

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Ascomycetes_family	Ascomycota	Ascomycetes	Ascomycetes_order
Eucarya, Fungi Pseudeurotiaceae	Ascomycota	Ascomycetes	Ascomycetes_order
Eucarya, Fungi Ascomycota_family	Ascomycota	Ascomycota_class	Ascomycota_order
Eucarya, Fungi Clavicipitaceae	Ascomycota	Ascomycota_class	Nectriales
Eucarya, Fungi Dothideales_family	Ascomycota	Dothideomycetes	Dothideales
Eucarya, Fungi Dothideomycetes_family	Ascomycota	Dothideomycetes	Dothideomycetes_order
Eucarya, Fungi Hysteriaceae	Ascomycota	Dothideomycetes	Hysteriales
Eucarya, Fungi Mytiliniaceae	Ascomycota	Dothideomycetes	Mytilinidiales
Eucarya, Fungi Dacampiaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Leptosphaeriaceae	Ascomycota	Dothideomycetes	Pleosporales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Lophiostomataceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Massarinaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Melanommataceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Pleomassariaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Pleosporaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Pleosporales	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Pleosporales_family	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Sporormiaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Tubeufiaceae	Ascomycota	Dothideomycetes	Pleosporales
Eucarya, Fungi Chaetothyriales_family	Ascomycota	Eurotiomycetes	Chaetothyriales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Herpotrichiellaceae	Ascomycota	Eurotiomycetes	Chaetothyriales
Eucarya, Fungi Trichocomaceae	Ascomycota	Eurotiomycetes	Eurotiales
Eucarya, Fungi Mycocaliciaceae	Ascomycota	Eurotiomycetes	Mycocaliciales
Eucarya, Fungi Pyrenulales_family	Ascomycota	Eurotiomycetes	Pyrenulales
Eucarya, Fungi Parmeliaceae	Ascomycota	Lecanoromycetes	Lecanorales
Eucarya, Fungi Collembataceae	Ascomycota	Lecanoromycetes	Peltigerales
Eucarya, Fungi Lobariaceae	Ascomycota	Lecanoromycetes	Peltigerales
Eucarya, Fungi Dermateaceae	Ascomycota	Leotiomycetes	Helotiales
Eucarya, Fungi Helotiaceae	Ascomycota	Leotiomycetes	Helotiales
Eucarya, Fungi Hyaloscyphaceae	Ascomycota	Leotiomycetes	Helotiales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Leotiomyces_family	Ascomycota	Leotiomyces	Leotiomyces_order
Eucarya, Fungi Myxotrichaceae	Ascomycota	Leotiomyces	Leotiomyces_order
Eucarya, Fungi Rhytismataceae	Ascomycota	Leotiomyces	Rhytismatales
Eucarya, Fungi Ascobolaceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Geoglossaceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Helvellaceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Orbiliaceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Pyronemataceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Sarcoscyphaceae	Ascomycota	Pezizomyces	Pezizales
Eucarya, Fungi Sarcosmataceae	Ascomycota	Pezizomyces	Pezizales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Sclerotiniaceae	Ascomycota	Pezizomycetes	Pezizales
Eucarya, Fungi Boliniaceae	Ascomycota	Sordariomycetes	Boliniales
Eucarya, Fungi Chaetosphaeriales_family	Ascomycota	Sordariomycetes	Chaetosphaeriales
Eucarya, Fungi Diaporthales_family	Ascomycota	Sordariomycetes	Diaporthales
Eucarya, Fungi Bionectriaceae	Ascomycota	Sordariomycetes	Hypocreales
Eucarya, Fungi Nectriaceae	Ascomycota	Sordariomycetes	Hypocreales
Eucarya, Fungi Chaetomiaceae	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Chaetosphaeriaceae	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Coniochaetaceae	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Lasiosphaeriaceae	Ascomycota	Sordariomycetes	Sordariales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Nitschkiaceae	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Sordariaceae	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Sordariales_family	Ascomycota	Sordariomycetes	Sordariales
Eucarya, Fungi Annulatasceae	Ascomycota	Sordariomycetes	Sordariomycetes_order
Eucarya, Fungi Sordariomycetes_family	Ascomycota	Sordariomycetes	Sordariomycetes_order
Eucarya, Fungi Sordariomycetidae	Ascomycota	Sordariomycetes	Sordariomycetes_order
Eucarya, Fungi Hypocreaceae	Ascomycota	Sordariomycetes	Sphaeriales
Eucarya, Fungi Helminthosphaeriaceae	Ascomycota	Sordariomycetes	Trichosphaeriales
Eucarya, Fungi Diatrypaceae	Ascomycota	Sordariomycetes	Xylariales
Eucarya, Fungi Graphostromataceae	Ascomycota	Sordariomycetes	Xylariales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Xylariaceae	Ascomycota	Sordariomycetes	Xylariales
Eucarya, Fungi Xylariales_family	Ascomycota	Sordariomycetes	Xylariales
Eucarya, Fungi Clavariaceae	Basidiomycota	Agaricomycetes	Agaricales
Eucarya, Fungi Coprinaceae	Basidiomycota	Agaricomycetes	Agaricales
Eucarya, Fungi Psathyrellaceae	Basidiomycota	Agaricomycetes	Agaricales
Eucarya, Fungi Corticaceae	Basidiomycota	Agaricomycetes	Aphyllorales
Eucarya, Fungi Sphaerobolaceae	Basidiomycota	Agaricomycetes	Gastromycetales
Eucarya, Fungi Meruliaceae	Basidiomycota	Agaricomycetes	Polyporales
Eucarya, Fungi Hericiaceae	Basidiomycota	Agaricomycetes	Russulales
Eucarya, Fungi Dematiaceae	Deuteromycota	Deuteromycotina	Moniliales

# Complete Taxonomy for the ATBI Fungi Project

## Organism Group: Fungi

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Fungi Moniliaceae	Deuteromycota	Deuteromycotina	Moniliales
Eucarya, Fungi Stilbellaceae	Deuteromycota	Deuteromycotina	Moniliales
Eucarya, Fungi Tuberculariaceae	Deuteromycota	Deuteromycotina	Moniliales
Eucarya, Fungi Fungi_family	Fungi_phylum	Fungi_class	Fungi_order