

Annex 3: List of "Vegetables" according to Article 1.1
(The English names are decisive)


Family	Genus	species	English name
Malvaceae	<i>Abelmoschus</i>	<i>caillei</i> (A. Chev.) Stevels	West African okra
Malvaceae	<i>Abelmoschus</i>	<i>esculentus</i> (L.) Moench	common okra
Lamiaceae	<i>Agastache</i>	<i>foeniculum</i>	anise
Alliaceae	<i>Allium</i>	<i>ampeloprasum</i> L.	leek, elephant garlic
Alliaceae	<i>Allium</i>	<i>cepa</i> L.	onion, shallot
Alliaceae	<i>Allium</i>	<i>chinense</i> Maxim.	rakkyo
Alliaceae	<i>Allium</i>	<i>fistulosum</i> L.	scallions, japanese bunching onion
Alliaceae	<i>Allium</i>	<i>sativum</i> L.	garlic
Alliaceae	<i>Allium</i>	<i>schoenoprasum</i> L.	chives
Alliaceae	<i>Allium</i>	<i>tuberosum</i> Rottler ex Spreng	garlic chives
Amaranthaceae	<i>Amaranthus</i>	<i>cruentus</i> L.	Amaranth, African spinach, Indian spinach
Amaranthaceae	<i>Amaranthus</i>	<i>dubius</i> Mart. ex Thell.	Amaranth, pigweed
Apiaceae	<i>Anethum</i>	<i>graveolens</i> L.	dill
Apiaceae	<i>Anthriscus</i>	<i>cerefolium</i> (L.) Hoffm.	chervil
Fabaceae	<i>Apios</i>	<i>americana</i> Moench	American ground nut
Apiaceae	<i>Apium</i>	<i>graveolens</i> L.	celery, celeriac
Fabaceae	<i>Arachis</i>	<i>hypogea</i> L.	peanut
Compositae	<i>Arctium</i>	<i>lappa</i>	burdock
Brassicaceae	<i>Armoracia</i>	<i>rusticana</i> G. Gaertn., B. Mey & Scherb.	horseradish
Asteraceae	<i>Artemisia</i>	<i>dracunculus</i> var. <i>sativa</i>	tarragon
Asteraceae	<i>Artemisia</i>	<i>absinthium</i>	wormwood
Asparagaceae	<i>Asparagus</i>	<i>officinalis</i> L.	asparagus
Asteraceae	<i>Aster</i>	<i>tripolium</i>	sea lavender
Amaranthaceae	<i>Atriplex</i>	<i>hortensis</i> L.	mountain spinach, orache
Amaranthaceae	<i>Atriplex</i>	<i>hortensis</i>	orache
Brassicaceae	<i>Barbarea</i>	<i>vulgaris</i> R. Br.	winter cress
Basellaceae	<i>Basella</i>	<i>alba</i> L.	Malabar spinach
Cucurbitaceae	<i>Benincasa</i>	<i>hispida</i> Thunb.	wax gourd
Amaranthaceae	<i>Beta</i>	<i>vulgaris</i> L.	chard, vegetable (red) beetroot
Boraginaceae	<i>Borago</i>	<i>officinalis</i>	borage, starflower
Brassicaceae	<i>Brassica</i>	<i>juncea</i> (L.) Czern.	mustard
Brassicaceae	<i>Brassica</i>	<i>napus</i> var. <i>napobrassica</i>	rutabaga
Brassicaceae	<i>Brassica</i>	<i>oleracea</i> L.	broccoli, Brussels sprouts, cabbage, cauliflower, collards, kale, kohlrabi, curly kale, romanesco, savoy cabbage
Brassicaceae	<i>Brassica</i>	<i>rapa</i> L.	turnip, Chinese broccoli, Chinese cabbage, pak choi, tatsui, Kumutsuna, Japanese mustard spinach
Brassicaceae	<i>Brassica</i>	<i>rapa japonica</i>	mustard, mizuna
Solanaceae	<i>Capsicum</i>	<i>annuum</i> L.	sweet pepper, chili pepper
Solanaceae	<i>Capsicum</i>	<i>baccatum</i> L.	chili pepper
Solanaceae	<i>Capsicum</i>	<i>chinensis</i> Jacq.	habanero, lantern, Caribbean hot peppers
Solanaceae	<i>Capsicum</i>	<i>frutescens</i> L.	chili pepper
Solanaceae	<i>Capsicum</i>	<i>pubescens</i> Ruiz & Pav.	rocoto pepper
Apiaceae	<i>Carum</i>	<i>carvi</i>	caraway
Amaranthaceae	<i>Chenopodium</i>	<i>album</i> L.	lamb's quarters
Amaranthaceae	<i>Chenopodium</i>	<i>quinoa</i> Willd.	quinoa
Apiaceae	<i>Crithmum</i>	<i>maritimum</i>	rock sapphire
Asteraceae	<i>Chrysanthemum</i>	<i>coronarum</i> L.	shungiku (edible chrysanthemum)
Fabaceae	<i>Cicer</i>	<i>orientinum</i> L.	chickpea
Asteraceae	<i>Cichorium</i>	<i>endivia</i> L.	endive, escarole
Asteraceae	<i>Cichorium</i>	<i>intybus</i> L.	chicory, Italian dandelion

