
FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 1 of 14

Florida Department of Agriculture and Consumer Services
Division of Plant Industry

COMPLIANCE AGREEMENT

COOPERATIVE FRUIT FLY ERADICATION PROGRAM

Section 581.031(26), F.S. / Rule 5B-66.004, F.A.C.

1. NAME AND MAILING ADDRESS OF PERSON OR FIRM

2. LOCATION

3. REGULATED ARTICLE(S): Host fruits and vegetables of fruit flies
4. APPLICABLE STATE QUARANTINE(S) OR REGULATIONS: Section 581.031 (1), (5) F.S., Rule 5B-66 F.A.C.

I / We agree to handle, pack, process and move regulated articles in accordance with applicable plant quarantines; use all permits and
certificates in accordance with instructions; maintain and offer for inspection such records as may be required; and abide by the
following stipulations:

1. Comply with the exotic fruit fly quarantine requirements in Section(s) _________ of Appendix A in the handling, processing
 and/or moving of regulated articles set forth in Appendix B.
2. Not hold responsible the Florida Department of Agriculture and Consumer Services, Division of Plant Industry, or its

representatives for any injury or damage to the commodity or to any person, plants, domesticated animals, fish, wildlife,
materials, equipment, habitat or environs as a result of any required treatment or requirement.

3. Maintain all host material movement records. These records must be made available upon request by authorized
 representatives of the Florida Department of Agriculture and Consumer Services (FDACS), Division of Plant Industry.
4. All certificates issued under the authority of the agreement shall remain the property of the FDACS and shall be relinquished to

the Department upon request.
5. Allow the posting and display of the Cooperative Fruit Fly Program informational material.
6. Any changes in the current fruit fly quarantine may void this agreement upon notice from the Department.
7. Violation of any stipulation of this agreement may be grounds for suspension or revocation of this agreement and may result in
 prosecution as provided by sections 581.141 and 581.211, Florida Statutes.

5. SIGNATURE 6. TITLE 7. DATE SIGNED

The agreement shall remain in effect until canceled by either party upon not less than
10 days written notice and may be immediately revoked by the Division for non-
compliance.

8. AGREEMENT NO.

 9. DATE OF AGREEMENT

10. OFFICIAL (Name and Title)

11. ADDRESS

12. SIGNATURE

ADAM H.PUTNAM
COMMISSIONER

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 2 of 14

APPENDIX A

For the purpose of this Appendix, all Fruit Fly Host Material will be referred to as FFHM. FFHM is defined as such material

capable of sustaining any life stage of exotic fruit flies. A current list of regulated FFHM is attached as Appendix B.

SECTION A: FRUIT AND PRODUCE DEALERS

1. FFHM offered for sale will be received from outside the quarantine area or be certified by the Cooperative Fruit Fly Program and
 have supporting documentation such as proof of origin, treatment, etc. and has been safeguarded from exposure to fruit flies
 according to Program requirements.
2. All FFHM offered for sale will be kept in screened enclosures, sealed containers, cold storage or fly proof vehicles as approved
 by the Program. FFHM found without the above listed protection will be confiscated.
3. All FFHM intended for disposal will be placed in double plastic bags, tightly sealed, then placed in a puncture proof container and
 delivered to an approved disposal site as directed by the Program.

SECTION B: FRESH FRUIT GROWERS WITHIN THE QUARANTINE AREA
1. At the beginning of the program, all FFHM in the quarantine area (not the core) must be processed or fumigated before leaving

the regulated area.
2. All FFHM grown in a quarantine area may be certified for movement to an approved packing house by either procedure I. or II.

I. An approved post harvest treatment (Fumigation or Irradiation, as specified.)
OR

II. Thirty-day pre-harvest bait treatment and negative trapping program following the below stipulations:
a. An approved pesticide at the labeled rate will be applied by the grower or authorized representative. These bait

sprays will include the growing area and a buffer of _____feet around the grove. Treatment regime must begin
____days prior to harvest with additional application on ____day intervals. All Treatment must be witnessed by the
Program. It is the responsibility of the grove owner or authorized representative to obtain permission for access to
and conducting of all regulatory activities within the buffer zone around the grove.

b. Host material cannot be harvested until the minimum term of treatment, which is _____days.
c. Fruit Fly traps will be placed and tended by project officers beginning 30 days prior to harvest and continue through

the harvesting season. In the event a fruit fly is trapped, all harvesting of FFHM will cease until further notice.
d. All bait applications must be monitored by the Program and conducted in accordance with the pesticide label and

county, state, and federal laws.
e. The grower will provide the Program with accurate acreage to be harvested, date of expected beginning of harvest,

variety to be harvested and grove manager’s name and contact information, if different from the grove owner.
f. Growers electing to attain treatment via aerial applications must sign the Aerial Applicator compliance agreement.

3. All movement of FFHM from the quarantine area must follow the stipulations in SECTION C: FFHM Harvesting and
Transporting.

SECTION C: FRUIT FLY HOST MATERIAL (FFHM) HARVESTING AND TRANSPORTING WITHIN QUARANTINED

AREA(S)

1. A designated person will be assigned the responsibility to implement and supervise the requirements of the compliance
 agreement. The person will have full responsibility to see that all stipulations are met with full compliance.

All FFHM will be harvested only from a location approved by the Program. The Program must be notified forty-eight (48) hours
prior to time harvest begins. Please contact _____________________.

2. All harvesting bins will be empty of FFHM before being delivered to the fields, regardless of the source of FFHM. Any
previously used Cooperative Fruit Fly Program yellow identification cards left on the empty bins will be removed before
harvesting regulated FFHM. The truck, trailer and/or bins must be checked to ensure all FFHM has been completely unloaded,
prior to movement from the packinghouse or processing facility.

