

Fiji Pest Status – Attachment 3

Common Name	Scientific Name
almond bud failure	(<i>Prunus necrotic ringspot virus</i>)
alomae disease	(<i>Taro bacilliform virus</i>)
American corn rust	(<i>Puccinia polyspora</i>)
angular bean leaf spot	(<i>Pseudocercospora griseola</i>)
angular mosaic of beans	(<i>Cowpea mild mottle virus</i>)
annual sedge	(<i>Cyperus compressus</i>)
anthracnose	(<i>Glomerella cingulata</i>)
anthracnose of cucurbits	(<i>Colletotrichum orbiculare</i>)
armillaria root rot	(<i>Armillaria tabescens</i>)
armyworm	(<i>Spodoptera mauritia acronyctoides</i>)
arrowhead scale	(<i>Unaspis yanonensis</i>)
bacterial canker of tomato)	(<i>Clavibacter michiganensis subsp. michiganensis</i>)
bacterial leaf blight	(<i>Acidovorax avenae subsp. avenae</i>)
bacterial spot of tomato and pepper	(<i>Xanthomonas vesicatoria</i>)
bacterial wilt of potato	(<i>Ralstonia solanacearum</i>)
bacterial: cabbage leaf spot	(<i>Pseudomonas syringae pv. maculicola</i>)
bakanae disease or rice	(<i>Gibberella fujikuroi</i>)
bamboo borer	(<i>Dinoderus minutus</i>)
banana aphid	(<i>Pentalonia nigronervosa</i>)
banana root nematode	(<i>Pratylenchus coffeae</i>)
banana scab moth	(<i>Nacoleia octasema</i>)
banana spiral nematode	(<i>Helicotylenchus multicinctus</i>)
banana thrips	(<i>Chaetanaphothrips signipennis</i>)
banana weevil	(<i>Cosmopolites sordidus</i>)
Banks melastoma	(<i>Melastoma malabathricum</i>)
barnyard grass	(<i>Echinochloa crus-galli</i>)
bean flower thrips	(<i>Megalurothrips usitatus</i>)
bean fly	(<i>Ophiomyia phaseoli</i>)
bean rust	(<i>Uromyces appendiculatus</i>)
Bermuda grass	(<i>Cynodon dactylon</i>)
billy goat weed	(<i>Ageratum conyzoides</i>)
bitter gourd	(<i>Momordica charantia</i>)
black citrus aphid	(<i>Toxoptera citricidus</i>)
black cross disease of banana	(<i>Phyllachora musicola</i>)
black cutworm	(<i>Agrotis ipsilon</i>)
black fungus beetle	(<i>Alphitobius laevigatus</i>)
black nightshade	(<i>Solanum nigrum</i>)
black rot	(<i>Xanthomonas campestris pv. campestris</i>)
black rot of pineapple	(<i>Ceratocystis paradoxa</i>)
black shank	(<i>Phytophthora nicotianae</i>)

