

APPENDIX A

Generic Classification Outline of Some Fungi and Fungal-like Protists (circa 2000)

This outline lists many genera of fungi and fungal-like protists, which are classified into a number of Phylum (Division of Botanists). This abbreviated classification is patterned after the broad scheme of Margulis and Schwartz (1) and was devised by PJS to reflect his perception of the relationships of various organisms traditionally studied by mycologists and included in many textbooks and manuals dealing with mycology. The classification ranks below Phylum reflect interpretations of Hawksworth et al. (2), Koch (3) and Hanlin and Ulloa (4). It should be noted that different biologists have varying opinions on which organisms to include among the Kingdom Fungi and on what rank should be accorded the major groups. This classification outline distributes the fungi and fungal-like organisms dealt with in this manual among the kingdoms, Protozoa, Chromista and Fungi. It should also be noted that according to Hawksworth et al. (2) many more orders and families and over 2500 genera have been described, which means that only a subset of more common genera is presented here.

Kingdom: Protozoa (this list includes only the fungal-like protozoa)

Phylum: Acrasiomycota (acrasid cellular slime molds)

Class: Acrasiomycetes

Order: Acrasiales (only order)

Acrasia

Phylum: Dictyosteliomycota (cellular slime molds)

Class: Dictyosteliomycetes

Order: Dictyosteliales (only order)

Dictyostelium

Phylum: Myxomycota (plasmodial slime molds)

Class: Myxomycetes (7 orders)

Order: Physarales

Physarum

Order: Stemonitales

Stemonitis

Class: Protosteliomycetes

Order: Protomycetales (only order)

Protostelium

Phylum: Plasmodiophoromycota (parasitic plasmodial slime molds)

Class: Plasmodiophoromycetes

Order: Plasmodiophorales (only order)

Family: Plasmodiophoraceae

Plasmodiophora

Spongospora

Woronia

Sorodiscus

Sorospheara

Kingdom: Chromista (collection of eukaryotic heterokont microorganisms, which includes two fungal-like groups that are not currently considered to be part of the Kingdom Fungi)

Phylum: Hyphochytridiomycota (hyphochytrids)

Class: Hyphochytridiomycetes (only order)

Order: Hyphochytridiales (2 families)

Family: Hyphochytridiaceae

Hyphochytrium

Family: Rhizidiomycetaceae

Rhizidiomyces

Phylum: Oomycota (egg-bearing aquatic phycomycetes)

Class: Oomycetes (9 orders)
 Order: Saprolegniales (water molds)
 Family: Saprolegniaceae
Achyla
Aphanomyces
Dictyuchus
Leptolegnia
Saprolegnia
Thraustotheca
 Order: Leptomitales
 Family: Leptomitaceae
Apodachlya
Agualinderella
Leptomitus
Sapromyces
 Order: Lagenidiales
 Family: Lagenidiaceae
Lagenidium
 Order: Olpidiopsidales
 Olpidiopsidaceae
 Olpidiopsis
 Order: Peronosporales (damping-off fungi, white rusts, downy mildews)
 Family: Pythiaceae
Pythium
Phytophthora
 Family: Peronosporaceae
Bremia
Peronospora
Plasmopara
Albugo

Kingdom: Fungi [collection of eukaryotic microorganisms, which includes four or five Phylums that are mostly amastigote (lack undulopodia (flagella) except for the Chytridiomycota) and usually form spores during their life cycle]

Subkingdom: Mastigomycotera (flagellate sporangial fungi flagellate lower fungi, flagellate phycomycetes; aquatic phycomycetes)

Phylum: Chytridiomycota (chytrids, the posteriorly unflagellate fungi)

Class: Chytridiomycetes (5 orders)

Order: Chytridiales (18 families)

Family: Chytridiaceae

Allochytridium

Chytridium

Chytridiomyces

Nowakowskiella

Rhizophydium

Family: Synchytriaceae

Synchytrium

Order: Spizellomycetales

Family: Spizellomycetaceae

Rhizophlyctis

Spizellomyces

Family: Olpidiaceae

Olpidium

Rozella

Order: Blastocladales (blastoclads)
 Family: Blastocladiaceae
Allomyces
Blastocladia
Blastocladiella
Catenaria
Coelomomyces

Order: Monoblepharidales (monoblephs)
 Family: Monoblepharidaceae
Monoblepharella
Monoblepharis

Order: Neocallimastigales
 Family: Neocallimastigaceae
Neocallimastix

Subkingdom: Amastigomycotera (nonflagellate sporangial fungi, nonflagellate lower fungi, nonflagellate phycomycetes; nonaquatic phycomycetes)