3. While harvesting there must be a yellow identification card on site, properly filled out and available for inspection by the
Program. After harvesting bins have been filled with regulated FFHM, a yellow identification card, imprinted with “Cooperative
 _________________ Fruit Fly Eradication Program”, will be attached to the outer flat surface of each bin prior to leaving the
grove and remain on the bin(s) until the FFHM has been processed by the packinghouse. Complete information must be on each
yellow identification card. It is advised that staples or glue is used in all four corners of the card to prevent loss during transit.

4. Accept only FFHM for fresh sales when each load is accompanied by a trip ticket containing the following information:
a. Grove owner’s name

 b. License tag number of conveyance containing load
 c. Number of field boxes contained in load
 d. County Number
 e. Legal Description listing the Section, Township and Range and GPS coordinates if plausible.

A permit or certificate must accompany the host material from the field to the packinghouse or processing plant. FFHM can go
only to the destination specified on the permit or certificate. The permit or certificate must be given to the proper representative
of the packinghouse or processing plant immediately upon arrival, so that the FFHM will be off loaded as soon as possible.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 3 of 14

5. Immediately after loading the FFHM, it must be completely covered with a tarp of a minimum of 16 mesh and remain under the
tarp until unloaded. The tarp must overlap at the ends and be fastened down to the body or bed of the truck). The tarp must not
rest directly on the host material. The host material must remain under a tarp until unloading at the packinghouse or processing
plant.

6. The identity of FFHM must be maintained at all times. Should the identity of FFHM become questionable, the FFHM may be
 refused and disqualified for shipping under this compliance agreement.
7. In order to meet the requirements of the Cooperative Fruit Fly Program, regulated FFHM can only be processed and packed by a
 packinghouse which is under a Cooperative Fruit Fly Program packinghouse compliance agreement, and must be approved by the
 Department.
8. In the event that the FFHM originating from a quarantine area does not meet maturity standards when delivered to a processing
 plant, the FFHM will be reloaded into the truck trailer and be properly placed under a tarp. A new permit or certificate will be
 issued for disposal of this FFHM either at a feed mill, a grinding process or an approved dump site.

SECTION D: FRUIT FLY HOST MATERIAL (FFHM) PROCESSING FACILITY
1. FFHM from the quarantine area will only be accepted if the load is covered (tarp must overlap at ends and be fastened down to
 the body or bed of truck) by a tarp of a minimum of 16 mesh. The tarp must not rest directly on the host material and
 accompanied by a permit or certificate. The permit or certificate are to be retained and given to an authorized inspector upon
 request. Notify Program at ___________________ if FFHM originating from within a quarantine area arrive at the plant
 and not meet the above stipulations.
2. FFHM arriving from the quarantine area must be off loaded and processed within eight (8) hours. The tarp may be removed
 upon arrival at the processing plant. All trailers must be inspected to ensure that all FFHM has been off loaded. All conveyances,
 equipment and FFHM bins must be cleaned at least every 24 hours.
3. All culls, spillage and peel of FFHM from the quarantine area will be taken to a feed mill, ground up or placed in a puncture proof

container and delivered to an approved disposal site as directed by the Program. If culls, spillage and peel are taken to a feed mill
not associated with this compliance agreement, a new permit or certificate will be issued to transport culls, spillage or peel of
FFHM from the quarantine area to the feed mill.

4. If FFHM from the quarantine area does not meet maturity standards when delivered to a processing plant, the FFHM will be
reloaded and properly placed under a tarp. A new permit or certificate will be issued for disposal at a feed mill, a grinding process
or an approved dump site.

SECTION E: FRUIT FLY HOST MATERIAL (FFHM) PACKING HOUSE WITHIN QUARANTINE AREA

1. Packing procedures will be conducted in an enclosed secure area.
2. All FFHM will originate from outside the quarantine area or be certified by the Cooperative Fruit Fly Program as meeting
 regulatory compliance for movement.
3. Safeguarding of FFHM must be done immediately after arrival into the packinghouse, with a minimum of exposure time,
 sufficient to allow unloading only. Host material must be stored in a secure area.
4. All conveyances, equipment, and tools used in association with FFHM must be cleaned of all residues capable of harboring any
 life stage of an exotic fruit fly, prior to movement from the quarantine area.
5. Culls and other remaining FFHM must be bagged and placed in the garbage for removal to an approved landfill or go through a
 grinder. If placed and transported in a dump truck, the dump truck must be placed under a tarp (tarp must overlap at ends and be
 fastened down to the body or bed of truck). Culls or other unused FFHM intended for livestock feed must be safeguarded to
 livestock feed area, which has to be within the quarantine area.
6. The Program must be notified prior to receipt of FFHM originating from within the quarantine area. A permit or certificate must

accompany FFHM.
7. Stamps and codes for material to be exported must conform to the Cooperative Fruit Fly Program.
8. Tomatoes: Only “Pink” (4), “Light Red” (5) and “Red” (6) tomatoes as shown on the Florida Tomato Committee Chart (which is
 the same as the color classification requirements in the U.S.D.A. standards for grades of fresh tomatoes) will be regulated.