Fiji Pest Status – Attachment 3

black Sigatoka	(<i>Mycosphaerella fijiensis</i>)
black smut of rice	(<i>Tilletia barclayana</i>)
black spot of roses	(<i>Diplocarpon rosae</i>)
black tea thrips	(<i>Heliothrips haemorrhoidalis</i>)
black twig borer	(<i>Xyleborus ferrugineus</i>)
blackjack	(<i>Bidens pilosa</i>)
blast of oil palm	(<i>Pythium splendens</i>)
blue mould	(<i>Penicillium italicum</i>)
brazil nut leaf blight	(<i>Phytophthora palmivora</i>)
breadfruit mealybug	(<i>Icerya aegyptiaca</i>)
broad mite	(<i>Polyphagotarsonemus latus</i>)
brown eye spot of coffee	(<i>Mycosphaerella coffeicola</i>)
brown leaf spot of cassava	(<i>Mycosphaerella henningsii</i>)
brown leaf spot of rice	(<i>Cochliobolus miyabeanus</i>)
brown planthopper	(<i>Nilaparvata lugens</i>)
brown rot of citrus fruit	(<i>Phytophthora citrophthora</i>)
brown rot of groundnut	(<i>Pythium myriotylum</i>)
brown soft scale	(<i>Coccus hesperidum</i>)
brown spot	(<i>Alternaria longipes</i>)
brown tea root disease	(<i>Phellinus noxius</i>)
brown twig beetle	(<i>Xylosandrus morigerus</i>)
bulrush	(<i>Scirpus juncoides</i>)
bunchy top of banana	(<i>Banana bunchy top virus</i>)
burrowing nematode	(<i>Radopholus similis</i>)
cabbage webworm	(<i>Hellula undalis</i>)
cadelle	(<i>Tenebroides mauritanicus</i>)
camellia aphid	(<i>Toxoptera aurantii</i>)
Canadian fleabane	(<i>Conyza canadensis</i>)
cane blight	(<i>Leptosphaeria coniothyrium</i>)
canker: apple	(<i>Botryosphaeria ribis</i>)
cape gooseberry budworm	(<i>Helicoverpa assulta</i>)
cashew leafminer	(<i>Acrocercops syngamma</i>)
cassava bacterial blight	(<i>Xanthomonas axonopodis</i> pv. <i>manihotis</i>)
catclaw mimosa	(<i>Mimosa pigra</i>)
Ceratocystis blight	(<i>Ceratocystis fimbriata</i>)
Cercosporiosis	(<i>Cercospora sorghi</i>)
charcoal rot of bean/tobacco	(<i>Macrophomina phaseolina</i>)
chilli thrips	(<i>Scirtothrips dorsalis</i>)
Chinese water chestnut	(<i>Eleocharis dulcis</i>)
Choanephora fruit rot	(<i>Choanephora cucurbitarum</i>)
Chrysanthemum foliar eelworm	(<i>Aphelenchoides ritzemabosi</i>)
circular scale	(<i>Chrysomphalus aonidum</i>)
citrus blackfly	(<i>Aleurocanthus woglumi</i>)

Fiji Pest Status – Attachment 3

citrus exocortis	(<i>Citrus exocortis viroid</i>)
citrus flower moth	(<i>Prays citri</i>)
citrus root nematode	(<i>Tylenchulus semipenetrans</i>)
citrus rust mite	(<i>Phyllocoptrus oleivora</i>)
citrus snow scale	(<i>Unaspis citri</i>)
coat buttons	(<i>Tridax procumbens</i>)
cocoa weevil	(<i>Araecerus fasciculatus</i>)
coconut budrot	(<i>Phytophthora palmivora</i>)
coconut bug	(<i>Amblypelta cocophaga</i>)
coconut scale	(<i>Aspidiotus destructor</i>)
coffee berry borer	(<i>Hypothenemus hampei</i>)
coffee leaf rust	(<i>Hemileia vastatrix</i>)
coffee senna	(<i>Senna occidentalis</i>)
common cocklebur	(<i>Xanthium strumarium</i>)
common mosaic of beans	(<i>Bean common mosaic virus</i>)
common rust of maize	(<i>Puccinia sorghi</i>)
common signal grass	(<i>Brachiaria paspaloides</i>)
common snail	(<i>Helix aspersa</i>)
common spiral nematode	(<i>Helicotylenchus dihystera</i>)
coontail	(<i>Ceratophyllum demersum</i>)
corn mosaic virus	(<i>Maize mosaic virus</i>)
corn planthopper	(<i>Peregrinus maidis</i>)
cotton aphid	(<i>Aphis gossypii</i>)
cotton bollworm	(<i>Helicoverpa armigera</i>)
cotton leaf roller	(<i>Haritalodes derogata</i>)
cotton tipworm	(<i>Crocidosoma plebejana</i>)
cottony cushion scale	(<i>Icerya purchasi</i>)
cottony soft rot	(<i>Sclerotinia sclerotiorum</i>)
creeping wood sorrel (USA)	(<i>Oxalis corniculata</i>)
crinkle disease of strawberry	(<i>Strawberry crinkle virus</i>)
Croftonweed	(<i>Ageratina adenophora</i>)
crowfoot grass	(<i>Dactyloctenium aegyptium</i>)
cucumber downy mildew	(<i>Pseudoperonospora cubensis</i>)
cucumber mosaic	(<i>Cucumber mosaic virus</i>)
cucumber moth	(<i>Diaphania indica</i>)
cucurbit beetle	(<i>Aulacophora indica</i>)
damping off	(<i>Phanerochaete salmonicolor</i>)
damping off	(<i>Pythium vexans</i>)
damping-off	(<i>Pythium debaryanum</i>)
dasheen mosaic	(<i>Dasheen mosaic virus</i>)
deenanath grass	(<i>Pennisetum pedicellatum</i>)
devil's horsewhip	(<i>Achyranthes aspera</i>)
diamondback moth	(<i>Plutella xylostella</i>)
dictyospermum scale	(<i>Chrysomphalus dictyospermi</i>)