Phylum: Zygomycota (nonaquatic phycomycetes)

Class: Zygomycetes (7 orders and 30 families)

Order: Mucorales (mucors, bread molds; 13 families)
 Family: Mucoraceae
Actinomucor
Mucor
Phycomyces
Rhizopus
Zygorhynchus

Family: Pilobolaceae
Pilobolus

Family: Thamniaceae
Chaetostylum
Thamnidium

Family: Choanephoraceae
Blakeslea
Choanephora

Family: Cunninghamellaceae
Cunninghamella

Family: Syncephalastraceae
Syncephalastrum

Family: Kickxellaceae
Coemansia
Linderina

Order: Endogonales (1 family)
 Family: Endogonaceae (endomycorrhizal fungi)
Endogone

Order: Glomales (3 families)
 Family: Gigasporaceae
Gigaspora

Family: Glomaceae
Glomus

Order: Entomophthorales (6 families)
 Family: Entomophthoraceae
Basidiobolus
Entomophthora (=Empusa)

Order: Zoopagales (5 families)
 Family: Zoopagaceae
Stylopage

Class: Trichomycetes (4 orders and 7 families)
 Order: Eccliniales
 Family: Ecclinaceae
Enterobryus
 Order: Harpellales
 Family: Genistellaceae
Smittium
 Subkingdom: Eumycotera (higher fungi, septomycetes)
 Phylum: Ascomycota (sac fungi)
 Subphylum: Hemiascomycotina (nonascocarpic ascomycetes)
 Class: Hemiascomycetes
 Order: Saccharomycetales (ascomycetous yeasts, mostly) (8 orders)
 Family: Dipodascaceae
Dipodascopsis
Dipodascus
 Family: Saccharomycetaceae
Saccharomyces (budding yeasts)
Saccharomyces (apiculate yeasts)
Yarrowia
 Family: Cephalosporiaceae
Ascocybe
 Family: Lipomycetaceae
Lipomyces
 Class: Archiascomycetes
 Order: Taphrinales
 Family: Taphrinaceae
Taphrina
 Order: Pneumocystidiales
 Family: Pneumocystideaceae
Pneumocystis
 Order: Schizosaccharomycetales
 Family: Schizosaccharomycetaceae
Schizosaccharomyces (fission yeasts)
 Order: Protomycetales
 Family: Protomycetaceae
Protomyces
 Subphylum: Euascomycotina (ascocarpic ascomycetes)
 Class: Plectomycetes (cleistothecial ascomycetes)
 Order: Eurotiales (4 families)
 Family: Trichocomaceae
Emericella
Eupenicillium
Eurotium, teleomorphs of *Aspergillus*
Talaromyces, teleomorphs of *Penicillium*
 Family: Monoascaceae
Allescheria
 Order: Onygenales
 Family: Onygenaceae
Ajellomyces, teleomorph of *Blastomyces*
Arthroderma, teleomorphs of *Trichophyton*, *Microsporon*
Emmonsia, teleomorph of *Histoplasma*
 Order: Ophiostomatales
 Family: Ophiostomataceae
Ceratocystis
 Class: Pyrenomycetes (perithecial ascomycetes)

Order: Erysiphales (powdery mildews)
 Family: Erysiphaceae
Erysiphe
Microsphaera
Phyllactinia
Sphaerotheca
Uncinula

Order: Chaetomiales
 Family: Chaetomiaceae
Chaetomium

Order: Sordariales
 Family: Sordariaceae
Neurospora (pink bread mold)
Sordaria

Family: Melansporaceae
Melanospora
Thielavia

Order: Phyllachorales
 Family: Phyllactoraceae
Glomerella
Phyllachora

Order: Xylariales
 Family: Xylariaceae
Daldinia
Hypoxylon
Xylaria

Order: Diaporthales
 Family: Diaporthaceae
Cryphonectria
Diaporthe
Endothia
Gnomonia
Stegophora

Order: Clavicipitales
 Family: Clavicipitaceae
Claviceps
Cordyceps

Class: Discomycetes (apothecial ascomycetes)

Order: Ostropales (epigean, inoperculate discomycetes)
 Family: Stictidaceae
Vibrissea

Order: Helotiales (epigean, inoperculate discomycetes)
 Family: Sclerotiniaceae
Molilinia
Sclerotinia
Stromatinia

