx</i>	
<i>Coriandrum</i>		<i>Alopecurus</i>	<i>Aspidistra</i>	<i>Dolichandra</i>	<i>Arundinaria</i>	<i>Sequoiadendron</i>	<i>Butea</i>	<i>Calyptrogynne</i>	
<i>Cosmos</i>		<i>Aloysia</i>	<i>Asplenium</i>	<i>Hardenbergia</i>	<i>Aspidosperma</i>	<i>Taxus</i>	<i>Callicarpa</i>	<i>Calyptronoma</i>	
<i>Cryptotaenia</i>		<i>Alstroemeria</i>	<i>Astrolepis</i>	<i>Hedera</i>	<i>Astragalus</i>	<i>Thuja</i>	<i>Calycanthus</i>	<i>Carpentaria</i>	
<i>Cucumis</i>		<i>Alpinia</i>	<i>Astrophytum</i>	<i>Holboellia</i>	<i>Atherosperma</i>	<i>Thujopsis</i>	<i>Caragana</i>	<i>Carpoxyton</i>	
<i>Cucurbita</i>		<i>Alyssum</i>	<i>Athyrium</i>	<i>Ipomoea</i>	<i>Atriplex</i>	<i>Tsuga</i>	<i>Carica</i>	<i>Caryota</i>	
<i>Daucus</i>		<i>Alyxia</i>	<i>Austrocylindropuntia</i>	<i>Keckiella</i>	<i>Aucuba</i>		<i>Carpinus</i>	<i>Ceroxylon</i>	
<i>Eruca</i>		<i>Amaryllis</i>	<i>Bakerara</i>	<i>Lycianthes</i>	<i>Avicennia</i>		<i>Caryopteris</i>	<i>Chamaedorea</i>	
<i>Eschscholzia</i>		<i>Ambrosia</i>	<i>Barkeria</i>	<i>Mandevilla</i>	<i>Azadirachta</i>		<i>Casimiroa</i>	<i>Chamaerops</i>	
<i>Eustoma</i>		<i>Ammophila</i>	<i>Beallara</i>	<i>Mascagnia</i>	<i>Baccharis</i>		<i>Castanea</i>	<i>Chambeyronia</i>	
<i>Exacum</i>		<i>Amaomum</i>	<i>Beaucarnea</i>	<i>Mikania</i>	<i>Baeckea</i>		<i>Castanopsis</i>	<i>Chelyocarpus</i>	
<i>Flaveria</i>		<i>Amorpha</i>	<i>Begonia</i>	<i>Norantea</i>	<i>Bahiopsis</i>		<i>Catalpa</i>	<i>Chigua</i>	
<i>Foeniculum</i>		<i>Amorphophallus</i>	<i>Bifrenaria</i>	<i>Pandorea</i>	<i>Bambusa</i>		<i>Ceiba</i>	<i>Chuniophoenix</i>	
<i>Gomphrena</i>		<i>Ampelaster</i>	<i>Billbergia</i>	<i>Parthenocissus</i>	<i>Banksia</i>		<i>Celtis</i>	<i>Clinostigma</i>	
<i>Hebenstretia</i>		<i>Ampelodesmos</i>	<i>Blechnum</i>	<i>Petraeovitex</i>	<i>Barleria</i>		<i>Cercidiphyllum</i>	<i>Coccolthinax</i>	
<i>Herniaria</i>		<i>Amphicarpum</i>	<i>Bletilla</i>	<i>Pileostegia</i>	<i>Barringtonia</i>		<i>Cercidium</i>	<i>Cocos</i>	
<i>Hunnemannia</i>		<i>Amsonia</i>	<i>Bollopetalum</i>	<i>Podranea</i>	<i>Bauhinia</i>		<i>Cercis</i>	<i>Colpothrinax</i>	
<i>Impatiens</i>		<i>Anacyclus</i>	<i>Brassia</i>	<i>Pseudogynoxys</i>	<i>Bejaria</i>		<i>Chaenomeles</i>	<i>Copernicia</i>	
<i>Isatis</i>		<i>Anaphalis</i>	<i>Brassidium</i>	<i>Pyrostegia</i>	<i>Beschorneria</i>		<i>Chilopsis</i>	<i>Corypha</i>	
<i>Lobularia</i>		<i>Anchusa</i>	<i>Brassoepidendrum</i>	<i>Saritaea</i>	<i>Bischofia</i>		<i>Chimonanthus</i>	<i>Cryosophila</i>	
<i>Luffa</i>		<i>Andreopogon</i>	<i>Brassolaeliocattleya</i>	<i>Schisandra</i>	<i>Bixa</i>		<i>Chionanthus</i>	<i>Cyphophoenix</i>	
<i>Lunaria</i>		<i>Androsace</i>	<i>Bulbophyllum</i>	<i>Schizophragma</i>	<i>Blighia</i>		<i>Chitalpa</i>	<i>Cyrtrostachys</i>	

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
<i>Matricaria</i>		<i>Andryala</i>	<i>Burrageara</i>	<i>Stictocardia</i>	<i>Bolusanthus</i>		<i>Citrus</i>	<i>Deckenia</i>	
<i>Matthiola</i>		<i>Anemanthele</i>	<i>Calanthe</i>	<i>Stigmaphyllon</i>	<i>Bombax</i>		<i>Cladothamnus</i>	<i>Dictyosperma</i>	
<i>Murdannia</i>		<i>Anemone</i>	<i>Calamus</i>	<i>Strongylodon</i>	<i>Borinda</i>		<i>Cladrastis</i>	<i>Dransfieldia</i>	
<i>Nemesia</i>		<i>Anemonopsis</i>	<i>Carludovica</i>	<i>Strophanthus</i>	<i>Boronia</i>		<i>Clethra</i>	<i>Drymophloeus</i>	
<i>Nicotiana</i>		<i>Anemopsis</i>	<i>Cattea</i>	<i>Tetrastigma</i>	<i>Borrchia</i>		<i>Cochlospermum</i>	<i>Dypsis</i>	
<i>Nierembergia</i>		<i>Angelonia</i>	<i>Caularthron</i>	<i>Thunbergia</i>	<i>Bougainvillea</i>		<i>Colvillea</i>	<i>Elaeis</i>	
<i>Ocimum</i>		<i>Anigozanthos</i>	<i>Cereus</i>	<i>Tristellateia</i>	<i>Bourreria</i>		<i>Cornus</i>	<i>Euterpe</i>	
<i>Oryza</i>		<i>Antennaria</i>	<i>Chlorophytum</i>	<i>Vigna</i>	<i>Brexia</i>		<i>Corylopsis</i>	<i>Gaussia</i>	
<i>Pericallis</i>		<i>Anthemis</i>	<i>Cirrhopetalum</i>	<i>Vitis</i>	<i>Breynia</i>		<i>Corylus</i>	<i>Geonoma</i>	
<i>Perilla</i>		<i>Anthericum</i>	<i>Cischweinfia</i>	<i>Wisteria</i>	<i>Brugmansia</i>		<i>Cotinus</i>	<i>Gronophyllum</i>	
<i>Petroselinum</i>		<i>Anthosxanthum</i>	<i>Cissus</i>		<i>Brunfelsia</i>		<i>Crataegus</i>	<i>Guihaia</i>	
<i>Petunia</i>		<i>Anthyllis</i>	<i>Codiaeum</i>		<i>Brya</i>		<i>Cydonia</i>	<i>Hedyscepe</i>	
<i>Pimpinella</i>		<i>Apiom</i>	<i>Codonopsis</i>		<i>Bucida</i>		<i>Dalbergia</i>	<i>Heterospatha</i>	
<i>Salpiglossis</i>		<i>Aquilegia</i>	<i>Coelogyne</i>		<i>Bulnesia</i>		<i>Dasiphora</i>	<i>Howea</i>	
<i>Solanum</i>		<i>Arabis</i>	<i>Colmanara</i>		<i>Bumelia</i>		<i>Davidia</i>	<i>Hydriastele</i>	
<i>Stevia</i>		<i>Arachis</i>	<i>Columnea</i>		<i>Buxus</i>		<i>Decaisnea</i>	<i>Hyophorbe</i>	
<i>Tagetes</i>		<i>Arachniodes</i>	<i>Congea</i>		<i>Byrsonima</i>		<i>Delonix</i>	<i>Hyphaene</i>	
<i>Torenia</i>		<i>Aralia</i>	<i>Cordyline</i>		<i>Caesalpinia</i>		<i>Deutzia</i>	<i>Iguanura</i>	
<i>Valerianella</i>		<i>Araujia</i>	<i>Coryanthes</i>		<i>Callerya</i>		<i>Dichroa</i>	<i>Itaya</i>	
<i>Verbascom</i>		<i>Arctanthemum</i>	<i>Cotyledon</i>		<i>Calliandra</i>		<i>Diervilla</i>	<i>Johannesteijsmannia</i>	
<i>Viola</i>		<i>Arctotis</i>	<i>Crassula</i>		<i>Callistemon</i>		<i>Diospyros</i>	<i>Jubaea</i>	