THE REST OF THIS PAGE INTENTIONALLY LEFT BLANK.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 4 of 14

SECTION F: FRUIT FLY HOST MATERIAL (FFHM) PACKINGHOUSE OUTSIDE QUARANTINE AREA

1. The Program must be notified before receipt of FFHM from within the quarantine area. The FFHM must arrive under a tarp,
 (tarp must overlap at ends and be fastened down to the body or bed of truck) and accompanied by a permit or certificate
2. Immediately upon arrival FFHM originating from within the quarantine area must be kept segregated from non-quarantine area
 material. The identity of FFHM must be maintained at all times.
3. All conveyances, equipment, and tools used to transport FFHM from within the quarantine area must be segregated from
 equivalent conveyances, etc., and cleaned of all residues capable of harboring any life stage of the exotic fruit fly.
4. All boxes packed with FFHM from within the quarantine area must conform to specifications pertaining to the Cooperative
 Fruit Fly Program marks and stamps.

SECTION G: NURSERY/STOCK DEALERS

1. All plant material capable of producing FFHM is to be stripped of and kept free of FFHM.
2. All containerized material being grown under or in close proximity of a host trees will be drenched with an approved pesticide
 labeled for fruit fly larvae and pupae. All treatments must be witnessed by the Program.
3. All potting media must be covered with a material to exclude fruit fly larva if stored under a host of the exotic fruit fly.

SECTION H: SHIPPERS OF GIFT PACKAGES

1. Purchase and transport only commercially grown FFHM produced outside the quarantine area for use in “gift packages”
 or citrus grown in quarantine area and certified as meeting regulatory stipulations as mandated by the______________ program.
2. All FFHM contained in “gift packages” shall be properly safeguarded in sealed plastic bags and placed inside a closed container
 or box PRIOR to entering the _______________ fruit fly quarantine area.
3. All culls and garbage that contains FFHM must be secured in closed plastic bags and placed in covered disposal containers.

SECTION I: LAWN/PROPERTY MAINTENANCE

1. All FFHM originating from the ______________fruit fly quarantine area must be disposed of in closed plastic bags, and
 separated from other materials such as grass clipping and leaf litter.
2. FFHM will not be taken home or given away; it must be hauled by a commercial trash collection agency and/or disposed of in an
 approved disposal site.
3. The Program must be informed of any changes in storage or disposal of FFHM.
4. Maintenance companies must supply the regulatory section with license plate number(s), make and model of all work vehicles. A
 copy of this compliance agreement must accompany each vehicle and present on request.

SECTION J: AIRPORTS/BUS STATIONS/OCEAN VESSEL/TRAIN

1. All FFHM from the _________ fruit fly quarantine area will NOT be accepted for any form of transport by travelers,
 homeowners or freight shipments. Contact the Program if there is a question of acceptability by calling________________.
2. Station management will allow locked containers/bins to be placed in and around terminal areas for disposal of regulated FFHM.
3. The Program will be allowed to question and inspect passengers for and about regulated FFHM.

SECTION K: CHARITABLE ORGANIZATIONS, GLEANERS, GARBAGE (REGULATED FRUIT FLY HOST

MATERIAL)

K1 GLEANERS

1. FFHM harvested from inside the quarantine area can only be accepted if such fruit is consumed on site.
2. FFHM may be harvested outside the quarantine area and distributed inside the quarantine area provided the FFHM is safeguarded
 by the use of tarp (tarp must overlap at ends and be fastened down to the body or bed of truck) or enclosed vehicle while
 transiting inside the quarantine area.

K2 CHARITABLE ORGANIZATIONS

1. FFHM may be harvested outside the quarantine area and distributed to any charitable organizations inside the quarantine area
 provided the FFHM is safeguarded by the use of tarp (tarp must overlap at ends and be fastened down to the body or bed of truck)
 or enclosed vehicle while transiting inside the quarantine area.

2. FFHM harvested inside the quarantine area will be distributed only to charitable organizations within the quarantine area.
 Distribution of regulated fruit is restricted and may only go to charitable organizations where food is consumed on site.

K3 GARBAGE

1. All garbage consisting in whole or part of FFHM is to be placed in a puncture proof container; this container will not have any
 holes in the sides, flooring, or lid. The lid will completely cover the container and be locked when the container is not in use.
2. When full, the container with the garbage FFHM will be delivered to an approved disposal site as directed by the Program.

K4 LANDFILLS, DISPOSAL SITES AND TRANSFER STATIONS

1. All FFHM must be buried under a minimum of two (2) feet of soil.
2. The Program will verify FFHM is properly buried.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 5 of 14

3. Small quantities may be disposed of by incinerator or autoclave under notification and witness of the Program.
4. The Program will conduct daily inspections of facilities.

SECTION L: FRUIT FLY HOST MATERIAL (FFHM) COMMON CARRIER

1. No homegrown FFHM originating from the Cooperative Fruit Fly Program quarantine area will be accepted from homeowners or
 other persons.

THE REST OF THIS PAGE INTENTIONALLY LEFT BLANK.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 6 of 14

APPENDIX B

FRUIT FLY HOST MATERIAL (FFHM) LISTS

Anastrepha ludens (MEXICAN FRUIT FLY)

COMMON NAME SCIENTIFIC NAME

Apple Malus pumila

Avocado Persea americana

Cherimoya Annona cherimola

Custard apple Annona reticulata

Fig Ficus carica

Grapefruit Citrus x paradisi

Guava, cattleya or strawberry Psidium cattleianum

Mamey Pouteria sapota

Mango Mangifera indica

Peach Prunus persica

Pear Pyrus communis

Pomegranate Punica granatum

Quince Cydonia oblonga

Rose apple Syzygium jambos

Sweet orange Citrus sinensis

White Sapote Casimiroa edulis

All varieties of citrus, except lemons and sour limes are attacked.
Grapefruit is the preferred host, with oranges second.

* NOTE: The Fruit Fly Host lists reflect common and typical hosts and are therefore not comprehensive.

FRUIT FLY HOST MATERIAL (FFHM) LISTS
Bactrocera cucurbitae (MELON FRUIT FLY)

COMMON NAME SCIENTIFIC NAME

Balsam Apple Momordica spp.