Fiji Pest Status – Attachment 3

dieback: carrot	(<i>Pythium irregularare</i>)
diplodia pod rot of cocoa	(<i>Lasiodiplodia theobromae</i>)
doveweed	(<i>Murdannia nudiflora</i>)
downy mildew	(<i>Hyaloperonospora parasitica</i>)
downy mildew of pearl millet	(<i>Sclerospora graminicola</i>)
drugstore beetle	(<i>Stegobium paniceum</i>)
dry bulb mite	(<i>Aceria tulipae</i>)
early leaf spot of groundnut	(<i>Mycosphaerella arachidis</i>)
east Indian jew's-mallow (USA)	(<i>Corchorus aestuans</i>)
eye spot	(<i>Bipolaris sacchari</i>)
false smut	(<i>Ustilaginoidea virens</i>)
false spider mite	(<i>Brevipalpus phoenicis</i>)
field dodder	(<i>Cuscuta campestris</i>)
Fiji coconut hispid	(<i>Promecotheca caerulipennis</i>)
fiji disease of sugar cane	(<i>Fiji disease virus</i>)
Fijian fruit fly	(<i>Bactrocera passiflorae</i>)
flat grain beetle	(<i>Cryptolestes pusillus</i>)
freckle disease of banana	(<i>Guignardia musae</i>)
fruit-piercing moth	(<i>Eudocima fullonia</i>)
Fusarium wilt of tomato	(<i>Fusarium oxysporum f.sp. lycopersici</i>)
garden spurge	(<i>Euphorbia hirta</i>)
giant reed	(<i>Arundo donax</i>)
giant sensitive plant	(<i>Mimosa diplosticha</i>)
glover scale	(<i>Lepidosaphes gloverii</i>)
goose grass	(<i>Eleusine indica</i>)
grapefruit stem pitting	(<i>Citrus tristeza virus</i>)
grapevine thrips	(<i>Rhipiphorothrips cruentatus</i>)
greater grain weevil	(<i>Sitophilus zeamais</i>)
green corn aphid	(<i>Rhopalosiphum maidis</i>)
green kyllinga	(<i>Kyllinga brevifolia</i>)
green looper caterpillar	(<i>Chrysodeixis eriosoma</i>)
green mould	(<i>Penicillium digitatum</i>)
green peach aphid	(<i>Myzus persicae</i>)
green shield scale	(<i>Pulvinaria psidii</i>)
green stink bug	(<i>Nezara viridula</i>)
grey sugarcane mealybug	(<i>Saccharicoccus sacchari</i>)
groundnut aphid	(<i>Aphis craccivora</i>)
groundnut chlorotic rosette	(<i>Groundnut rosette virus</i>)
groundnut leaf rust	(<i>Puccinia arachidis</i>)
guava fruit fly	(<i>Bactrocera correcta</i>)
guava fruit fly	(<i>Bactrocera zonata</i>)
Guinea grass	(<i>Panicum maximum</i>)
gummy stem blight of cucurbits	(<i>Didymella bryoniae</i>)