<i>Zea</i>		<i>Arenaria</i>	<i>Cremnosedum</i>		<i>Callistephus</i>		<i>Dimocarpus</i>	<i>Jubaepsis</i>	
<i>Zinnia</i>		<i>Argentina</i>	<i>Crossandra</i>		<i>Calluna</i>		<i>Dirca</i>	<i>Kentiopsis</i>	
		<i>Argyanthemum</i>	<i>Cryptocentrum</i>		<i>Calodendrum</i>		<i>Disanthus</i>	<i>Kerriodoxa</i>	
		<i>Arisaema</i>	<i>Ctenanthe</i>		<i>Calophyllum</i>		<i>Edgeworthia</i>	<i>Laccospadix</i>	
* <i>Cannabis sativa L.</i> is the only insurable species.		<i>Arisarum</i>	<i>Cyathea</i>		<i>Calothamnus</i>		<i>Elaeagnus</i>	<i>Latania</i>	
		<i>Aristea</i>	<i>Cynoches</i>		<i>Calotropis</i>		<i>Elloittia</i>	<i>Leucothrinax</i>	
		<i>Aristida</i>	<i>Cylindropuntia</i>		<i>Calyptocarpus</i>		<i>Emmenopterys</i>	<i>Licuala</i>	
		<i>Aristolochia</i>	<i>Cymbidiella</i>		<i>Calyptranthes</i>		<i>Ensete</i>	<i>Livistona</i>	
		<i>America</i>	<i>Cypripedium</i>		<i>Camellia</i>		<i>Enterolobium</i>	<i>Lytocaryum</i>	
		<i>Arnica</i>	<i>Cyrtomium</i>		<i>Cananga</i>		<i>Erythrina</i>	<i>Marojejya</i>	
		<i>Amoglossum</i>	<i>Davallia</i>		<i>Canella</i>		<i>Eucommia</i>	<i>Masoala</i>	
		<i>Arrhenatherum</i>	<i>Degarmoara</i>		<i>Cannomois</i>		<i>Euonymus</i>	<i>Mauritia</i>	
		<i>Artemisia</i>	<i>Dendrobium</i>		<i>Cantua</i>		<i>Euscaphis</i>	<i>Mauritella</i>	
		<i>Arthropodium</i>	<i>Dendrochilum</i>		<i>Capparis</i>		<i>Exochorda</i>	<i>Metroxylon</i>	
		<i>Arum</i>	<i>Diaphananthe</i>		<i>Carissa</i>		<i>Fagus</i>	<i>Microcycas</i>	
		<i>Aruncus</i>	<i>Didymochlaena</i>		<i>Carmona</i>		<i>Fallugia</i>	<i>Nannorrhops</i>	
		<i>Arundo</i>	<i>Dieffenbachia</i>		<i>Carnegiea</i>		<i>Fendlera</i>	<i>Nenga</i>	
		<i>Asarina</i>	<i>Diplazium</i>		<i>Carpenteria</i>		<i>Firmiana</i>	<i>Neovietchia</i>	
		<i>Asarum</i>	<i>Disocactus</i>		<i>Cassia</i>		<i>Fontanesia</i>	<i>Nephrosperma</i>	
		<i>Asclepias</i>	<i>Doodia</i>		<i>Cassine</i>		<i>Forestiera</i>	<i>Oenocarpus</i>	
		<i>Asparagus</i>	<i>Doritis</i>		<i>Castanospermum</i>		<i>Forsythia</i>	<i>Orania</i>	
		<i>Asperula</i>	<i>Dracaena</i>		<i>Casuarina</i>		<i>Fothergilla</i>	<i>Oraniopsis</i>	
		<i>Asphodeline</i>	<i>Dryopteris</i>		<i>Ceanothus</i>		<i>Fouquieria</i>	<i>Pelagodoxa</i>	
		<i>Astelia</i>	<i>Dyckia</i>		<i>Cephalanthus</i>		<i>Frangula</i>	<i>Phoenix</i>	
		<i>Aster</i>	<i>Echinocatus</i>		<i>Cephalostachyum</i>		<i>Franklinia</i>	<i>Physokentia</i>	
		<i>Asteriscus</i>	<i>Echinocereus</i>		<i>Ceratonia</i>		<i>Fraxinus</i>	<i>Phytelephas</i>	
		<i>Astilbe</i>	<i>Eleutherococcus</i>		<i>Cerbera</i>		<i>Garcinia</i>	<i>Pigafetta</i>	
		<i>Astilboides</i>	<i>Encyclia</i>		<i>Cercocarpus</i>		<i>Gaylussacia</i>	<i>Pinanga</i>	
		<i>Astragalus</i>	<i>Epidendrum</i>		<i>Cestrum</i>		<i>Geoffroea</i>	<i>Polyandroccos</i>	
		<i>Astrantia</i>	<i>Epigeneium</i>		<i>Chamaedaphne</i>		<i>Ginkgo</i>	<i>Ponapea</i>	
		<i>Arystasia</i>	<i>Epilaeliocattleya</i>		<i>Chamelaucium</i>		<i>Gleditsia</i>	<i>Prestoea</i>	
		<i>Aubrieta</i>	<i>Epiphyllum</i>		<i>Chimonobambusa</i>		<i>Gymnocladus</i>	<i>Pritchardia</i>	

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Aureolaria</i>	<i>Epipremnum</i>		<i>Choisya</i>		<i>Halesia</i>	<i>Pseudophoenix</i>	
		<i>Aurinia</i>	<i>Episcia</i>		<i>Chorizema</i>		<i>Hamamelis</i>	<i>Ptychococcus</i>	
		<i>Azara</i>	<i>Epithelantha</i>		<i>Chrysophyllum</i>		<i>Handroanthus</i>	<i>Ptychosperma</i>	
		<i>Azorella</i>	<i>Eria</i>		<i>Chrysothamnus</i>		<i>Havardia</i>	<i>Raphia</i>	
		<i>Babiana</i>	<i>Eucharis</i>		<i>Chusquea</i>		<i>Heptacodium</i>	<i>Ravenala</i>	
		<i>Bacopa</i>	<i>Ferocactus</i>		<i>Cibotium</i>		<i>Hibiscus</i>	<i>Reinhardtia</i>	
		<i>Baileya</i>	<i>Fittonia</i>		<i>Cinnamomum</i>		<i>Hippophae</i>	<i>Rhapidophyllum</i>	
		<i>Ballota</i>	<i>Gibasis</i>		<i>Cistus</i>		<i>Holodiscus</i>	<i>Rhapis</i>	
		<i>Balsamorhiza</i>	<i>Gongora</i>		<i>Citharexylum</i>		<i>Hovenia</i>	<i>Rhopaloblaste</i>	
		<i>Baptisia</i>	<i>Goniophlebium</i>		<i>Clerodendrum</i>		<i>Hydrangea</i>	<i>Rhopalostylis</i>	
		<i>Bauera</i>	<i>Goodyera</i>		<i>Cleyera</i>		<i>Idesia</i>	<i>Roscheria</i>	
		<i>Baumea</i>	<i>Grammatophyllum</i>		<i>Cliftonia</i>		<i>Itea</i>	<i>Roystonea</i>	
		<i>Beckmannia</i>	<i>Graptopetalum</i>		<i>Clusia</i>		<i>Jacaranda</i>	<i>Sabal</i>	
		<i>Beesia</i>	<i>Graptophyllum</i>		<i>Cnidioscolus</i>		<i>Jaquemontia</i>	<i>Salacca</i>	
		<i>Bellis</i>	<i>Graptosedum</i>		<i>Coccoloba</i>		<i>Jamesia</i>	<i>Satakentia</i>	
		<i>Bellium</i>	<i>Graptoveria</i>		<i>Coculus</i>		<i>Juglans</i>	<i>Schippia</i>	
		<i>Bergenia</i>	<i>Guzmania</i>		<i>Coffee</i>		<i>Kerria</i>	<i>Serenoa</i>	
		<i>Bertrandiera</i>	<i>Gymnocalycium</i>		<i>Coleonema</i>		<i>Koelreuteria</i>	<i>Socratea</i>	
		<i>Beeseya</i>	<i>Gynura</i>		<i>Colletia</i>		<i>Kokia</i>	<i>Sommieria</i>	
		<i>Billardiera</i>	<i>Habenaria</i>		<i>Comarostaphylis</i>		<i>Kolkwitzia</i>	<i>Stangeria</i>	
		<i>Blephilia</i>	<i>Haworthia</i>		<i>Combretum</i>		<i>Laburnocytisus</i>	<i>Syagrus</i>	
		<i>Boehmeria</i>	<i>Hemigraphis</i>		<i>Condalia</i>		<i>Laburnum</i>	<i>Synechanthus</i>	
		<i>Boesenbergia</i>	<i>Hemionitis</i>		<i>Conocarpus</i>		<i>Lagerstroemia</i>	<i>Tahina</i>	