Cantaloupe var. cantalupensis Cucumis melo

Cowpea Vigna unguiculata

Cucumber Cucumis sativus

Fig, common Ficus carica

Gourd Crescentia sp.

Guava, cattleya Psidium cattleianum

Mango Mangifera indica

Papaya Carica papaya

Passion-flower Passiflora spp.

Peach Prunus persica

Pumpkin Cucurbita pepo

Squash Crescentia maxima

String Bean Phaseolus vulgaris

Sweet Orange Citrus sinensis

Tomato Lycopersicon lycopersicum

Watermelon Citrullus

* NOTE: The Fruit Fly Host lists reflect common and typical hosts and are therefore not comprehensive.

T
THE REST OF THIS PAGE INTENTIONALLY LEFT BLANK.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 7 of 14

FRUIT FLY HOST MATERIAL (FFHM) LISTS
Bactrocera dorsalis (ORIENTAL FRUIT FLY)

COMMON NAME SCIENTIFIC NAME

Abiu Pouteria caimito (Ruiz & Pav.) Radlk.

Acerola, Acerola cherry, Barbados cherry,
west Indian cherry

Malpighia glabra L.

African caper Capparis tomentosa Lam.

African eggplant Solanum anguivi Lam.

Ai xiao tian xian guo Ficus erecta Thunb.

Akee Blighia sapida K. D. Koenig

Akia, false ohelo Wikstroemia phillyreifolia A. Gray

Alexandrian laurel, kamani Calophyllum inophyllum L.

Alligator pear, avocado Persea americana Miller

Allspice Pimenta dioica (L.) Merrill

Angel's-trumpet Brugmansia ×candida Pers.

Angular winter cherry Physalis angulata L.

Apple chile Capsicum pubescens Ruiz & Pav.

Apple, crab apple Malus sylvestris (L.) Mill.

Apple, domestic apple Malus domestica Borkh.

Apple-of-Peru Nicandra physalodes (L.) Gaertn.

Apple-of-sodom Solanum linnaeanum Hepper & P.-M. L. Jaeger

Apricot Prunus armeniaca L.

Arabian coffee, coffee Coffea arabica L.

Areca palm Areca catechu L.

Asam damaran, asam kumbang Mangifera longipetiolata King

Asiatic poisonbulb Crinum asiaticum L.

Atemoya Annona ×atemoya Mabb.

Athapala Chrysophyllum roxburghii G. Don

Bachang mango Mangifera foetida Lour.

Badhara bush Gmelina elliptica Sm.

Baeltree Aegle marmelos (L.) Corrêa

Balsam apple Momordica cochinchinensis (Lour.) Spreng.

Balsam apple, bitter melon Momordica balsamina L.

Balsam pear, bitter melon Momordica charantia L.

Bambangan Mangifera pajang Kosterm.

Banana passion fruit, soft leaf passionflower
Passiflora tripartita (Juss.) Poir. var. mollissima (Kunth)
Holm-Niels. & P. Jørg.

Banana, common banana Musa ×paradisiaca L.

Barbados cherry, acerola Malpighia emarginata DC.

Begonialeaf alangium Alangium chinense (Lour.) Harms

Bell apple, water lemon, yellow granadilla Passiflora laurifolia L.

Benjamin fig Ficus benjamina L.

Bi li, creeping mission fig Ficus pumila L.

Big eggplant Solanum erianthum D. Don

Bilimbi Averrhoa bilimbi L.

Bitter apple Solanum incanum L.

Bitter apple, wild gourd Citrullus colocynthis (L.) Schrad.

Black chuglam Terminalia citrina (Gaertn.) Roxb. ex Fleming

Black currant tree Antidesma ghaesembilla Gaertn.

Black mulberry Morus nigra L.

Black myrobalan, chebula Terminalia chebula Retz.

Black nightshade Solanum nigrum L.

Black nightshade Solanum seaforthianum Andrews

Black walnut Juglans nigra L.

Blind-your-eye mangrove Excoecaria agallocha L.

Boa pow, mangga Mangifera laurina Blume

Bolly-beech Litsea glutinosa (Lour.) C. B. Rob.

Bonnet pepper Capsicum chinense Jacq.

Bottle gourd Lagenaria siceraria (Molina) Standl.

Brazil cherry, Brazilian plum Eugenia brasiliensis Lam.

Breadfruit Artocarpus altilis (Parkinson) Fosberg

Bugtree Solanum mauritianum Scop.

Burflower tree Neolamarckia cadamba (Roxb.) Bosser

Burmese almondwood Chukrasia tabularis A. Juss.

Burmese fishtail palm Caryota mitis Lour.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 8 of 14

Burmese grape Baccaurea ramiflora Lour.

Button mangosteen Garcinia prainiana King

Cactus Cereus aethiops Haw.

Cactus, prickly pear Opuntia ficus-indica (L.) Mill.

Caimito, star apple Chrysophyllum cainito L.

Calamandarin, calamondin ×Citrofortunella microcarpa (Bunge) Wijnands

Calamondin orange, Chinese orange, kumquat Fortunella japonica (Thunb.) Swingle

California walnut, Hinds's walnut Juglans hindsii (Jeps.) R. E. Sm.

Canary wood Nauclea orientalis (L.) L.

Canistel, egg fruit, egg fruit tree Pouteria campechiana (Kunth) Baehni

Cantaloupe Cucumis melo L.

Carambola Averrhoa carambola L.

Carandas-plum Carissa carandas L.

Cashew nut Anacardium occidentale L.