Family: Dermateaceae
Pseudopeziza

Family: Geoglossaceae
Geoglossum
Spathularia

Family: Leotiaceae
Calycella
Helotium
Leotia

Order: Pezizales (epigean, operculate discomycetes)
Family: Sarcoscyphaeaceae
Sarcoscypha
Family: Sarcosomataceae
Sarcosome (=Bulgaria)
Urnula
Family: Ascobolaceae
Ascobolus
Family: Pezizaceae
Geopyxis
Patella
Peziza
Psilopezia
Family: Pyronemataceae
Aleuria
Otidea
Pyronema
Family: Helvellaceae
Helvella (saddle fungi)
Gyromitra (false morels)
Family: Morchellaceae
Morchella (morels)
Order: Tuberales (hypogean discomycetes)
Family: Tuberaceae
Tuber (truffles)
Family: Elaphomycetaceae
Elaphomyces
Order: Phacidiales
Family: Rhytismataceae
Hypoderma
Rhytisma
Order: Caliciales
Family: Cypheliaceae
Cyphelium
Order: Lecanorales
Family: Cladoniaceae
Cladonia
Family: Graphidaceae
Graphis
Family: Lecanoraceae
Lecanora
Family: Parmeliaceae
Hypogyamia
Parmelia
Family: Peltigeraceae
Peltigera
Family: Physciaceae
Physcia
Family: Stictaceae
Pseudocyphellaria
Family: Umbilicariaceae
Umbilcaria
Family: Usneaceae
Alectoria
Usnea

Class: Laboulbeniomyces
 Order: Laboulbeniales
 Family: Laboulbeniaceae
 Laboulbenia

Class: Loculoascomycetes (ascostromatic fungi)
 Order: Myriangiales
 Family: Myriangiaceae
 Myriangium (stem scab)
 Elsinoe

 Order: Dothideales
 Family: Dothideaceae
 Mycosphaerella (leaf spot)
 Herpotrichaceae *Guignardia*
 Capronia (many “black yeasts”)
 Family: Pseudosphaeriaceae
 Leptosphaerulina

 Family: Capnodiaceae
 Dibotryon (Plowrightia) (stem scab)
 Scorias (black sponge)

 Order: Pleosporales
 Family: Pleosporaceae
 Leptosphaeria
 Pleospora

 Family: Sporormiaceae
 Sporormiella

 Family: Venturiaceae
 Venturia

 Order: Hysteriales
 Family: Hysteriaceae
 Hysterium
 Hysterographium

Phylum: Basidiomycota (club fungi)
 Subphylum: Heterobasidiomycotina (“lower” basidiomycetes)
 Class: Uredinomyces (the rusts)
 Order: Uredinales
 Family: Pucciniaceae
 Gymnosporangium
 Puccinia
 Uromyces

 Family: Melampsoraceae
 Cronartium

 Family: Coleosporiaceae
 Coleosporium

 Class: Ustomycetes (the smuts)
 Order: Ustilaginales
 Family: Ustilaginaceae
 Ustilago

 Family: Tilletiaceae

 Order: Exobasidiales (3 families)
 Family: Exobasidiaceae
 Exobasidium
 Aessosporon (= *Sporobolomyces*)
 Tilletia

 Subphylum: Holobasidiomycotina (Homobasidiomycotina, higher basidiomycetes)
 Class: Phragmobasidiomycetes (septate basidial fungi)

Order: Septobasidiales
 Family: Septobasidiaceae
Septobasidium
Uredinella

Order: Auriculariales
 Family: Auriculariaceae
Auricularia

Class: Holobasidiomycetes (Basidiomycetes) (the holobasidial fungi; 32 orders)

Order: Tremellales (jelly fungi with cruciately-septate holobasidia)
 Family: Tremellaceae
Exidia
Tremella
Tremellodendron
Tremelladon

Order: Dacrymycetales (jelly fungi with tuning-fork-type holobasidia)
 Family: Dacrymycetaceae
Calocera
Dacrymyces
Guepinia

Order: Schizophyllariales (split gill agarics)
 Family: Schizophyllaceae
Schizophyllum

Order: Thelephorales (leather fungi)
 Family: Thelephoraceae
Corticium
Peniophora
Sparassis
Stereum
Thelephora

Order: Cantharellales
 Family: Cantharellaceae
Cantharellus
Craterellus

Family: Clavariaceae (coral fungi)
Clavaria
Clavariadelphus
Clavicornia
Ramaria

Family: Hydnaceae (tooth fungi)
Dentinum
Echinodontium
Hericium
Hydnum

Order: Porales (woody pore fungi)
 Family: Polyporaceae
Coriolus
Daedalea
Fomes
Ganoderma
Heterobasidion
Irpex
Lenzites
Merulius
Polyporus
Poria