		<i>Bolax</i>	<i>Hohenbergia</i>		<i>Conradina</i>		<i>Larix</i>	<i>Thrinax</i>	
		<i>Bolboschoenus</i>	<i>Houlletia</i>		<i>Coprosma</i>		<i>Lavatera</i>	<i>Trachycarpus</i>	
		<i>Boltonia</i>	<i>Howeara</i>		<i>Cordia</i>		<i>Leitneria</i>	<i>Trithrinax</i>	
		<i>Bomarea</i>	<i>Hoya</i>		<i>Cordyline</i>		<i>Lindera</i>	<i>Veitchia</i>	
		<i>Borago</i>	<i>Humata</i>		<i>Coriaria</i>		<i>Liquidambar</i>	<i>Verschaffeltia</i>	
		<i>Bothriochloa</i>	<i>Hylocereus</i>		<i>Cornutia</i>		<i>Liriodendron</i>	<i>Voanioala</i>	
		<i>Bouteloua</i>	<i>Hypoestes</i>		<i>Corokia</i>		<i>Litchi</i>	<i>Wallichia</i>	
		<i>Bouvardia</i>	<i>Iresine</i>		<i>Correa</i>		<i>Litsea</i>	<i>Washingtonia</i>	
		<i>Boykinia</i>	<i>Kalanchoe</i>		<i>Cortaderia</i>		<i>Lonicera</i>	<i>Wodyetia</i>	
		<i>Brachyglottis</i>	<i>Koellensteinia</i>		<i>Corymbia</i>		<i>Maackia</i>	<i>Zombia</i>	
		<i>Brachypodium</i>	<i>Laelia</i>		<i>Cotoneaster</i>		<i>Macadamia</i>		
		<i>Brillantaisia</i>	<i>Laeliocattleya</i>		<i>Couroupita</i>		<i>Maclura</i>		
		<i>Briza</i>	<i>Leea</i>		<i>Cowania</i>		<i>Magnolia</i>		
		<i>Bromus</i>	<i>Liparis</i>		<i>Crescentia</i>		<i>Malacomeles</i>		
		<i>Brunnera</i>	<i>Lophocereus</i>		<i>Crinodendron</i>		<i>Malus</i>		
		<i>Buchloe</i>	<i>Ludisia</i>		<i>Crotalaria</i>		<i>Mangifera</i>		
		<i>Bulbinella</i>	<i>Lygodium</i>		<i>Crowea</i>		<i>Manihot</i>		
		<i>Buphthalmum</i>	<i>Maclellanara</i>		<i>Cupaniopsis</i>		<i>Manilkara</i>		
		<i>Burbridgea</i>	<i>Macodes</i>		<i>Cyrilla</i>		<i>Melia</i>		
		<i>Butomus</i>	<i>Mammillaria</i>		<i>Cytisus</i>		<i>Metasequoia</i>		
		<i>Caladium</i>	<i>Maranta</i>		<i>Daboecia</i>		<i>Morus</i>		
		<i>Calamagrostis</i>	<i>Maxillaria</i>		<i>Damnacanthus</i>		<i>Musa</i>		
		<i>Calamintha</i>	<i>Medinilla</i>		<i>Daphne</i>		<i>Neolitsea</i>		
		<i>Calamovilfa</i>	<i>Microgramma</i>		<i>Daphniphyllum</i>		<i>Neviusia</i>		
		<i>Calceolaria</i>	<i>Microlepia</i>		<i>Dasyllirion</i>		<i>Nothofagus</i>		
		<i>Calibrachoa</i>	<i>Micosorum</i>		<i>Datura</i>		<i>Nyssa</i>		
		<i>Callirhoe</i>	<i>Miltassia</i>		<i>Decodon</i>		<i>Oemleria</i>		
		<i>Callisia</i>	<i>Miltonia</i>		<i>Dendrocalamus</i>		<i>Oplopanax</i>		
		<i>Calostemma</i>	<i>Miltonidium</i>		<i>Dendromecon</i>		<i>Ostrya</i>		
		<i>Caltha</i>	<i>Miltoniopsis</i>		<i>Derris</i>		<i>Oxydendrum</i>		

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Calylophus</i>	<i>Mokara</i>		<i>Desfontainea</i>		<i>Parrotia</i>		
		<i>Calystegia</i>	<i>Monstera</i>		<i>Dianthera</i>		<i>Parrotiopsis</i>		
		<i>Camassia</i>	<i>Mormodes</i>		<i>Dicksonia</i>		<i>Paulownia</i>		
		<i>Campanula</i>	<i>Myriopteris</i>		<i>Dillenia</i>		<i>Peltophorum</i>		
		<i>Canistrum</i>	<i>Neobenthamia</i>		<i>Dionysia</i>		<i>Peraphyllum</i>		
		<i>Canna</i>	<i>Neobuxbaumia</i>		<i>Distylium</i>		<i>Persea</i>		
		<i>Cardamine</i>	<i>Neoregelia</i>		<i>Dodonaea</i>		<i>Phellodendron</i>		
		<i>Carduncellus</i>	<i>Nepenthes</i>		<i>Dombeya</i>		<i>Philadelphus</i>		
		<i>Carex</i>	<i>Nephrolepis</i>		<i>Doryanthes</i>		<i>Physocarpus</i>		
		<i>Carlina</i>	<i>Odontioda</i>		<i>Drimys</i>		<i>Pinckneya</i>		
		<i>Carpobrotus</i>	<i>Odontobrassia</i>		<i>Dryandra</i>		<i>Pistacia</i>		
		<i>Castilleja</i>	<i>Odontocidium</i>		<i>Dryas</i>		<i>Plagianthus</i>		
		<i>Catananche</i>	<i>Odontoglossum</i>		<i>Drynaria</i>		<i>Platanus</i>		
		<i>Catha</i>	<i>Odontonia</i>		<i>Duranta</i>		<i>Platycrater</i>		
		<i>Catharanthus</i>	<i>Oeoniella</i>		<i>Elaeocarpus</i>		<i>Plinia</i>		
		<i>Caulophyllum</i>	<i>Oerstedella</i>		<i>Elsholtzia</i>		<i>Plumeria</i>		
		<i>Cautleya</i>	<i>Oncidiinae</i>		<i>Embothrium</i>		<i>Pongamia</i>		
		<i>Centaurea</i>	<i>Oncidium</i>		<i>Empetrum</i>		<i>Populus</i>		
		<i>Centaurium</i>	<i>Onychium</i>		<i>Enkianthus</i>		<i>Potentilla</i>		
		<i>Centella</i>	<i>Opuntia</i>		<i>Epacris</i>		<i>Pouteria</i>		
		<i>Centradenia</i>	<i>Othonna</i>		<i>Ephedra</i>		<i>Prosopis</i>		
		<i>Centranthus</i>	<i>Pachycereus</i>		<i>Eranthemum</i>		<i>Prunus</i>		
		<i>Centratherum</i>	<i>Pachyphytum</i>		<i>Eremophila</i>		<i>Pseudobombax</i>		
		<i>Cephalaria</i>	<i>Pachypodium</i>		<i>Erica</i>		<i>Pseudocycdonia</i>		
		<i>Cephalotus</i>	<i>Pachyveria</i>		<i>Ericameria</i>		<i>Pseudolarix</i>		
		<i>Cerastium</i>	<i>Paphiopedilum</i>		<i>Eriobotrya</i>		<i>Psidium</i>		
		<i>Ceratostigma</i>	<i>Papilionanthe</i>		<i>Eriocephalus</i>		<i>Psorothamnus</i>		
		<i>Ceropegia</i>	<i>Parodia</i>		<i>Eriogonum</i>		<i>Ptelea</i>		
		<i>Chaenorhinum</i>	<i>Pediocactus</i>		<i>Erithalis</i>		<i>Pterocarya</i>		
		<i>Chamaebatiaria</i>	<i>Pellaea</i>		<i>Escallonia</i>		<i>Pterostyrax</i>		
		<i>Chamaemelum</i>	<i>Pentagramma</i>		<i>Eucalyptus</i>		<i>Punica</i>		
		<i>Chasmanthe</i>	<i>Peperomia</i>		<i>Eucryphia</i>		<i>Purshia</i>		
		<i>Chasmanthium</i>	<i>Pereskia</i>		<i>Eugenia</i>		<i>Pyrus</i>		
		<i>Chelanthes</i>	<i>Pescatorea</i>		<i>Eumorphia</i>		<i>Quercus</i>		
		<i>Chelone</i>	<i>Phaiocalanthe</i>		<i>Eurya</i>		<i>Rhamnus</i>		
		<i>Chenopodium</i>	<i>Phaius</i>		<i>Excoecaria</i>		<i>Rhigozum</i>		
		<i>Chiastophyllum</i>	<i>Phalaenopsis</i>		<i>Eysenhardtia</i>		<i>Rhodotypos</i>		