Catalina cherry, hollyleaf cherry Prunus ilicifolia (Nutt. ex Hook. & Arn.) D. Dietr.

Cemetery tree, custard apple, India greenstar Polyalthia longifolia (Sonn.) Thwaites

Ceylon gooseberry, kitembilla Dovyalis hebecarpa (Gardner) Warb.

Ceylon olive Elaeocarpus serratus L.

Chaplash Artocarpus chama Buch.-Ham.

Chayote Sechium edule (Jacq.) Sw.

Chempedak Artocarpus integer (Thunb.) Merr.

Cherimoya Annona cherimola Mill.

Cherry plum, methley plum Prunus cerasifera Ehrh.

Chili Bell pepper, chili, nioii lei, red pepper,
sweet pepper

Capsicum annuum L.

Chinese banana, dwarf banana Musa acuminata Colla

Chinese banyan Ficus microcarpa L. f.

Chinese date, Jujube Ziziphus mauritiana Lam.

Chinese elder Sambucus javanica Reinw. ex Blume

Chinese-arbutus Morella rubra Lour.

Chinese-boxwood Murraya exotica L.

Chukin Callicarpa longifolia Lam.

Clementine Citrus clementina Hort. ex Tanaka

Cluster fig Ficus racemosa L.

Coastal premna Premna serratifolia L.

Cockspurthorn Maclura cochinchinensis (Lour.) Corner

Coco plum Chrysobalanus icaco L.

Cocoa Theobroma cacao L.

Cocona, peach tomato Solanum sessiliflorum Dunal

Coconut Cocos nucifera L.

Common bushweed Flueggea virosa (Roxb. ex Willd) Royle

Common fig, fig Ficus carica L.

Common guava, guava Psidium guajava L.

Common hog plum Spondias pinnata L.

Common Indian mulberry Gynochthodes umbellata (L.) Razafim. & B. Bremer

Common plum, European plum Prunus domestica L.

Common thorn-apple Datura stramonium L.

Common, Kona, or sweet orange Citrus sinensis (L.) Osbeck

Copey Clusia rosea Jacq.

Country fig Sarcocephalus latifolius (Sm.) Bruce

Cowa Garcinia cowa Roxb. ex DC.

Cu ye rong Ficus hirta Vahl

Cucumber Cucumis sativus L.

Cucumis Cucumis ficifolius A. Rich.

Currant tomato Solanum pimpinellifolium L.

Currentbush Carissa spinarum L.

Custard apple Annona reticulata L.

Custard apple, sugar apple Annona squamosa L.

Cutnut Barringtonia edulis Seem.

Daly River, satin-ash Syzygium nervosum DC.

Dao rong Ficus virgata Reinw. ex Blume

Date palm Phoenix dactylifera L.

Devil's fig, turkeyberry Solanum torvum Sw.

Dheniani Olax scandens Roxb.

Dikanut Irvingia gabonensis (Aubry-Lecomte ex O'Rorke) Baill.

Divine nightshade Solanum nigrescens M. Martens & Galeotti

Doussie Afzelia xylocarpa (Kurz) Craib

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 9 of 14

Downy rose myrtle, myrtle Rhodomyrtus tomentosa (Aiton) Hassk.

Dragon fruit Hylocereus undatus (Haw.) Britton & Rose

Dragon tree Dracaena draco (L.) L.

Dutch eggplant Solanum aculeatissimum Jacq.

Eggplant Solanum melongena L.

Eggtree Garcinia dulcis (Roxb.) Kurz

Egyptian cotton, cotton plant Gossypium barbadense L.

Elama, lama Diospyros sandwicensis (A. DC.) Fosberg

Elengi, pogada, Spanish cherry Mimusops elengi L.

English clammy berry Cordia dentata Poir.

English walnut Juglans regia L.

False kamani, tropical almond Terminalia catappa L.

Fe'i banana Musa troglodytarum L.

Feng gua Gymnopetalum scabrum (Lour.) W. J. de Wilde & Duyfjes

Fijian longan Pometia pinnata J. R. Forst. & G. Forst.

Formosan sugar palm Arenga engleri Becc.

Gandaria Bouea macrophylla Griff.

Garden huckleberry Solanum scabrum Mill.

Garuga, nemismis Garuga floribunda Decne.

Gboma eggplant Solanum macrocarpon L.

Gelugor Garcinia atroviridis Griff. ex T. Anderson

Giant granadilla Passiflora quadrangularis L.

Gooseberry tree Phyllanthus acidus (L.) Skeels

Gourka, gamboge tree Garcinia xanthochymus Hook. f.

Governor's plum, ramontehi, rukam Flacourtia indica (Burman f.) Merrill

Grape Vitis vinifera L.

Grapefruit Citrus paradisi Macfady

Green bean, snap bean Phaseolus vulgaris L.

Green gooseberry Physalis minima L.

Green sapote Pouteria viridis (Pittier) Cronquist

Ground cherry, poha Physalis peruviana L.

Guavasteen, pineapple-guava Acca sellowiana (O. Berg) Burret

Hairy fig Ficus hispida L. f.

Hakusan-boku Viburnum japonicum (Thunb.) Spreng.

Hala, pandanus, screw pine Pandanus odorifer (Forssk.) Kuntze

Hedge caper bush Capparis sepiaria L.

Hei mu jiang zi Litsea salicifolia (J. Roxb. ex Nees) Hook. f.

Hen's eye, coralberry Ardisia crenata Sims

Hong si xian Lycianthes biflora (Lour.) Bitter

Hui li Fagraea ceilanica Thunb.

Husk tomato Physalis philadelphica Lam.

Indian nightshade Solanum lasiocarpum Dunal

Indian persimmon Diospyros malabarica (Desr.) Kostel.