Annex 3: List of "Vegetables" according to Article 1.1
(The English names are decisive)


Family	Genus	species	English name
Cucurbitaceae	<i>Citrullus</i>	<i>lanatus</i> (Thunb.) Matsum & Nakai	watermelon
Cucurbitaceae	<i>Citrullus</i>	<i>vulgaris</i> Schrad	Watermelon
Portulacaceae	<i>Claytonia</i>	<i>perfoliata</i> Donn. Ex Willd.	miner's lettuce
Apiaceae	<i>Coriandrum</i>	<i>sativum</i> L.	coriander (cilantro)
Brassicaceae	<i>Crambe</i>	<i>maritima</i> L.	seakale
Cucurbitaceae	<i>Cucumis</i>	<i>anguria</i> L.	West Indian gherkin
Cucurbitaceae	<i>Cucumis</i>	<i>melo</i> L.	cantaloupe, honeydew, casaba, muskmelon
Cucurbitaceae	<i>Cucumis</i>	<i>sativus</i> L.	cucumber
Cucurbitaceae	<i>Cucurbita</i>	<i>ficifolia</i> Bouché	fig leaved gourd
Cucurbitaceae	<i>Cucurbita</i>	<i>maxima</i> Duchesne	winter pumpkin
Cucurbitaceae	<i>Cucurbita</i>	<i>mixta</i> Pang.	Ayote
Cucurbitaceae	<i>Cucurbita</i>	<i>moschata</i> (Duchesne ex Lam.) Duchesne ex Poir.	butternut
Cucurbitaceae	<i>Cucurbita</i>	<i>pepo</i> L.	squash
Cucurbitaceae	<i>Cucurbita</i>	<i>maxima</i> x <i>Cucurbita moschata</i>	Cucurbits interspecific cross
Apiaceae	<i>Cuminum</i>	<i>cyminum</i>	cumin
Cucurbitaceae	<i>Cyclos</i>	<i>angulatus</i>	Hairy gourd
Cucurbitaceae	<i>Cyclanthera</i>	<i>pedata</i> (L.) Schrader	korila
Asteraceae	<i>Cynara</i>	<i>cardunculus</i> L.	cardoon
Asteraceae	<i>Cynara</i>	<i>scolymus</i> L.	globe artichoke
Apiaceae	<i>Daucus</i>	<i>carota</i> L.	carrot
Brassicaceae	<i>Diplotaxis</i>	<i>tenuifolia</i> (L.) DC	wall-rocket
Fabaceae	<i>Dolichos</i>	<i>purpureum</i> (L.) Sweet	hyacinth bean
Brassicaceae	<i>Eruca</i>	<i>vesicaria</i> (L.) Cav.	rocket salad, arugula, rucola
Apiaceae	<i>Foeniculum</i>	<i>vulgare</i> Mill.	fennel
Rosaceae	<i>Fragaria</i>	<i>vesca</i> L.	wild strawberry
Rosaceae	<i>Fragaria</i>	<i>X ananassa</i> Duchesne	strawberry
Asteraceae	<i>Helianthus</i>	<i>tuberosus</i> L.	Jerusalem artichoke
Malvaceae	<i>Hibiscus</i>	<i>sabdariffa</i> L.	roselle
Saururaceae	<i>Houttuynia</i>	<i>cordata</i>	fishwort, fishherb
Lamiaceae	<i>Hyssopus</i>	<i>officinalis</i>	hyssop
Convolvulaceae	<i>Ipomoea</i>	<i>aquatica</i> Forsk.	water spinach
Asteraceae	<i>Lactuca</i>	<i>sativa</i> L.	lettuce
Cucurbitaceae	<i>Lagenaria</i>	<i>siceraria</i> (Molina) Standl.	bottle gourd
Lamiaceae	<i>Lavandula</i>	<i>angustifolia</i>	lavender
Fabaceae	<i>Lens</i>	<i>culinaris</i> Medik.	lentil
Brassicaceae	<i>Lepidium</i>	<i>sativum</i> L.	cress
Apiaceae	<i>Levisticum</i>	<i>officinale</i>	lovage
Plumbaginaceae	<i>Limonium</i>	<i>vulgare</i>	sea lavender
Cucurbitaceae	<i>Luffa</i>	<i>acetangula</i> (L.) Roxb.	angled luffa
Cucurbitaceae	<i>Luffa</i>	<i>aegyptiaca</i> Mill.	smooth luffa
Solanaceae	<i>Lycopersicon</i>	<i>esculentum</i> Mill.	see <i>Solanum lycopersicum</i> L.
Malvaceae	<i>Malva</i>	<i>verticillata</i> L.	mallow
Lamiaceae	<i>Marrubium</i>	<i>vulgare</i>	white/comon horehound
Lamiaceae	<i>Mentha</i>	<i>spicata</i>	spear mint
Aizoceae	<i>Mesembryanthemum</i>	<i>crystallinum</i> L.	ice plant
Cucurbitaceae	<i>Momordica</i>	<i>charantia</i> Descourt.	bitter gourd (balsam pear, bitter melon)
Brassicaceae	<i>Nasturtium</i>	<i>officinale</i>	watercress
Brassicaceae	<i>Nasturtium</i>	<i>officinale</i> W. T. Aiton	watercress