		<i>Chimaphila</i>	<i>Philodendron</i>		<i>Fabiana</i>		<i>Rhus</i>		
		<i>Chondropetalum</i>	<i>Phlebodium</i>		<i>Fagraea</i>		<i>Ribes</i>		
		<i>Christia</i>	<i>Phoenicophorium</i>		<i>Fargesia</i>		<i>Robinia</i>		
		<i>Chysactinia</i>	<i>Phragmipedium</i>		<i>Fatshedera</i>		<i>Rosa</i>		
		<i>Chrysanthemopsis</i>	<i>Pilea</i>		<i>Fatsia</i>		<i>Roseodendron</i>		
		<i>Chrysanthemum</i>	<i>Pitcairnia</i>		<i>Ficus</i>		<i>Rubus</i>		
		<i>Chrysogonum</i>	<i>Platycerium</i>		<i>Filicium</i>		<i>Salix</i>		
		<i>Chrysobalanus</i>	<i>Plectranthus</i>		<i>Frankenia</i>		<i>Sambucus</i>		
		<i>Chrysopsis</i>	<i>Pleurothallis</i>		<i>Fremontodendron</i>		<i>Sapindus</i>		
		<i>Chrysothemis</i>	<i>Polypodium</i>		<i>Freycinetia</i>		<i>Sapium</i>		
		<i>Cicuta</i>	<i>Polyscias</i>		<i>Fuchsia</i>		<i>Sarcobatus</i>		
		<i>Cinna</i>	<i>Portulacaria</i>		<i>Furcraea</i>		<i>Sassafras</i>		
		<i>Cirsium</i>	<i>Psychopsis</i>		<i>Galphimia</i>		<i>Schizolobium</i>		
		<i>Cladium</i>	<i>Pteris</i>		<i>Galvezia</i>		<i>Schotia</i>		
		<i>Claytonia</i>	<i>Pyrrosia</i>		<i>Gardenia</i>		<i>Sibiraea</i>		
		<i>Cleretum</i>	<i>Radermachera</i>		<i>Garrya</i>		<i>Sinocalycanthus</i>		

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Clianthus</i>	<i>Renanthera</i>		<i>Gaultheria</i>		<i>Sinojackia</i>		
		<i>Clinopodium</i>	<i>Restrepia</i>		<i>Geijera</i>		<i>Sophora</i>		
		<i>Clintonia</i>	<i>Sch Rhipsalis</i>		<i>Genipa</i>		<i>Sorbaria</i>		
		<i>Clivia</i>	<i>Rhynchostylis</i>		<i>Genista</i>		<i>Sorbus</i>		
		<i>Coix</i>	<i>Rodriguezia</i>		<i>Gigantochloa</i>		<i>Spiraea</i>		
		<i>Colchicum</i>	<i>Rumohra</i>		<i>Gliricidia</i>		<i>Spondias</i>		
		<i>Coleostephus</i>	<i>Saintpaulia</i>		<i>Gmelina</i>		<i>Staphylea</i>		
		<i>Colocasia</i>	<i>Sanchezia</i>		<i>Goethea</i>		<i>Stephanandra</i>		
		<i>Comanthosphace</i>	<i>Sanderara</i>		<i>Gomphostigma</i>		<i>Stereospermum</i>		
		<i>Comptonia</i>	<i>Sansevieria</i>		<i>Gordonia</i>		<i>Stewartia</i>		
		<i>Conoclinium</i>	<i>Sarcoglottis</i>		<i>Grevillea</i>		<i>Styphnolobium</i>		
		<i>Consolida</i>	<i>Schefflera</i>		<i>Grewia</i>		<i>Styrax</i>		
		<i>Convallaria</i>	<i>Schizanthus</i>		<i>Guadua</i>		<i>Symphoricarpos</i>		
		<i>Coptis</i>	<i>Schlumbergera</i>		<i>Guaiacum</i>		<i>Syringa</i>		
		<i>Coreopsis</i>	<i>Schomburgkia</i>		<i>Guapira</i>		<i>Tabebuia</i>		
		<i>Cornukaempferia</i>	<i>Scindapsus</i>		<i>Guettarda</i>		<i>Taxodium</i>		
		<i>Coronilla</i>	<i>Sedeveria</i>		<i>Gutierrezia</i>		<i>Terminalia</i>		
		<i>Corydalis</i>	<i>Selaginella</i>		<i>Gymnanthes</i>		<i>Theobroma</i>		
		<i>Corynephorus</i>	<i>Selenicereus</i>		<i>Hakea</i>		<i>Tilia</i>		
		<i>Corynocarpus</i>	<i>Sinningia</i>		<i>Halimicistus</i>		<i>Toona</i>		
		<i>Costus</i>	<i>Sobralia</i>		<i>Halimium</i>		<i>Ulmus</i>		
		<i>Cotula</i>	<i>Sophronitis</i>		<i>Haloragis</i>		<i>Ungnadia</i>		
		<i>Crambe</i>	<i>Spathiphyllum</i>		<i>Hamelia</i>		<i>Vaccinium</i>		
		<i>Craspedia</i>	<i>Spathoglottis</i>		<i>Harpephyllum</i>		<i>Viburnum</i>		
		<i>Crinum</i>	<i>Spiranthes</i>		<i>Harpullia</i>		<i>Vitex</i>		
		<i>Crocsmia</i>	<i>Stanhopea</i>		<i>Hebe</i>		<i>Weigela</i>		
		<i>Crossopetalum</i>	<i>Stapelia</i>		<i>Helwingia</i>		<i>Xanthoceras</i>		
		<i>Cryptanthus</i>	<i>Stelis</i>		<i>Hernandia</i>		<i>Zanthoxylum</i>		
		<i>Cryptogramma</i>	<i>Stenoglottis</i>		<i>Hesperaloe</i>		<i>Zelkova</i>		
		<i>Cuphea</i>	<i>Stenosarcos</i>		<i>Hesperoyucca</i>		<i>Zenobia</i>		
		<i>Curuligo</i>	<i>Stromanthe</i>		<i>Hesperozygis</i>		<i>Ziziphus</i>		
		<i>Curcuma</i>	<i>Syngonium</i>		<i>Heteromeles</i>				
		<i>Cyclamen</i>	<i>Tacca</i>		<i>Hibanobambusa</i>				
		<i>Cymbopogon</i>	<i>Tetramicra</i>		<i>Hibbertia</i>				
		<i>Cynara</i>	<i>Tillandsia</i>		<i>Hibiscadelphus</i>				
		<i>Cypella</i>	<i>Trevesia</i>		<i>Hibiscus</i>				
		<i>Cyperus</i>	<i>Trichantha</i>		<i>Himalayacalamus</i>				
		<i>Crytanthus</i>	<i>Tricopilia</i>		<i>Holmskioldia</i>				
		<i>Cystopteris</i>	<i>Vanda</i>		<i>Homalocladium</i>				
		<i>Dactylis</i>	<i>Vandopsis</i>		<i>Hymenaea</i>				
		<i>Dahlia</i>	<i>Vanilla</i>		<i>Hymenolepis</i>				
		<i>Dalea</i>	<i>Vascostylis</i>		<i>Hymenosporum</i>				
		<i>Dampiera</i>	<i>Vriecantarea</i>		<i>Hypelate</i>				
		<i>Danthonia</i>	<i>Vriesea</i>		<i>Ilex</i>				
		<i>Darlingtonia</i>	<i>Vrieslandsia</i>		<i>Illicium</i>				
		<i>Damera</i>	<i>Vuylstekeara</i>		<i>Indigofera</i>				
		<i>Daubinya</i>	<i>Wilsonara</i>		<i>Indocalamus</i>				
		<i>Degenia</i>	<i>Withnerara</i>		<i>Intsia</i>				
		<i>Delosperma</i>	<i>Xanthosoma</i>		<i>Iochroma</i>				
		<i>Delphinium</i>	<i>Zamioculcas</i>		<i>Isoplexis</i>				
		<i>Dennstaedtia</i>	<i>Zootrophion</i>		<i>Isopogon</i>				
		<i>Deparia</i>	<i>Zygonisia</i>		<i>Ixora</i>				
		<i>Deschampsia</i>	<i>Zygopetalum</i>		<i>Jacquinia</i>				
		<i>Desmanthus</i>			<i>Jasminum</i>				

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Desmodium</i>			<i>Jatropha</i>				
		<i>Dianella</i>			<i>Justicia</i>				
		<i>Dianthus</i>			<i>Kalmia</i>				
		<i>Diarrhena</i>			<i>Kalmiadendron</i>				