Irish potato Solanum tuberosum L.

Italian tangerine, willow-leaf mandarin Citrus deliciosa Ten.

Ivy gourd Coccinia grandis (L.) Voigt

Jack fruit Artocarpus heterophyllus Lam.

Jamaica cherry Muntingia calabura L.

Jamaica plum, yellow mombin Spondias mombin L.

Japanese apricot Prunus mume Siebold & Zucc.

Japanese bitter orange Poncirus trifoliata (L.) Raf.

Japanese persimmon, kaki, Oriental
persimmon

Diospyros kaki Thunb.

Japanese plum Prunus salicina Lindl.

Japanese summer grapefruit, natsu-daidai Citrus natsudaidai Hayata

Jasmin sauvage Cestrum latifolium Lam.

Java apple Syzygium samarangense (Blume) Merr. & L. M. Perry

Java-cedar, needlebark Bischofia javanica Blume

Jerusalem cherry Solanum pseudocapsicum L.

Jia ying zhua Desmos chinensis Lour.

Jiang guo wu jiu Balakata baccata (Roxb.) Esser

Jujube Ziziphus jujuba Mill.

Kabok Irvingia malayana Oliv. ex A. W. Benn.

Kabuchi, keraji Citrus keraji Hort. ex Tanaka

Kaffir lime Citrus hystrix DC.

Kandis Garcinia parvifolia Miq.

Kar Garcinia mannii Oliv.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 10 of 14

Kaya malam Diospyros diepenhorstii Miq.

Kelatiayu Lepisanthes rubiginosa (Roxb.) Leenh.

Keledang Artocarpus lanceifolius Roxb.

King orange Citrus nobilis Lour.

Kra doon Careya sphaerica Roxb.

Kuine, Saipan mango Mangifera odorata Griff.

Kumba Solanum aethiopicum L.

Lady-of-the-night Cestrum nocturnum L.

Langsat, lanzones Lansium domesticum Corrêa

Lemon Citrus limon (L.) Burm. f.

Liane saba, mad, made Saba senegalensis (A. DC.) Pichon

Lilikoi, passion fruit, purple granadilla, yellow
lilikoi

Passiflora edulis Sims

Limeberry Triphasia trifolia (Burm. f.) P. Wilson

Limequat ×Citrofortunella floridana J. W. Ingram & H. E. Moore

Litchi, lychee Litchi chinensis Sonn.

Llama Annona macroprophyllata Donn. Sm.

Longan Dimocarpus longan Lour.

Loofah Luffa aegyptiaca Mill.

Loquat Eriobotrya japonica (Thunb) Lindl.

Love-in-a-mist, pohapoha, stinking passion
fruit

Passiflora foetida L.

Lulalub Bridelia stipularis (L.) Blume

Ma kluea Diospyros mollis Griff.

Ma pong Garcinia speciosa Wall.

Mabolo, velvet apple Diospyros blancoi A. DC.

Macawbush Solanum mammosum L.

Mai kua thoun Diospyros glandulosa Lace

Ma-kok-nam Elaeocarpus hygrophilus Kurz

Malay apple, Java plum Syzygium cumini (L.) Skeels

Malayan kumquat Fortunella polyandra (Ridl.) Tanaka

Mamey sapote, marmalade fruit Pouteria sapota (Jacq.) H. E. Moore & Stearn

Mamuangpa Mangifera caloneura Kurz

Mandarin orange, tangerine Citrus reticulata Blanco

Mango Mangifera indica L.

Mangosteen Garcinia mangostana L.

Manila palm Adonidia merrillii (Becc.) Becc.

Marang Artocarpus odoratissimus Blanco

Maroola plum Sclerocarya birrea (A. Rich.) Hochst.

Marrup, Tahitian chestnut Inocarpus fagiferus (Parkinson) Fosberg

Maypop, wild passion fruit Passiflora incarnata L.

Melon pear, pepino Solanum muricatum Aiton

Menteng Baccaurea racemosa (Reinw.) Müll. Arg.

Mock orange, orange jasmine Murraya paniculata (L.) Jack

Monkeyfruit Artocarpus lacucha Buch.-Ham.

Monkey-jack
Artocarpus rigidus subsp. asperulus (Gagnep.) F. M.
Jarrett

Mountain apple Syzygium malaccense (L.) Merrill & L. M. Perry

Mountain persimmon Diospyros montana Roxb.

Mountain soursop Annona montana Macfad.

Mullein, nightshade Solanum donianum Walp.

Nagami kumquat Fortunella margarita (Lour.) Swingle

Native Hawaiian sandalwood, sandalwood Santalum paniculatum Hook. & Arn.

Native persimmon Diospyros vera (Lour.) A. Chev.

Noni, Indian mulberry Morinda citrifolia L.

Northern large leave dragon tree Dracaena steudneri Schweinf. ex Engl.

Nyatoh Palaquium maingayi (C. B. Clarke) King & Gamble

Ohelo Vaccinium reticulatum Sm.

Olive Olea europaea L.

Olopua
Nestegis sandwicensis (A. Gray) O. Deg., I. Deg. & L. A. S.
Johnson

Otaheite apple, Jew plum, wi apple Spondias dulcis Sol. ex Parkinson

Panungaian
Nephelium cuspidatum Blume var. eriopetalum (Miq.)
Leenh.

Papaya Carica papaya L.

Paradise tree Simarouba glauca DC.

Peach Prunus persica (L.) Batsch.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 11 of 14

Peach palm Bactris gasipaes Kunth

Pear Pyrus communis L.

Penarahan Horsfieldia subglobosa Warb.