Annex 3: List of "Vegetables" according to Article 1.1
(The English names are decisive)


Family	Genus	species	English name
Lamiaceae	<i>Nepeta</i>	<i>cataria</i>	catmint
Lamiaceae	<i>Ocimum</i>	<i>basilicum</i> L.	basil
Lamiaceae	<i>Ocimum</i>	<i>americanum</i>	lemon basil
Lamiaceae	<i>Origanum</i>	<i>majorana</i>	oregano, majoram
Ocalidaceae	<i>Oxalis</i>	<i>tuberosa</i> Molina	oca
Apiaceae	<i>Pastinaca</i>	<i>sativa</i> L.	parsnip
Labiaceae	<i>Perilla</i>	<i>frutescens</i> (L.) Britt.	perilla
Polygonaceae	<i>Persicaria</i>	<i>hydropiper</i>	marshpepper, water-pepper
Apiaceae	<i>Petroselinum</i>	<i>crispum</i> (Mill.) Fuss	parsley, root parsley
Fabaceae	<i>Phaseolus</i>	<i>coccineus</i> L.	runner bean
Fabaceae	<i>Phaseolus</i>	<i>lunatus</i> L.	lima bean
Fabaceae	<i>Phaseolus</i>	<i>vulgaris</i> L.	common bean
Solanaceae	<i>Physalis</i>	<i>philadelphica</i> Lam.	tomatillo
Solanaceae	<i>Physalis</i>	<i>pruinosa</i> L.	husk cherry, cape gooseberry
Apiaceae	<i>Pimpinella</i>	<i>anisum</i>	aniseed, anise
Fabaceae	<i>Pisum</i>	<i>sativum</i> L.	pea
Portulacaceae	<i>Portulaca</i>	<i>oleraceae</i> L.	purslane
Brassicaceae	<i>Raphanus</i>	<i>sativus</i> L.	daikon, radish
Polygonaceae	<i>Rheum</i>	<i>rhabarbarum</i> L.	rhubarb
Polygonaceae	<i>Rheum</i>	<i>raponticum</i>	rhubarb
Lamiaceae	<i>Rosmarinus</i>	<i>officinalis</i>	rosemary
Rosaceae	<i>Rubus</i>	<i>idaeus</i> L.	raspberry
Polygonaceae	<i>Rumex</i>	<i>hastatulus</i>	sorrel
Polygonaceae	<i>Rumex</i>	<i>pulcher</i>	sorrel
Polygonaceae	<i>Rumex</i>	<i>rugosus</i>	sorrel
Polygonaceae	<i>Rumex</i>	<i>acetosa</i> L.	sorrel
Polygonaceae	<i>Rumex</i>	<i>sanguineus</i> L.	sorrel
Polygonaceae	<i>Rumex</i>	<i>patienta</i> L.	sorrel
Polygonaceae	<i>Rumex</i>	<i>acetosella</i> L.	sheeps sorrel
Rutaceae	<i>Ruta</i>	<i>graveolens</i>	rue
Chenopodiaceae	<i>Salicornia</i>	<i>europaea</i> L.	glasswort, sea asparagus
Amaranthaceae	<i>Salsola</i>	<i>soda</i>	saltwort (argetti)
Lamiaceae	<i>Salvia</i>	<i>officinalis</i>	sage
Rosaceae	<i>Sanguisorba</i>	<i>minor</i>	salad burnet
Lamiaceae	<i>Satureja</i>	<i>hortensis</i>	savory
Asteraceae	<i>Scorzonera</i>	<i>hispanica</i> L.	scorzonera
Cucurbitaceae	<i>Sechium</i>	<i>edule</i> (Jacq.) Sw.	chayote
Brassicaceae	<i>Sinapsis</i>	<i>alba</i> L.	mustard
Apiaceae	<i>Sium</i>	<i>sisarum</i> L.	skirret
Solanaceae	<i>Solanum</i>	<i>habrochaites</i> S. Knapp & D.M. Spooner	wild tomato
Solanaceae	<i>Solanum</i>	<i>aethiopicum</i> L.	African eggplant
Solanaceae	<i>Solanum</i>	<i>lycopersicum</i> L.	tomato
Solanaceae	<i>Solanum</i>	<i>melanocerasum</i> Mill.	garden huckleberry
Solanaceae	<i>Solanum</i>	<i>melongena</i> L.	eggplant
Solanaceae	<i>Solanum</i>	<i>muricatum</i> Aiton	pepino
Solanaceae	<i>Solanum</i>	<i>macrocarpon</i> L.	african eggplant
Solanaceae	<i>Solanum</i>	<i>lycopersicum</i> L. x <i>Solanum habrochaites</i> S. Knapp & D. M. Spooner	Tomato interspecific cross
Solanaceae	<i>Solanum</i>	<i>lycopersicum</i> L. x <i>Solanum pimpinellifolium</i> L.	Tomato interspecific cross

