

Supplementary table 1. Hosts reported to be susceptible to black root rot infection

Family	Species	Common name	References
1. Adoxaceae	<i>Sambucus nigra</i>	Elderberry	Michel (2009)
2. Amaranthaceae	<i>Beta vulgaris</i>	Beet	Aderhold (1906)
	<i>Chenopodium album</i>	Lamb's quarters	Gayed (1972)
	<i>Amaranthus retroflexus</i>	Redroot pigweed	Gayed (1972)
3. Apiaceae	<i>Apium graveolens</i>	Celery	Aderhold (1906)
	<i>Daucus carota</i>	Wild carrot	Aderhold (1906)
	<i>Pastinaca sativa</i>	Parsnip	Taubenhaus (1914)
	<i>Cryptotaenia japonica</i>	Japanese hornwort	Kasuyama & Tanimei (2008)
4. Apocynaceae	<i>Catharanthus roseus</i>	Madagascar periwinkle	McGovern & Seijo (1999)
5. Aquifoliaceae	<i>Ilex crenata</i>	Japanese holly	Lambe & Wills (1978)
	<i>Ilex cornuta</i>	Chinese holly	Lambe & Wills (1978)
	<i>Ilex aquifolium</i>	English holly	Lambe & Wills (1978)
	<i>Ilex opaca</i>	American holly	Lambe & Wills (1978)
	<i>Ilex aquipernyi</i>	Dragon lady holly	Lambe & Wills (1978)
6. Araceae	<i>Scindapsus aureus</i> (syn. <i>Epipremnum aureus</i>)	Devil's ivy	Keller & Potter (1954)
	<i>Elaeis guineensis</i>	Oil palm	Stover (1950)
7. Araliaceae	<i>Aralia quinquefolia</i> (now in genus <i>Panax</i>)	Ginseng	Van Hook (1904)
8. Asteraceae	<i>Aster sp.</i>	-	Massee (1912)
	<i>Scorzonera hispanica</i>	Black salsify	Aderhold (1906)
	<i>Senecio elegans</i>	Wild cineraria	Zopf (1876b)
	<i>Senecio cruentus</i>	-	Keller & Potter (1954)
	<i>Gerbera jemsonii</i>	Baberton daisy	Keller & Potter (1954)
	<i>Conyza canadensis</i> (syn. <i>Erigeron canadensis</i>)	Horseweed	Gayed (1972)
	<i>Cichorium intybus</i>	Chicory	Prinsloo (1991)
	<i>Lactuca sativa</i>	Lettuce	O'Brien & Davis (1994)

Family	Species	Common name	References
	<i>Sonchus oleraceus</i>	Common sowthistle	O'Brien & Davis (1994)
	<i>Santolina viridis</i> (syn. <i>Santolina rosmarinifolia</i>)	Holy flax	Vasil'eva (1960)
9. Begoniaceae	<i>Begonia semperflorens</i>	Wax begonia	Aderhold (1906)
	<i>Begonia rubra</i>	Orange begonia	Selby (1896)
	<i>Catalpa speciosa</i>	Northern catalpa	Selby (1896)
10. Brassicaceae	<i>Capsella bursa-pastoris</i>	Shpherd's purse	Massee (1912)
	<i>Cochlearia armoracia</i>	Horseradish	Sorokin (1876)
	<i>Brassica oleracea</i>	Cabbage	Yarwood (1981)
11. Caprifoliaceae	<i>Lonicera sp.</i>	Honeysuckle	Baker <i>et al.</i> (1953)
	<i>Valerianella locusta</i>	Corn-salad plants	Stanghellini & Barta (1990)
	<i>Valerianella olitoria</i>	Lamb's lettuce	Garibaldi <i>et al.</i> (2005)
12. Convolvulaceae	<i>Ipomoea coccinea</i>	Red morning glory	Johnson (1916)
13. Cucurbitaceae	<i>Citrullus vulgaris</i>	African melon	O'Gara (1915)
	<i>Cucurbita maxima</i>	Arikara squash	Johnson (1916)
	<i>Cucurbita moschata</i>	Crookneck pumpkin	Johnson (1916)
	<i>Cucurbita pepo</i>	Field pumpkin	Johnson (1916)
	<i>Cucumis acutangulus</i> (syn. <i>Luffa acutangula</i>)	Angled luffa	Johnson (1916)
	<i>Cucumis flexuosus</i>	Armenian cucumber	Johnson (1916)
	<i>Melilotus indica</i>	Muskmelon	Johnson (1916)
	<i>Cucumis sativus</i>	Cucumber	Johnson (1916)
	<i>Citrullus lanatus</i>	Watermelon	O'Brien & Davis (1994)
	<i>Cucurbita sp.</i>	Squash	Quaglia <i>et al.</i> (2009)
14. Cyperaceae	<i>Blysmus compressus</i>	Flat sedge	Massee (1884)