Persian lime Citrus latifolia (Yu. Tanaka) Tanaka

Petai Parkia speciosa Hassk.

Philippine tea Ehretia microphylla Lam.

Pineapple Ananas comosus (L.) Merr.

Plantain Musa balbisiana Colla

Plum mango Bouea oppositifolia (Roxb.) Meisn.

Pointed gourd Trichosanthes dioica Roxb.

Pomegranate Punica granatum L.

Pond-apple Annona glabra L.

Prunier café Flacourtia rukam Zoll. & Moritzi

Pua kenikeni Fragaea berteroana Bentham var. sair Gilg. & Benedict

Pummelo, shaddock Citrus maxima (Burm.) Merrill

Pumpkin, zucchini squash Cucurbita pepo L.

Purple mombin, red mombin, Spanish plum Spondias purpurea L.

Purple, red and yellow strawberry guava,
strawberry guava

Psidium cattleyanum Sabine

Quito orange Solanum quitoense Lam.

Rambai Baccaurea motleyana (Müll. Arg.) Müll. Arg.

Rambutan Nephelium lappaceum L.

Rangpur lime Citrus limonia Osbeck

Rawa Mangifera griffithii Hook. f.

Red angled tampoi Baccaurea angulata Merr.

Red sandalwood Adenanthera pavonina L.

Ribbed loofah Luffa acutangula (L.) Roxb.

Robusta coffee Coffea canephora Pierre ex A. Froehner

Rose apple Syzygium jambos (L.) Alston

Rough lemon Citrus jambhiri Lush.

Roxburgh fig Ficus auriculata Lour.

Ryūkyū-mamegaki Diospyros japonica Siebold & Zucc.

Sackingtree Antiaris toxicaria (Pers.) Lesch.

Sacred fig Ficus religiosa L.

Sage-leaf alangium Alangium salviifolium (L. f.) Wangerin

Saka saka Glochidion littorale Blume

San ye shan xiang yuan Turpinia ternata Nakai

Sand pear Pyrus pyrifolia (Burm. f.) Nakai

Santan-pula Ixora macrothyrsa (Teijsm. & Binn.) R. Br.

Santol Sandoricum koetjape (Burm. f.) Merill

Sapote, chicle, chiku, sapodilla Manilkara zapota (L.) P. Royen

Satsuma orange, unshū-mikan Citrus unshiu Marcow.

Scarlet wisteria tree Sesbania grandiflora (L.) Poir.

Screw pine Pandanus fragrans Gaudich.

Sea ebony Diospyros maritima Blume

Sea grape Coccoloba uvifera (L.) L.

Sekunyit Fibraurea tinctoria Lour.

Septic fig Ficus septica Burm. f.

Serpent gourd Trichosanthes cucumerina L.

Shan xiao ju Glycosmis pentaphylla (Retz.) DC.

Shea-butter tree Vitellaria paradoxa C. F. Gaertn.

Shirodamo Neolitsea sericea (Blume) Koidz.

Si rui po Celtis tetrandra Roxb.

Simpoh padang Dillenia obovata (Blume) Hoogland

Sinpaju Lepisanthes alata (Blume) Leenh.

Small shell ginger Alpinia mutica Roxb.

Snake gourd Trichosanthes ovigera Blume

Sondriry Sorindeia madagascariensis DC.

Sour cherry, maraschino cherry Prunus cerasus L.

Sour cherry, wild Himalayan cherry Prunus cerasoides D. Don

Sour lime, lime Citrus aurantiifolia (Christm. Swingle)

Sour orange Citrus aurantium L.

Soursop Annona muricata L.

Squash Cucurbita maxima Duchesne

Star gooseberry, katuk Sauropus androgynus (L.) Merr.

Strawberry Fragaria ×ananassa Duchesne ex Rozier

Strawberry Fragaria chiloensis (L.) Mill.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 12 of 14

Strawberry tomato Physalis pubescens L.

Striped-cucumber Diplocyclos palmatus (L.) C. Jeffrey

Sugar palm Arenga pinnata (Wurmb.) Merr.

Surinam cherry Eugenia uniflora L.

Sweet cherry Prunus avium (L.) L.

Sweet granadilla Passiflora ligularis Juss.

Sweet lime Citrus limetta Risso

Syrup palm Jubaea chilensis (Molina) Baill.

Tabasco pepper Capsicum frutescens L.

Tabu Machilus thunbergii Siebold & Zucc.

Taiwan cherry Prunus campanulata Maxim.

Tangelo Citrus × tangelo J. W. Ingram & H. E. Moore

Terap Artocarpus elastica Reinw. ex Blume

Thabut-net Mitrephora maingayi Hook. f. & Thomson

Tobacco Nicotiana tabacum L.

Toddy palm Borassus flabellifer L.

Tomato Solanum lycopersicum L.

Tree tobacco Nicotiana glauca Graham

Tree tomato Solanum betaceum Cav.

Vanda orchids
Papilionanthe hookeriana (Rchb. f.) Schltr. × Papilionanthe
teres (Roxb.) Schltr.

Wampi Clausena lansium (Lour.) Skeels

Wani Mangifera caesia Jack

Water apple, watery rose apple Syzygium aqueum (Burm. f.) Alston

Watermelon Citrullus lanatus (Thunb.) Matsum. & Nakai

White mulberry Morus alba L.

White sapote Casimiroa edulis La Llave & Lex.

White star apple Chrysophyllum albidum G. Don

Wild custard-apple Annona senegalensis Pers.

Wild sapodilla
Manilkara jaimiqui (C. Wright) Dubard subsp. emarginata
(L.) Cronquist

Xiao ye hong guang shu Knema globularia (Lam.) Warb.