Annex 3: List of "Vegetables" according to Article 1.1

(The English names are decisive)


Family	Genus	species	English name
Solanaceae	<i>Solanum</i>	<i>lycopersicum</i> L. x <i>Solanum hirsutum</i>	Tomato interspecific cross
Asteraceae	<i>Spilantes</i>	<i>oleraceae</i> L.	
Amaranthaceae	<i>Spinacia</i>	<i>oleraceae</i> L.	spinach
Lamiaceae	<i>Stachys</i>	<i>affinis</i> Bunge	chinese artichoke
Asteraceae	<i>Stevia</i>	<i>rebaudiana</i>	sweetleaf
Asteraceae	<i>Tanacetum</i>	<i>balsamita</i>	balsam, costmary
Asteraceae	<i>Taraxacum</i>	<i>officinale</i>	dandelion
Aizoaceae	<i>Tetragonia</i>	<i>tetragonioides</i> (Pallos) Kuntze	New Zealand spinach
Fabaceae	<i>Tetragonolobus</i>	<i>purpurea</i> Moench	asparagus pea
Lamiaceae	<i>Thymus</i>	<i>vulgaris</i>	thyme
Asteraceae	<i>Tragopogon</i>	<i>porrifolius</i> L.	salsify
Cucurbitaceae	<i>Trichosanthes</i>	<i>anguina</i> (L.) Haines	snake gourd
Tropaeolaceae	<i>Troipaeolum</i>	<i>tuberosum</i> Ruiz. & Pav.	anu
Basellaceae	<i>Ullucus</i>	<i>tuberosus</i> L.	ulluco
Valerianaceae	<i>Valerianella</i>	<i>locusta</i> (L.) DC.	corn salad
Valerianaceae	<i>Valerianella</i>	<i>rimosa</i> Bastard	corn salad
Fabaceae	<i>Vicia</i>	<i>fabas</i> L.	fabas bean
Fabaceae	<i>Vigna</i>	<i>angularis</i> (Willd.) Ohwi & Ohashi	adzuki bean
Fabaceae	<i>Vigna</i>	<i>mungo</i> (L.) Hepper	black gram
Fabaceae	<i>Vigna</i>	<i>radiata</i> (L. (Wilczek)	mung bean
Fabaceae	<i>Vigna</i>	<i>umbellata</i> (Thunb.) Ohwi & Ohashi	rice bean
Fabaceae	<i>Vigna</i>	<i>unquiculata</i> (L.) Walp.	cowpea, yard long bean
Fabaceae	<i>Vigna</i>	<i>sinensis</i>	cow pea
Brassicaceae	<i>Wasabia</i>	<i>japonica</i> (Miq.) Matsum.	wasabi