

Higher Classification¹

Kingdom: Fungi, **Phylum:** Ascomycota

Class (C:), Order (O:) and Family (F:)	Scientific Name ¹	English Name(s) ²
C: Geoglossomycetes (Earth Tongues)		
O: Geoglossales		
F: Geoglossaceae	<i>Trichoglossum hirsutum</i>	Black Earth Tongue
C: Leotiomycetes		
O: Helotiales		
F: Bulgariaceae	<i>Bulgaria inquinans</i>	Black Bulgar
F: Helotiaceae	<i>Chlorociboria aeruginascens</i>	Green Elfcup, Green Wood Cup, Green Stain Fungus
F: Leotiaceae	<i>Leotia lubrica</i>	Jellybaby
F: Vibrisseaceae	<i>Vibrissea truncorum</i>	
O: Pezizales		
F: Helvellaceae	<i>Gyromitra infula</i>	Hooded False Morel, Elfin Saddle
	<i>Helvella macropus</i>	Felt Saddle Fungus
	<i>Helvella</i> spp.	Elfin Saddles
F: Pyronemataceae	<i>Cheilymenia theleboides</i>	
	<i>Scutellinia scutellata</i>	Eyelash Cup
F: Sarcoscyphaceae	<i>Cookeina speciosa</i>	
	<i>Cookeina venezuelae</i>	
C: Sordariomycetes		
O: Hypocreales		
F: Clavicipitaceae	<i>Ophiocordyceps melolonthae</i>	
O: Xylariales		
F: Xylariaceae	<i>Daldinia</i> sp.	
	<i>Xylaria globosa</i>	
	<i>Xylaria hypoxylon</i>	Candlestick Fungus, Candlesnuff Fungus, Stag's Horn Fungus
	<i>Xylaria polymorpha</i>	Dead Man's Fingers
	<i>Xylaria</i> spp.	
	<i>Xylocoremium</i> sp.	

NOTES:

Short-forms: sp. = one species of the given genus identified; spp. = more than one of species of the given genus identified

¹, Classification and scientific names based on current classifications as found on MycoBank (www.mycobank.org)

², English names are not standardized for fungi and the English names provided are not considered the definitive names for the given species. English names were gathered from a variety of sources including mushroom identification books and various fungi related websites.

Contributors:

Major Contributor - Baptiste Saunier. Other Contributors - Ranzeth Gómez Navarro.