		<i>Diascia</i>			<i>Kalmiopsis</i>				
		<i>Dicentra</i>			<i>Kalopanax</i>				
		<i>Dichondra</i>			<i>Kigelia</i>				
		<i>Dichorisandra</i>			<i>Kopsia</i>				
		<i>Dicliptere</i>			<i>Krascheninnikovia</i>				
		<i>Dictamnus</i>			<i>Krugiodendron</i>				
		<i>Didelta</i>			<i>Kunzea</i>				
		<i>Dierama</i>			<i>Lagunaria</i>				
		<i>Dietes</i>			<i>Laguncularia</i>				
		<i>Digitalis</i>			<i>Lantana</i>				
		<i>Dimerocostus</i>			<i>Larrea</i>				
		<i>Dimorphotheca</i>			<i>Laurus</i>				
		<i>Dionaea</i>			<i>Lavandula</i>				
		<i>Dioscorea</i>			<i>Lawsonia</i>				
		<i>Dipogon</i>			<i>Ledum</i>				
		<i>Dischidia</i>			<i>Leiophyllum</i>				
		<i>Disporopsis</i>			<i>Lepechinia</i>				
		<i>Diporum</i>			<i>Leptodermis</i>				
		<i>Dischidia</i>			<i>Leptospermum</i>				
		<i>Disporopsis</i>			<i>Leucadendron</i>				
		<i>Dissotis</i>			<i>Leucaena</i>				
		<i>Distichlis</i>			<i>Leucophyllum</i>				
		<i>Doellingeria</i>			<i>Leucophyta</i>				
		<i>Doronicum</i>			<i>Leucospermum</i>				
		<i>Dorycnium</i>			<i>Leucothoe</i>				
		<i>Doryopteris</i>			<i>Leycesteria</i>				
		<i>Douglasia</i>			<i>Ligustrum</i>				
		<i>Draba</i>			<i>Lipochaeta</i>				
		<i>Dracocephalum</i>			<i>Lisianthus</i>				
		<i>Drimiopsis</i>			<i>Lithocarpus</i>				
		<i>Drosera</i>			<i>Lonchocarpus</i>				
		<i>Duchesnea</i>			<i>Lophomyrfus</i>				
		<i>Dudleya</i>			<i>Lophostemon</i>				
		<i>Dulichium</i>			<i>Loropetalum</i>				
		<i>Dymondia</i>			<i>Luculia</i>				
		<i>Dyschoriste</i>			<i>Luma</i>				
		<i>Echeandia</i>			<i>Lyonia</i>				
		<i>Echeveria</i>			<i>Lyonothamnus</i>				
		<i>Echinacea</i>			<i>Lysiloma</i>				
		<i>Echinops</i>			<i>Macaranga</i>				
		<i>Echinopsis</i>			<i>Machilus</i>				
		<i>Echium</i>			<i>Maesa</i>				
		<i>Edraianthus</i>			<i>Maireana</i>				
					<i>Malpighia</i>				
		<i>Eichhornia</i>			<i>Malvaviscus</i>				
		<i>Eleocharis</i>			<i>Mangave</i>				
		<i>Elettaria</i>			<i>Markhamia</i>				
		<i>Ellisioiophyllum</i>			<i>Mastichodendron</i>				
		<i>Elymus</i>			<i>Maytenus</i>				
		<i>Encelia</i>			<i>Megaskepasma</i>				

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Epigaea</i>			<i>Melaleuca</i>				
		<i>Epilobium</i>			<i>Melastoma</i>				
		<i>Epimedium</i>			<i>Melianthus</i>				
		<i>Equisetum</i>			<i>Menziesia</i>				
		<i>Eragrostis</i>			<i>Meryta</i>				
		<i>Eremurus</i>			<i>Metapanax</i>				
		<i>Erigeron</i>			<i>Metrosideros</i>				
		<i>Erinus</i>			<i>Millettia</i>				
		<i>Eriophorum</i>			<i>Millingtonia</i>				
		<i>Eriophyllum</i>			<i>Mimosa</i>				
		<i>Eritrichium</i>			<i>Mimusops</i>				
		<i>Emodea</i>			<i>Monochaetum</i>				
		<i>Erodium</i>			<i>Montanoa</i>				
		<i>Eryngium</i>			<i>Montezuma</i>				
		<i>Erysimum</i>			<i>Morinda</i>				
		<i>Erythronium</i>			<i>Muntingia</i>				
		<i>Etlingera</i>			<i>Muraya</i>				
		<i>Eucomis</i>			<i>Mussaenda</i>				
		<i>Eupatorium</i>			<i>Myrcianthes</i>				
		<i>Euphorbia</i>			<i>Myrica</i>				
		<i>Eurybia</i>			<i>Myristica</i>				
		<i>Euryops</i>			<i>Myroxylon</i>				
		<i>Euthamia</i>			<i>Myrsine</i>				
		<i>Eutrema</i>			<i>Myrtus</i>				
		<i>Eutrochium</i>			<i>Nandina</i>				
		<i>Evolvulus</i>			<i>Nashia</i>				
		<i>Faidherbia</i>			<i>Nectandra</i>				
		<i>Fallopia</i>			<i>Nemopanthus</i>				
		<i>Farfugium</i>			<i>Neohouzeaua</i>				
		<i>Felicia</i>			<i>Neoregelia</i>				
		<i>Festuca</i>			<i>Nerium</i>				
		<i>Filipendula</i>			<i>Newbouldia</i>				
		<i>Fragaria</i>			<i>Nolina</i>				
		<i>Francoa</i>			<i>Noronhia</i>				
		<i>Freesia</i>			<i>Ochna</i>				
		<i>Fritillaria</i>			<i>Ochrosia</i>				
		<i>Fumana</i>			<i>Olea</i>				
		<i>Gaillardia</i>			<i>Olearia</i>				
		<i>Galanthus</i>			<i>Olineya</i>				
		<i>Galax</i>			<i>Oncoba</i>				
		<i>Galega</i>			<i>Osmanthus</i>				
		<i>Galium</i>			<i>Osmoxylon</i>				
		<i>Galtonia</i>			<i>Osteomeles</i>				
		<i>Garberia</i>			<i>Otatea</i>				
		<i>Gasteraloe</i>			<i>Oxympora</i>				
		<i>Gaura</i>			<i>Ozothamnus</i>				
		<i>Gazania</i>			<i>Pachira</i>				
		<i>Gelsemium</i>			<i>Pachystachys</i>				
		<i>Gentiana</i>			<i>Pandanus</i>				
		<i>Geogenanthus</i>			<i>Parahebe</i>				
		<i>Geranium</i>			<i>Parakmeria</i>				
		<i>Gerbera</i>			<i>Parkinsonia</i>				
		<i>Geum</i>			<i>Pavonia</i>				
		<i>Gilia</i>			<i>Paxistima</i>				

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Gillenia</i>			<i>Peltogyne</i>				
		<i>Gladiolus</i>			<i>Philenoptera</i>				
		<i>Glandularia</i>			<i>Philotheca</i>				
		<i>Glaucidium</i>			<i>Photina</i>				
		<i>Glechoma</i>			<i>Phygelius</i>				
		<i>Globba</i>			<i>Phyla</i>				
		<i>Globularia</i>			<i>Phylliopsis</i>				
		<i>Gloriosa</i>			<i>Phyllostachys</i>				
		<i>Gloxinia</i>			<i>Picramnia</i>				
		<i>Glyceria</i>			<i>Pieris</i>				
		<i>Goniolimon</i>			<i>Pimelea</i>				
		<i>Grindelia</i>			<i>Pimenta</i>				
		<i>Gunnera</i>			<i>Pipturus</i>				
		<i>Gypsophila</i>			<i>Piscidia</i>				
		<i>Habranthus</i>			<i>Pisonia</i>				
		<i>Hacquetia</i>			<i>Pithecellobium</i>				
		<i>Haemanthus</i>			<i>Pittosporum</i>				
		<i>Hakonechloa</i>			<i>Platymiscium</i>				