Yabu-nikkei Cinnamomum yabunikkei H. Ohba

Yellow oleander Thevetia peruviana (pers.) K. Schum.

Yellow plum Ximenia americana L.

Yellow stem fig Ficus fistulosa Reinw. ex Blume

Ye-mein Aporusa villosa (Lindl.) Baill.

Ylang-ylang Cananga odorata (Lam.) hook. f. & Thomson

zhang ye yu huang cao Merremia vitifolia (Burm. f.) Hallier f.

Zhi ye rong Ficus chartacea (Wall. ex Kurz) Wall. ex King

Zhui xu ding gong teng Erycibe subspicata Wall. ex G. Don

 Cucumis figarei Delile ex Naudin

 Alangium griffithii (C.B. Clarke) Harms

 Arenga westerhoutii Griff.

 Artabotrys siamensis Miq.

 Artocarpus lanceolatus Trécul

 Artocarpus sericicarpus F. M. Jarrett

 Azadirachta excelsa (Jack) M. Jacobs

 Breynia reclinata (Roxb.) Hook. f.

 Canarium insulare

 Careya arborea Roxb.

 Chionanthus parkinsonii (Hutch.) Bennet & Raizada

 Cissus repens Lam.

 Citrus depressa Hayata

 Citrus oto Hort. ex Yu. Tanaka

 Cordyla pinnata (A. Rich.) Milne-Redh.

 Diospyros areolata King & Gamble

 Diospyros castanea (Craib). H. R. Fletcher

 Eugenia megacarpa Craib

 Eugenia palumbis Merr.

 Exalobus monopetalus

 Ficus concatian

 Ficus eligodon

 Ficus obpyramidiata

 Ficus ottoniifolia Miq.

 Garcinia griffithii T. Anderson

 Garcinia hombroniana Pierre

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 13 of 14

 Garcinia intermedia (Pittier) Hammel

 Garcinia subelliptica Merr.

 Gmelina philippensis Cham.

 Hanguana malayana (Jack) Merr.

 Heynea trijuga Roxb. ex Sims

 Holigarna kurzii King

 Ixora javanica (Blume) DC.

 Kedrostis leloja (Forssk.) C. Jeffrey

 Lansium parasiticum (Osbeck) K. C. Sahni & Bennet

 Lepisanthes fruticosa (Roxb.) Leenh.

 Lepisanthes tetraphylla (Vahl) Radlk.

 Lindera oxyphylla Hk. f.

 Maerua duchesnei (De Wild.) F. White

 Mammea siamensis T. Anderson

 Microcos tomentosa Sm.

 Morinda coreia Buch.-Ham.

 Myxopyrum smilacifolium Blume

 Ochreinauclea maingayi (Hook. f.) Ridsdale

 Ochrosia mariannensis A. DC.

 Parinari anamense Hance

 Pereskia grandiflora Pfeiff.

 Planchonella duclitan (Blanco) Bakh. f.

Polyalthia simiarum (Buch.-Ham. ex Hook. f. & Thomson)
Benth. ex Hook. f. & Thomson

 Pyrus pashia Buch.-Ham. ex D. Don

 Rollinia mucosa (Jacq.) Baill.

 Schoepfia fragrans Wall.

 Shirakiopsis indica (Willd.) Esser

 Siphonodon celastrineus Griff.

 Solanum grandiflorum Ruiz & Pav.

 Solanum granuloso-leprosum Dunal

 Solanum stramoniifolium Jacq.

 Solanum trilobatum L.

 Streblus asper Lour.

 Strychnos mellodora S. Moore

 Syzygium borneense (Miq.) Miq.

 Syzygium formosanum (Hayata) Mori.

 Syzygium grande (Wight) Walp.

 Syzygium lineatum (DC.) Merr. & L. M. Perry

 Taddalia asiatica

 Trichosanthes boninensis Nakai

 Uvaria grandiflora Roxb. ex Hornem.

 Uvaria macrophylla Roxb.

 Willughbeia cochinchinensis Pierre ex Pit.

 Xanthophyllum flavescens Roxb.

 Zehneria mucronata (Blume) Miq.

 Zehneria wallichii (C. B. Clarke) C. Jeffrey

 Ziziphus nummularia (Burm. f.) Wight & Arn.

 Ziziphus oenoplia (L.) Mill.

* NOTE: The Fruit Fly Host lists reflect common and typical hosts and are therefore not comprehensive.

FDACS-08468 Rev. 05/11 Original - Cooperative Fruit Fly Program, 1
st
 Copy - Owner, 2

nd
 Copy - Inspector

Page 14 of 14

FRUIT FLY HOST MATERIAL (FFHM) LISTS
Ceratitis capitata (MEDITERRANEAN FRUIT FLY)

COMMON NAME SCIENTIFIC NAME

Avocado Persea americana

Calamondin X Citrofortunella mitis

Cattleya Guava Psidium cattelianum

Coffee Coffea spp.

Grapefruit Citrus x paradisi

Guava Psidium guajava

Kumquat Fortunella spp.

Loquat Eriobotrya japonica

Mango Mangifera indica

Orange jasmine Murraya paniculata

Peach Prunus persica

Peppers Capsicum spp.

Rose Apple Syzygium jambos

Satin Leaf, Caimito Chrysophyllum spp.

Satsuma Citrus reticulata

Sour Orange Citrus aurantium

Surinam Cherry Eugenia uniflora

Sweet Orange Citrus sinensis

Tangerine Citrus reticulata

Tropical almond Terminalia catappa

* NOTE: The Fruit Fly Host lists reflect common and typical hosts and are therefore not comprehensive.

THE REST OF THIS PAGE INTENTIONALLY LEFT BLANK.