Pycnoporus
 Order: Boletales (fleshy pore fungi)
 Family: Boletaceae
 Boletus
 Suillus
 Strobilomyces
 Family: Rhizopogonaceae (false truffles)
 Rhizopogon
 Order: Russulales (gill fungi)
 Family: Russulaceae
 Lactarius
 Russula
 Order: Agaricales (gill fungi)
 Family: Hygrophoraceae
 Hygrophorus
 Family: Agaricaceae
 Agaricus
 Chlorophyllum
 Lepiota
 Family: Amanitaceae
 Amanita (death angel genus)
 Family: Coprinaceae
 Coprinus
 Family: Strophariaceae
 Psilocybe
 Family: Tricholomataceae
 Armillaria
 Armillariella
 Clitocybe
 Marasmius
 Panus
 Pleurotus
 Order: Lycoperdales (the puff balls)
 Family: Lycoperdaceae
 Calvatia (giant puffball)
 Lycoperdon (puffball)
 Family: Geastraceae (the earthstars)
 Geastrum
 Order: Sclerodermatales
 Family: Sclerodermataciae
 Scleroderma (devil's snuffbox)
 Pisolithus
 Order: Tulostomatales
 Family: Calostomataceae
 Calostoma (pretty lips)
 Order: Phallales (stinkhorns)
 Family: Clathraceae
 Clathrus
 Family: Phallaceae
 Mutinus (dog penis)
 Phallus
 Order: Nidulariales (bird nest fungi)
 Family: Nidularilaceae
 Crucibulum
 Cyathus

Phylum: Fungi Imperfecti (imperfect fungi, Deuteromycota). This Phylum is being eliminated from fungal taxonomy because molecular phylogenetic analysis now allows the classification of the following taxa into one or the other of the sexual taxa of fungi composed of the Chytridiomycota, Zygomycota, Ascomycota and Basidiomycota and as listed above.

Form-class: Blastomycetes (imperfect yeasts)

Form-order: Sporobolomycetales

Form-family: Sporobolomycetaceae

Bullera

Sporobolomyces

Itersonilia

Form-order: Cryptococcales

Form-family: Cryptococcaceae

Candida

Cryptococcus

Rhodotorula

Torulopsis

Form-class: Hyphomycetes

Form-order: Moniliales (conidial and synnematos imperfects)

Form-family: Moniliaceae

Arthrotrichum

Aspergillus

Epidermophyton

Geotrichum

Gliocladium

Histoplasma

Microsporum

Monilia

Oedocephalum

Oidium

Penicillium

Trichoderma

Trichophyton

Trichotecium

Verticillium

Form-family: Dematiaceae (the black fungi and the black spored fungi)

Alternaria

Bipolaris

Cercospora

Chalara

Cladosporium

Curvularia

Exophiala

Helicosporium

Helminthosporium

Orbimyces

Philalophora

Pithomyces

Spilocaea

Thielaviopsis

Wangiella

Form-family: Stilbellaceae (the synnematos imperfects)

Dendrostilbella

Graphium

Pesotum

Stilbella
 Form-family: Tuberculariaceae
Epicoccum
Fusarium
Myrothecium
Sphacelia
Starkeyomyces
Tubercularia
 Form-class: Coleomycetes
 Form-order: Sphaeropsidales (the pycnidial imperfects)
 Form-family: Sphaeropsidaceae
Cytospora
Phoma
Phomopsis
Septoria
 Form-family: Zythiaceae
Endothiella
 Form-order: Melanconiales (the acervial imperfects)
 Form-family: Melanconiaceae
Colletotrichum
Pestalotia
 Form-class: Mycelia sterilia (the nonconidial imperfects)
 Form-order: Agonomycetales
 Form-family: Agonomycetaceae
Papulaspora
Rhizoctonia
Sclerotium

1. Margulis, L. and K. V. Schwartz. 1987. Five Kingdoms: An Illustrated Guide to the Phyla of Life on Earth. W. H. Freeman and Company, NY.
2. Hawksworth, Kirk, Sutton and Pegler: Ainsworth and Bisby's Dictionary of the Fungi (8th ed.) 1995.
3. Koch, W. J. 1966. Fungi In the Laboratory. The Book Exchange, Chapel Hill, NC.
4. Hanlin, R. T. and M. Ulloa. 1988. Atlas of Introductory Mycology, 2nd ed. Hunter Textbooks Inc., Winston-Salem, NC.