		<i>Harpochloa</i>			<i>Pleioblastus</i>				
		<i>Hedychium</i>			<i>Plumbago</i>				
		<i>Hedysarum</i>			<i>Polyalthia</i>				
		<i>Helenium</i>			<i>Polyspora</i>				
		<i>Helianthemum</i>			<i>Posoqueria</i>				
		<i>Helianthus</i>			<i>Prostanthera</i>				
		<i>Helichrysum</i>			<i>Protea</i>				
		<i>Heliconia</i>			<i>Pseuderanthemum</i>				
		<i>Helictotrichon</i>			<i>Pseudopanax</i>				
		<i>Heliopsis</i>			<i>Pseudosasa</i>				
		<i>Heliotropium</i>			<i>Psoralea</i>				
		<i>Helleborus</i>			<i>Psychotria</i>				
		<i>Hemerocallis</i>			<i>Pterocarpus</i>				
		<i>Hepatica</i>			<i>Pterospermum</i>				
		<i>Heracleum</i>			<i>Puya</i>				
		<i>Hermannia</i>			<i>Pyracantha</i>				
		<i>Hesperantha</i>			<i>Quillaja</i>				
		<i>Hesperis</i>			<i>Randia</i>				
		<i>Heterocentron</i>			<i>Rapanea</i>				
		<i>Heterospathe</i>			<i>Rauvolfia</i>				
		<i>Heterotheca</i>			<i>Reinwardtia</i>				
		<i>Heuchera</i>			<i>Rhaphiolepis</i>				
		<i>Heucherella</i>			<i>Rhaphithamnus</i>				
		<i>Hibiscus</i>			<i>Rhizophora</i>				
		<i>Hieracium</i>			<i>Rhododendron</i>				
		<i>Hierochloa</i>			<i>Ricinus</i>				
		<i>Hippeastrum</i>			<i>Rondeletia</i>				
		<i>Hippocrepis</i>			<i>Rosmarinus</i>				
		<i>Hirpicium</i>			<i>Rothmannia</i>				
		<i>Hoffmannia</i>			<i>Ruscus</i>				
		<i>Holcus</i>			<i>Ruspolia</i>				
		<i>Homalomena</i>			<i>Russelia</i>				
		<i>Homeria</i>			<i>Ruta</i>				
		<i>Hordeum</i>			<i>Ruttya</i>				
		<i>Horminum</i>			<i>Sageretia</i>				
		<i>Hosta</i>			<i>Santalum</i>				

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Houstonia</i>			<i>Saraca</i>				
		<i>Houttuynia</i>			<i>Sarcococca</i>				
		<i>Humulus</i>			<i>Sasa</i>				
		<i>Hyacinthoides</i>			<i>Sasaella</i>				
		<i>Hyacinthus</i>			<i>Scaevola</i>				
		<i>Hydrastis</i>			<i>Schinus</i>				
		<i>Hydrocotyle</i>			<i>Schizostachyum</i>				
		<i>Hydrophyllum</i>			<i>Securidaca</i>				
		<i>Hymenocallis</i>			<i>Sedoro</i>				
		<i>Hymenoxys</i>			<i>Semiarundinaria</i>				
		<i>Hypericum</i>			<i>Senna</i>				
		<i>Hypoxis</i>			<i>Serissa</i>				
		<i>Hypsela</i>			<i>Sesbania</i>				
		<i>Hyssopus</i>			<i>Severinia</i>				
		<i>Hystrix</i>			<i>Shepherdia</i>				
		<i>Iberis</i>			<i>Shibataea</i>				
		<i>Iamna</i>			<i>Sideroxylon</i>				
		<i>Imperata</i>			<i>Simarouba</i>				
		<i>Incarvillea</i>			<i>Sinobambusa</i>				
		<i>Inula</i>			<i>Skimmia</i>				
		<i>Ipheion</i>			<i>Sollya</i>				
		<i>Ipomopsis</i>			<i>Sparmannia</i>				
		<i>Iris</i>			<i>Spathodea</i>				
		<i>Isolepis</i>			<i>Stemmadenia</i>				
		<i>Isotoma</i>			<i>Stenocarpus</i>				
		<i>Iva</i>			<i>Sterculia</i>				
		<i>Ixia</i>			<i>Streptosolen</i>				
		<i>Jacobaea</i>			<i>Strobilanthes</i>				
		<i>Jamesbrittenia</i>			<i>Suriana</i>				
		<i>Jeffersonia</i>			<i>Sutherlandia</i>				
		<i>Jovellana</i>			<i>Swietenia</i>				
		<i>Jovibarba</i>			<i>Sycoparrotia</i>				
		<i>Juanulloa</i>			<i>Synadenium</i>				
		<i>Juncus</i>			<i>Synsepalum</i>				
		<i>Kadsura</i>			<i>Syzygium</i>				
		<i>Kaempferia</i>			<i>Tabernaemontana</i>				
		<i>Kalimeris</i>			<i>Talipariti</i>				
		<i>Kennedia</i>			<i>Tamarindus</i>				
		<i>Kirengeshoma</i>			<i>Tamarix</i>				
		<i>Kleinia</i>			<i>Tecoma</i>				
		<i>Knautia</i>			<i>Tecomaria</i>				
		<i>Kniphofia</i>			<i>Tectona</i>				
		<i>Koeleria</i>			<i>Telopea</i>				
		<i>Kosteletzkya</i>			<i>Ternstroemia</i>				
		<i>Krigia</i>			<i>Tetradium</i>				
		<i>Kuhnia</i>			<i>Tetradlea</i>				
		<i>Lablab</i>			<i>Tetrazygia</i>				
		<i>Laccospadix</i>			<i>Thamnocalamus</i>				
		<i>Lamium</i>			<i>Thespesia</i>				
		<i>Lampranthus</i>			<i>Thevetia</i>				
		<i>Lamprocapnos</i>			<i>Thryptomene</i>				
		<i>Lapageria</i>			<i>Thysostachys</i>				
		<i>Lasiacis</i>			<i>Tibouchina</i>				
		<i>Lathyrus</i>			<i>Tipuana</i>				

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Ledebouria</i>			<i>Tribulus</i>				
		<i>Leersia</i>			<i>Trichilia</i>				
		<i>Leonotis</i>			<i>Trichostema</i>				
		<i>Leontopodium</i>			<i>Triphasia</i>				
		<i>Leonurus</i>			<i>Triplaris</i>				
		<i>Lepidium</i>			<i>Tristaniopsis</i>				
		<i>Leptinella</i>			<i>Trochodendron</i>				
		<i>Leptodactylon</i>			<i>Ugni</i>				
		<i>Lespedeza</i>			<i>Umbellularia</i>				
		<i>Lesquerella</i>			<i>Vauquelinia</i>				
		<i>Lessingia</i>			<i>Vestia</i>				
		<i>Leucanthemopsis</i>			<i>Viminaria</i>				
		<i>Leucanthemum</i>			<i>Westringia</i>				
		<i>Leucojum</i>			<i>Whitfieldia</i>				
		<i>Leucosceptrum</i>			<i>Wikstroemia</i>				
		<i>Levisticum</i>			<i>Wrightia</i>				
		<i>Lewisia</i>			<i>Xanthorrhiza</i>				
		<i>Leymus</i>			<i>Xylosma</i>				
		<i>Liatris</i>			<i>Yucca</i>				
		<i>Libertia</i>			<i>Yushania</i>				
		<i>Licania</i>							
		<i>Ligularia</i>							
		<i>Lilium</i>							
		<i>Limonium</i>							
		<i>Linaria</i>							
		<i>Lindneria</i>							
		<i>Linnaea</i>							
		<i>Linum</i>							
		<i>Lippia</i>							
		<i>Liriope</i>							
		<i>Lithodora</i>							
		<i>Lithospermum</i>							
		<i>Lobelia</i>							
		<i>Lomandra</i>							
		<i>Lophospermum</i>							