Fiji Pest Status – Attachment 3

hadda beetle	(<i>Epilachna vigintioctopunctata</i>)
halo blight (of beans)	(<i>Pseudomonas savastanoi</i> pv. <i>phaseolicola</i>)
Hawaiian beet webworm	(<i>Spoladea recurvalis</i>)
Hawaiian flower thrips	(<i>Thrips hawaiiensis</i>)
head mould of grasses rice and sorghum	(<i>Cochliobolus lunatus</i>)
headblight of maize	(<i>Gibberella zae</i>)
hemispherical scale	(<i>Saissetia coffeae</i>)
horse hair blight	(<i>Marasmius crinis-equi</i>)
hydrilla	(<i>Hydrilla verticillata</i>)
indian grain aphid	(<i>Sitobion miscanthi</i>)
Indian jointvetch	(<i>Aeschynomene indica</i>)
Indian wax scale	(<i>Ceroplastes ceriferus</i>)
internal cork disease of sweet potato	(<i>Sweet potato feathery mottle virus</i>)
island pinhole borer	(<i>Xyleborus perforans</i>)
Italian ryegrass	(<i>Lolium multiflorum</i>)
jimsonweed	(<i>Datura stramonium</i>)
Johnson grass	(<i>Sorghum halepense</i>)
junglerice	(<i>Echinochloa colona</i>)
jute semi-looper	(<i>Anomis sabulifera</i>)
kariba weed	(<i>Salvinia molesta</i>)
knotgrass	(<i>Paspalum distichum</i>)
Koster's curse	(<i>Clidemia hirta</i>)
lance nematode	(<i>Hoplolaimus seinhorsti</i>)
lantana	(<i>Lantana camara</i>)
large cabbage-heart caterpillar	(<i>Crocidolomia pavonana</i>)
latania scale	(<i>Hemiberlesia lataniae</i>)
late leaf spot of groundnut	(<i>Mycosphaerella berkeleyi</i>)
leaf blight of carrot	(<i>Alternaria dauci</i>)
leaf blight of sunflower	(<i>Alternariaster helianthi</i>)
leaf scald	(<i>Monographella albescens</i>)
leaf scald of sugarcane	(<i>Xanthomonas albilineans</i>)
leaf spot	(<i>Colletotrichum dematium</i>)
leaf spot of cowpea	(<i>Mycosphaerella cruenta</i>)
leaf spot of okra	(<i>Pseudocercospora abelmoschi</i>)
leaf spot of papaya	(<i>Phoma caricae-papayae</i>)
leaf spot of peppers	(<i>Colletotrichum capsici</i>)
leafflower	(<i>Phyllanthus urinaria</i>)
lesser fimbristylis	(<i>Fimbristylis littoralis</i>)
lesser grain borer	(<i>Rhyzopertha dominica</i>)
lesser mealworm	(<i>Alphitobius diaperinus</i>)
lesser snow scale	(<i>Pinnaspis strachani</i>)
leucaena psyllid	(<i>Heteropsylla cubana</i>)

Fiji Pest Status – Attachment 3

lima bean pod borer	(<i>Maruca vitrata</i>)
long-tailed mealybug	(<i>Pseudococcus longispinus</i>)
Magnolia white scale (USA)	(<i>Pseudaulacaspis cockerelli</i>)
maize caterpillar	(<i>Mythimna loreyi</i>)
maize leaf blight	(<i>Setosphaeria turcica</i>)
Malayan leaf spot	(<i>Haplobasidion musae</i>)
mango aphid	(<i>Toxoptera odinae</i>)
mango seed weevil	(<i>Sternochetus mangiferae</i>)
mango shoot caterpillar	(<i>Penicillaria jocosatrix</i>)
Mediterranean pine beetle	(<i>Orthotomicus erosus</i>)
melanose of Citrus	(<i>Diaporthe citri</i>)
mesquite	(<i>Prosopis juliflora</i>)
Mexican poppy	(<i>Argemone mexicana</i>)
migratory locust	(<i>Locusta migratoria</i>)
mile-a-minute	(<i>Mikania micrantha</i>)
mission grass	(<i>Pennisetum polystachion</i>)
mosaic of abaca	(<i>Sugarcane mosaic virus</i>)
mottled stripe of sugarcane	(<i>Herbaspirillum rubrisubalbicans</i>)
mouse	(<i>Mus musculus</i>)
mulberry scale	(<i>Pseudaulacaspis pentagona</i>)
mustard aphid	(<i>Lipaphis erysimi</i>)
narrow brown leaf spot	(<i>Sphaerulina oryzina</i>)
oil palm bunch rot	(<i>Marasmius palmivorus</i>)
olive scale	(<i>Saissetia oleae</i>)
onion smudge	(<i>Colletotrichum circinans</i>)
orange rust	(<i>Puccinia kuehnii</i>)
orchid mosaic	(<i>Cymbidium mosaic virus</i>)
Oriental fruit fly	(<i>Bactrocera dorsalis</i>)
Pacific fruit fly	(<i>Bactrocera xanthodes</i>)
paddy armyworm	(<i>Mythimna separata</i>)
Panama disease of banana	(<i>Fusarium oxysporum f.sp. cubense</i>)
Pangola stunt	(<i>Pangola stunt virus</i>)
pea blue butterfly	(<i>Lampides boeticus</i>)
pea pod borer	(<i>Etiella zinckenella</i>)
peanut root-knot nematode	(<i>Meloidogyne arenaria</i>)
pepper fruit fly	(<i>Atherigona orientalis</i>)
Phytophthora blight	(<i>Phytophthora infestans</i>)
pineapple mealybug	(<i>Dysmicoccus brevipes</i>)
pink bollworm	(<i>Pectinophora gossypiella</i>)
pink hibiscus mealybug	(<i>Maconellicoccus hirsutus</i>)
plague caterpillar	(<i>Tiracola plagiata</i>)
plague thrips	(<i>Thrips imaginis</i>)
pomegranate scale	(<i>Parasaissetia nigra</i>)
potato thrips	(<i>Thrips tabaci</i>)