		<i>Lotus</i>							
		<i>Ludwigia</i>							
		<i>Lupinus</i>							
		<i>Luzula</i>							
		<i>Lychnis</i>							
		<i>Lycium</i>							
		<i>Lycopus</i>							
		<i>Lygeum</i>							
		<i>Lysichiton</i>							
		<i>Lysimachia</i>							
		<i>Lythrum</i>							
		<i>Machaeranthera</i>							
		<i>Macleaya</i>							
		<i>Macropidia</i>							
		<i>Maianthemum</i>							
		<i>Malephora</i>							
		<i>Malva</i>							
		<i>Manettia</i>							
		<i>Manfreda</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Marrubium</i>							
		<i>Marshallia</i>							
		<i>Matteuccia</i>							
		<i>Maurandella</i>							
		<i>Maurantherum</i>							
		<i>Mazus</i>							
		<i>Mecardonia</i>							
		<i>Meconopsis</i>							
		<i>Meehania</i>							
		<i>Melampodium</i>							
		<i>Melica</i>							
		<i>Melinis</i>							
		<i>Melissa</i>							
		<i>Mentha</i>							
		<i>Mentzelia</i>							
		<i>Merremia</i>							
		<i>Mertensia</i>							
		<i>Mesembryanthemum</i>							
		<i>Micromeria</i>							
		<i>Milium</i>							
		<i>Mimulus</i>							
		<i>Minuartia</i>							
		<i>Mirabilis</i>							
		<i>Miscanthus</i>							
		<i>Mitchella</i>							
		<i>Mitella</i>							
		<i>Mitaria</i>							
		<i>Molinia</i>							
		<i>Monarda</i>							
		<i>Monardella</i>							
		<i>Monocostus</i>							
		<i>Montiopsis</i>							
		<i>Moraea</i>							
		<i>Morina</i>							
		<i>Mucuna</i>							
		<i>Muehlenbeckia</i>							
		<i>Muhlenbergia</i>							
		<i>Mukdenia</i>							
		<i>Mukgenia</i>							
		<i>Muscari</i>							
		<i>Musella</i>							
		<i>Myoporum</i>							
		<i>Myosotis</i>							
		<i>Myrrhis</i>							
		<i>Napaea</i>							
		<i>Narcissus</i>							
		<i>Nassella</i>							
		<i>Nasturtium</i>							
		<i>Nauplius</i>							
		<i>Nautlocalyx</i>							
		<i>Nelumbo</i>							
		<i>Nematanthus</i>							
		<i>Neomarica</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Nepeta</i>							
		<i>Nerine</i>							
		<i>Nipponanthemum</i>							
		<i>Nototrichium</i>							
		<i>Nuphar</i>							
		<i>Nymphaea</i>							
		<i>Odontonema</i>							
		<i>Oenanthe</i>							
		<i>Oenothera</i>							
		<i>Oligoneuron</i>							
		<i>Olsynium</i>							
		<i>Omphalodes</i>							
		<i>Onoclea</i>							
		<i>Onopordum</i>							
		<i>Ophiopogon</i>							
		<i>Origanum</i>							
		<i>Ornithogalum</i>							
		<i>Orostachys</i>							
		<i>Orthosiphon</i>							
		<i>Orthrosanbthus</i>							
		<i>Oryzopsis</i>							
		<i>Osbeckia</i>							
		<i>Osmorhiza</i>							
		<i>Osmunda</i>							
		<i>Osteospermum</i>							
		<i>Otacanthus</i>							
		<i>Oxalis</i>							
		<i>Oxera</i>							
		<i>Oxypolis</i>							
		<i>Oxytropis</i>							
		<i>Pachysandra</i>							
		<i>Packera</i>							
		<i>Paeonia</i>							
		<i>Panax</i>							
		<i>Panicum</i>							
		<i>Papaver</i>							
		<i>Paradisea</i>							
		<i>Pardancanda</i>							
		<i>Parnassia</i>							
		<i>Parochetus</i>							
		<i>Paronychia</i>							
		<i>Parthenium</i>							
		<i>Paspalum</i>							
		<i>Passiflora</i>							
		<i>Patrinia</i>							
		<i>Pedicularis</i>							
		<i>Pelargonium</i>							
		<i>Pellionia</i>							
		<i>Peltandra</i>							
		<i>Peltoboykinia</i>							
		<i>Pennisetum</i>							
		<i>Penstemon</i>							
		<i>Pentalinon</i>							
		<i>Pentas</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Penthorum</i>							
		<i>Peristrophe</i>							
		<i>Perityle</i>							
		<i>Perovskia</i>							
		<i>Persicaria</i>							
		<i>Petasites</i>							
		<i>Petchoa</i>							
		<i>Petrocallis</i>							
		<i>Petrocoptis</i>							
		<i>Petrophytum</i>							
		<i>Petrorhagia</i>							
		<i>Peucedanum</i>							
		<i>Phacelia</i>							
		<i>Phaedranassa</i>							
		<i>Phalaris</i>							
		<i>Phenimus</i>							
		<i>Phegopteris</i>							
		<i>Phlomis</i>							
		<i>Phlox</i>							
		<i>Phormium</i>							
		<i>Phragmites</i>							
		<i>Physalis</i>							
		<i>Physostegia</i>							
		<i>Phyteuma</i>							
		<i>Pilosella</i>							
		<i>Pinellia</i>							
		<i>Pinguicula</i>							
		<i>Piper</i>							
		<i>Pistia</i>							
		<i>Pityopsis</i>							
		<i>Platycodon</i>							
		<i>Plecostachys</i>							
		<i>Poa</i>							
		<i>Podophyllum</i>							
		<i>Podonatherum</i>							
		<i>Pogostemon</i>							
		<i>Polemonium</i>							
		<i>Polianthes</i>							
		<i>Poliomintha</i>							
		<i>Polygala</i>							
		<i>Polygonatum</i>							
		<i>Polystichum</i>							
		<i>Pontederia</i>							
		<i>Porana</i>							
		<i>Portea</i>							
		<i>Portulaca</i>							
		<i>Pratia</i>							
		<i>Prenanthes</i>							
		<i>Primula</i>							
		<i>Pritzelago</i>							
		<i>Prosartes</i>							
		<i>Prunella</i>							
		<i>Pseudoroegneria</i>							
		<i>Psilostrophe</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Pteridium</i>							
		<i>Pterocephalus</i>							
		<i>Ptilotus</i>							
		<i>Pulmonaria</i>							
		<i>Pulsatilla</i>							
		<i>Pycnanthemum</i>							
		<i>Quisqualis</i>							
		<i>Ranunculus</i>							
		<i>Raoulia</i>							
		<i>Ratibida</i>							
		<i>Rehmannia</i>							
		<i>Reineckia</i>							
		<i>Reseda</i>							
		<i>Rheum</i>							
		<i>Rhodanthemum</i>							
		<i>Rhodiola</i>							
		<i>Rhodochiton</i>							
		<i>Rhodocoma</i>							
		<i>Rhodohypoxis</i>							
		<i>Rhodophiala</i>							
		<i>Rhynchospora</i>							
		<i>Rivina</i>							
		<i>Rodgersia</i>							
		<i>Rohdea</i>							
		<i>Romneya</i>							
		<i>Roscoea</i>							
		<i>Rosularia</i>							
		<i>Rubia</i>							
		<i>Rudbeckia</i>							
		<i>Ruellia</i>							
		<i>Rumex</i>							
		<i>Rupicapnos</i>							
		<i>Saccharum</i>							
		<i>Sagina</i>							
		<i>Sagittaria</i>							
		<i>Salvia</i>							
		<i>Sanguinaria</i>							
		<i>Sanguisorba</i>							
		<i>Santolina</i>							
		<i>Sanvitalia</i>							
		<i>Saponaria</i>							
		<i>Sarcandra</i>							
		<i>Sarracenia</i>							
		<i>Saruma</i>							
		<i>Satureja</i>							
		<i>Saururus</i>							
		<i>Saxifraga</i>							
		<i>Scabiosa</i>							
		<i>Scadoxus</i>							
		<i>Schaefferia</i>							
		<i>Schaueria</i>							
		<i>Schizachyrium</i>							
		<i>Schizostylis</i>							
		<i>Schoenoplectus</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Scilla</i>							
		<i>Scirpus</i>							
		<i>Scleranthus</i>							
		<i>Scrophularia</i>							
		<i>Scutellaria</i>							
		<i>Sedum</i>							
		<i>Selliera</i>							
		<i>Semiaquilegia</i>							
		<i>Sempervivum</i>							
		<i>Senecio</i>							
		<i>Seseli</i>							
		<i>Sesleria</i>							
		<i>Sesuvium</i>							
		<i>Setaria</i>							
		<i>Sida</i>							
		<i>Sidalcea</i>							
		<i>Silene</i>							
		<i>Silphium</i>							
		<i>Sinacalia</i>							
		<i>Sinofranchetia</i>							
		<i>Siphonochilus</i>							
		<i>Sisyrinchium</i>							
		<i>Sium</i>							
		<i>Smilacina</i>							
		<i>Solandra</i>							
		<i>Soldanella</i>							
		<i>Soleirolia</i>							
		<i>Solidago</i>							
		<i>Solidaster</i>							
		<i>Sorghastrum</i>							
		<i>Sparaxis</i>							
		<i>Sparganium</i>							
		<i>Spartium</i>							
		<i>Sphaeralcea</i>							
		<i>Sphagneticola</i>							
		<i>Spigelia</i>							
		<i>Spodiopogon</i>							
		<i>Sporobolus</i>							
		<i>Sprekelia</i>							
		<i>Stachys</i>							
		<i>Stachytarpheta</i>							
		<i>Stachyurus</i>							
		<i>Stahlianthus</i>							
		<i>Stemodia</i>							
		<i>Stenomesson</i>							
		<i>Stenotus</i>							
		<i>Stephanotis</i>							
		<i>Stipa</i>							
		<i>Stokesia</i>							
		<i>Strelitzia</i>							
		<i>Streptocarpus</i>							
		<i>Streptopus</i>							
		<i>Stylidium</i>							
		<i>Stylophorum</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Succisa</i>							
		<i>Sutera</i>							
		<i>Swainsona</i>							
		<i>Symphyandra</i>							
		<i>Symphyotrichum</i>							
		<i>Symphytum</i>							
		<i>Symplocarpus</i>							
		<i>Symplocos</i>							
		<i>Synthyris</i>							
		<i>Talinum</i>							
		<i>Tanacetum</i>							
		<i>Tapeinochilus</i>							
		<i>Tecomanthe</i>							
		<i>Telekia</i>							
		<i>Tellima</i>							
		<i>Telosma</i>							
		<i>Tephrosia</i>							
		<i>Tetradenia</i>							
		<i>Tetraneuris</i>							
		<i>Teucrium</i>							
		<i>Thalia</i>							
		<i>Thalictrum</i>							
		<i>Thelypteris</i>							
		<i>Themeda</i>							
		<i>Thermopsis</i>							
		<i>Thlaspi</i>							
		<i>Thymophylla</i>							
		<i>Thymus</i>							
		<i>Thysanolaena</i>							
		<i>Tiarella</i>							
		<i>Tithonia</i>							
		<i>Tolmiea</i>							
		<i>Townsendia</i>							
		<i>Trachelium</i>							
		<i>Trachelospermum</i>							
		<i>Trachystemon</i>							
		<i>Tradescantia</i>							
		<i>Triadenum</i>							
		<i>Tricyrtis</i>							
		<i>Trifolium</i>							
		<i>Trillium</i>							
		<i>Trimezia</i>							
		<i>Tripogandra</i>							
		<i>Tripsacum</i>							
		<i>Triteleia</i>							
		<i>Tritonia</i>							
		<i>Trollius</i>							
		<i>Tropaeolum</i>							
		<i>Tulbaghia</i>							
		<i>Turnera</i>							
		<i>Tussilago</i>							
		<i>Tweedia</i>							
		<i>Typha</i>							

Annual Plants	Plants Grown for One Year or Less	Herbaceous Biennial and Perennial Plants	Foliage Plants	Vines	Broadleaf Evergreen Trees and Shrubs	Coniferous Trees and Shrubs	Deciduous Trees and Shrubs	Palms	Cycads
		<i>Uncinia</i>							
		<i>Uniola</i>							
		<i>Urechites</i>							
		<i>Urginea</i>							
		<i>Uvularia</i>							
		<i>Valeriana</i>							
		<i>Vallisneria</i>							
		<i>Vancouveria</i>							
		<i>Verbena</i>							
		<i>Verbesina</i>							
		<i>Vernonia</i>							
		<i>Veronica</i>							
		<i>Veronicastrum</i>							
		<i>Vetiveria</i>							
		<i>Vicia</i>							
		<i>Viguiera</i>							
		<i>Vinca</i>							
		<i>Viola</i>							
		<i>Vitaliana</i>							
		<i>Wachendorfia</i>							
		<i>Wahlenbergia</i>							
		<i>Waldsteinia</i>							
		<i>Watsonia</i>							
		<i>Woodwardia</i>							
		<i>Xanthorrhoea</i>							
		<i>Xerochrysum</i>							
		<i>Xeronema</i>							
		<i>Xerophyllum</i>							
		<i>Xyris</i>							
		<i>Zantedeschia</i>							
		<i>Zephyranthes</i>							
		<i>Zingiber</i>							
		<i>Zizania</i>							
		<i>Zizia</i>							
		<i>Zoysia</i>							

USDA is an Equal Opportunity Provider, Employer and Lender.