Fiji Pest Status – Attachment 3

potato tuber moth	(<i>Phthorimaea operculella</i>)
powderpost termite	(<i>Cryptotermes brevis</i>)
powdery mildew	(<i>Golovinomyces cichoracearum</i>)
powdery mildew of cotton	(<i>Leveillula taurica</i>)
primrose willow	(<i>Ludwigia octovalvis</i>)
puncture vine	(<i>Tribulus terrestris</i>)
purple blotch	(<i>Alternaria porri</i>)
purple nutsedge	(<i>Cyperus rotundus</i>)
purple scale	(<i>Lepidosaphes beckii</i>)
purple seed stain	(<i>Cercospora kikuchii</i>)
purpletop chloris	(<i>Chloris barbata</i>)
purslane	(<i>Portulaca oleracea</i>)
red flour beetle	(<i>Tribolium castaneum</i>)
red fruit passion flower	(<i>Passiflora foetida</i>)
red palm mite	(<i>Raoiella indica</i>)
red palm weevil	(<i>Rhynchophorus ferrugineus</i>)
red rot of sugarcane	(<i>Glomerella tucumanensis</i>)
red scale	(<i>Aonidiella aurantii</i>)
red spider mite	(<i>Tetranychus ludeni</i>)
red spiderling	(<i>Boerhavia diffusa</i>)
red tasselflower	(<i>Emilia sonchifolia</i>)
red wax scale	(<i>Ceroplastes rubens</i>)
red-banded thrips	(<i>Selenothrips rubrocinctus</i>)
redweed	(<i>Melochia corchorifolia</i>)
reniform nematode	(<i>Rotylenchulus reniformis</i>)
rhinoceros beetle	(<i>Oryctes rhinoceros</i>)
rice blast disease	(<i>Magnaporthe grisea</i>)
rice cyst nematode	(<i>Heterodera oryzicola</i>)
rice flatsedge	(<i>Cyperus iria</i>)
rice grasshopper	(<i>Hieroglyphus banian</i>)
rice green leafhopper	(<i>Nephrotettix nigropictus</i>)
rice leaf blight	(<i>Xanthomonas oryzae</i> pv. <i>oryzae</i>)
rice leaf folder	(<i>Cnaphalocrociis medinalis</i>)
rice leaf nematode	(<i>Aphelenchoides besseyi</i>)
rice leaf roller	(<i>Marasmia exigua</i>)
rice meal moth	(<i>Corcyra cephalonica</i>)
rice root aphid	(<i>Tetraneura nigriabdominalis</i>)
rice seed bug	(<i>Leptocoris acuta</i>)
rice skipper	(<i>Pelopidas mathias</i>)
rice thrips	(<i>Stenchaetothrips biformis</i>)
ricegrass paspalum	(<i>Paspalum scrobiculatum</i>)
ring nematode	(<i>Criconemoides</i>)
root and foot rot	(<i>Cochliobolus sativus</i>)
root lesion nematode	(<i>Pratylenchus zeae</i>)

Fiji Pest Status – Attachment 3

root-knot nematode	(<i>Meloidogyne incognita</i>)
root-lesion nematode	(<i>Pratylenchus brachyurus</i>)
rose beetle	(<i>Adoretus versutus</i>)
rubber vine	(<i>Cryptostegia grandiflora</i>)
rust (of grasses sorghum)	(<i>Puccinia purpurea</i>)
saramollagrass	(<i>Ischaemum rugosum</i>)
satintail	(<i>Imperata cylindrica</i>)
scarlet tea mite	(<i>Brevipalpus obovatus</i>)
sensitive plant	(<i>Mimosa pudica</i>)
serpentine leafminer	(<i>Liriomyza brassicae</i>)
sesame webworm	(<i>Antigastra catalaunalis</i>)
sessile joyweed	(<i>Alternanthera sessilis</i>)
Seychelles scale	(<i>Icerya seychellarum</i>)
shot-hole borer	(<i>Xylosandrus compactus</i>)
Siam weed	(<i>Chromolaena odorata</i>)
sicklepod	(<i>Cassia obtusifolia</i>)
sida	(<i>Sida acuta</i>)
Sigatoka disease of banana	(<i>Mycosphaerella musicola</i>)
silverleaf whitefly	(<i>Bemisia tabaci (B biotype)</i>)
slender rice bug	(<i>Leptocoris oratorius</i>)
small-flowered nutsedge	(<i>Cyperus difformis</i>)
soft green scale	(<i>Coccus viridis</i>)
sorghum midge	(<i>Stenodiplosis sorghicola</i>)
sour paspalum	(<i>Paspalum conjugatum</i>)
southern leaf spot	(<i>Cochliobolus heterostrophus</i>)
southern sandbur	(<i>Cenchrus echinatus</i>)
soyabean anthracnose	(<i>Colletotrichum truncatum</i>)
soybean leaf folder	(<i>Omiodes diemenalis</i>)
spherical mealybug	(<i>Nipaecoccus viridis</i>)
spiked mealybug	(<i>Nipaecoccus nipae</i>)
spiny amaranth	(<i>Amaranthus spinosus</i>)
spiny bollworm	(<i>Earias vittella</i>)
spiral nematode	(<i>Helicotylenchus pseudorobustus</i>)
Spirea aphid	(<i>Aphis spiraecola</i>)
spreading dayflower	(<i>Commelina diffusa</i>)
star scale	(<i>Saissetia coffeae</i>)
stem rot	(<i>Magnaporthe salvinii</i>)
strawberry guava	(<i>Psidium cattleianum</i>)
stripe canker (of cinnamon)	(<i>Phytophthora cinnamomi</i>)
striped mealybug	(<i>Ferrisia virgata</i>)
stubby root nematode	(<i>Paratrichodorus minor</i>)
stubby root nematodes	(<i>Trichodorus</i>)
stunt nematode	(<i>Tylenchorhynchus annulatus</i>)

Fiji Pest Status – Attachment 3

sugarcane downy mildew	(<i>Peronosclerospora sacchari</i>)
sugarcane eelworm	(<i>Meloidogyne javanica</i>)
sugarcane ratoon stunting disease	(<i>Leifsonia xyli subsp. xyli</i>)
sugarcane weevil borer	(<i>Rhabdoscelus obscurus</i>)
sugarcane woolly aphid	(<i>Ceratovacuna lanigera</i>)
swamp morning-glory	(<i>Ipomoea aquatica</i>)
sweet potato leafminer	(<i>Bedellia somnulentella</i>)
sweet potato moth	(<i>Agrius convolvuli</i>)
sweet potato weevil	(<i>Cylas formicarius</i>)
synedrella	(<i>Synedrella nodiflora</i>)
tall fleabane	(<i>Conyza sumatrensis</i>)
tall fringe rush	(<i>Fimbristylis dichotoma</i>)
taro caterpillar	(<i>Spodoptera litura</i>)
taro hawkmoth	(<i>Hippotion celerio</i>)
tea shot-hole borer	(<i>Euwallacea fornicatus</i>)
teak defoliator	(<i>Hyblaea puera</i>)
thread blight	(<i>Corticium koleroga</i>)
tip rot of banana	(<i>Colletotrichum musae</i>)
tobacco whitefly	(<i>Bemisia tabaci</i>)
tomato bug	(<i>Cyrtopeltis tenuis</i>)
tomato leaf mould	(<i>Passalora fulva</i>)
tomato russet mite	(<i>Aculops lycopersici</i>)
tropical fire ant	(<i>Solenopsis geminata</i>)
turkey berry	(<i>Solanum torvum</i>)
vascular cotton wilt	(<i>Fusarium oxysporum f.sp. vasinfectum</i>)
water hyacinth	(<i>Eichhornia crassipes</i>)
water primrose	(<i>Ludwigia hyssopifolia</i>)
watermelon mosaic	(<i>Watermelon mosaic virus</i>)
West Indian red scale	(<i>Selenaspis articulatus</i>)
West Indian sweet potato weevil	(<i>Euscepes postfasciatus</i>)
white butterfly ginger lily	(<i>Hedychium coronarium</i>)
white leafhopper	(<i>Cofana spectra</i>)
white rice borer	(<i>Scirphophaga nivella</i>)
white rust of crucifers	(<i>Albugo candida</i>)
white thread blight	(<i>Marasmuellus scandens</i>)
white-backed planthopper	(<i>Sogatella furcifera</i>)
whitefly	(<i>Aleurodinus dispersus</i>)
wild poinsettia	(<i>Euphorbia heterophylla</i>)
yellow foxtail	(<i>Setaria pumila</i>)