Family	Species	Common name	References
15. Equisetaceae	<i>Equisetum arvense</i>	Horsetail	Gayed (1972)
16. Euphorbiaceae	<i>Euphorbia pulcherrima</i>	Poinsettia	Keller & Shanks (1955)
	<i>Ricinus communis</i>	Castorbean	Thomas & Papavizas (1965)
17. Fabaceae	<i>Arachis hypogaea</i>	Peanut	Johnson (1916)
	<i>Astragalus sinicus</i>	Chinese milkvetch	Johnson (1916)
	<i>Cassia chamaecrista</i>	Partridge pea	Johnson (1916)
	<i>Cytisus scoparius</i>	Common broom	Johnson (1916)
	<i>Desmodium tortuosum</i>	Dixie ticktrefoil	Johnson (1916)
	<i>Dolichos lablab</i> (Now <i>Lablab purpureus</i>)	Hyacinthbean	Johnson (1916)
	<i>Galactia sp.</i>	Milk peas	Johnson (1916)
	<i>Glycine hispida</i>	Soybean	Johnson (1916)
	<i>Lathyrus odoratus</i>	Sweet pea	Chittenden (1911)
	<i>Lens esculenta</i>	Lentils	Johnson (1916)
	<i>Lespedeza striata</i> (now in genus <i>Kummerowia</i>)	Japanese clover	Johnson (1916)
	<i>Lotus corniculatus</i>	Birds foot-trefoil	Johnson (1916)
	<i>Lotus villosus</i> (syn. <i>Lotus halophilus</i>)	Greater bird's foot trefoil	Johnson (1916)
	<i>Lupinus albus</i>	White lupin	Zopf (1891)
	<i>Lupinus angustifolius</i>	Blue lupin	Zopf (1891)
	<i>Lupinus hirsutus</i> (syn. <i>Lupinus micranthus</i>)	Small flowered lupin	Johnson (1916)
	<i>Lupinus luteus</i>	Annual yellow lupin	Zopf (1891)
	<i>Lupinus thermis</i>	White lupin	Zopf (1891)
	<i>Medicago denticulata</i> (syn. <i>Medicago polymorpha</i>)	California burclover	Johnson (1916)

Family	Species	Common name	References
	<i>Medicago sativa</i>	Alfalfa	Burkholder (1916)
	<i>Melilotus alba</i>	Bokhara clover	Johnson (1916)
	<i>Melilotus indica</i>	Sweet clover	Johnson (1916)
	<i>Onobrychis cristata</i>	Cockscomb	Zopf (1891)
	<i>galli</i>	sainfoin	
	<i>Onobrychis viciaefolia</i>	Common sainfoin	Johnson (1916)
	<i>Ornithopsis sativus</i>	Seradella	Johnson (1916)
	<i>Phaseolus acutifolius</i>	Tepary bean	Johnson (1916)
	<i>Phaseolus multiflorus</i> (syn. <i>Phaseolus coccineus</i>)	Runner bean	Kirchner (1906)
	<i>Phaseolus vulgaris</i>	Common bean	Aderhold (1906)
	<i>Pisum sativum</i>	Pea	Berkeley & Broome (1850)
	<i>Robinia pseudoacacia</i>	Black locust	Johnson (1916)
	<i>Sclotis chinensis</i>	-	Johnson (1916)
	<i>Strophostyles helvola</i>	Amberique-bean	Johnson (1916)
	<i>Tephrosia virginiana</i>	Goat-rue	Johnson (1916)
	<i>Trifolium hybridum</i>	Alsike clover	Burkholder (1916)
	<i>Trifolium incarnatum</i>	Crimson clover	Johnson (1916)
	<i>Trifolium pratense</i>	Red clover	Burkholder (1916)
	<i>Trifolium repens</i>	White clover	Gilbert (1909)
	<i>Trigonella caerulea</i>	Blue fenugreek	Zopf (1891)
	<i>Trigonella foenum-graecum</i>	Fenugreek	Johnson (1916)
	<i>Ulex europaeus</i>	Gorse	Johnson (1916)
	<i>Vicia faba</i>	Broad bean	Johnson (1916)
	<i>Vicia villosa</i>	Hairy vetch	Johnson (1916)
	<i>Vigna sinensis</i>	Cowpea	Smith (1899)
	<i>Glycine max</i>	Soybean	Lockwood <i>et al.</i> (1970)
	<i>Medicago lupulina</i>	Black medick	Gayed (1972)
	<i>Cicer arietinum</i>	Chickpea	Bowden <i>et al.</i> (1985)
18. Gentianaceae	<i>Eustoma grandiflorum</i>	Lisianthus	Michel (2015)

Family	Species	Common name	References
	<i>Pelargonium tricolor</i>	Pansy	Doroszewska & Przybys (2007)
	<i>x P. ovale ssp. ovale</i>	geranium	
19. Hydrophyllaceae	<i>Nemophila auriculata</i>	-	Berkeley & Broome (1850)
	<i>Nemophila aurita</i>	Blue fiesta flower	Johnson (1916)
	<i>Nemophila insignis</i>	Baby blue eyes	Johnson (1916)
20. Lamiaceae	<i>Tectona grandis</i>	Teak	Borges <i>et al.</i> (2014)
21. Malvaceae	<i>Gossypium herbaceum</i>	Levant cotton	Smith (1899)
	<i>Gossypium hirsutum</i>	Mexican cotton/upland cotton	Staffeldt (1959)
	<i>Malva neglecta</i>	Round leaved mallow	Gayed (1972)
22. Onagraceae	<i>Clarkia elegans</i>	Elegant clarkia	Rieuf (1970)
23. Orchidaceae	<i>Cypripedium sp</i>	-	Massee (1912)
	<i>Paphiopedilum grossianum</i>	-	Johnson (1916)
24. Oxalidaceae	<i>Oxalis corniculata</i>	Creeping wood sorrel	Gilbert (1909)
25. Paeoniaceae	<i>Paeonia suffruticosa</i>	Moutan peony	Baker <i>et al.</i> (1953)
26. Papaveraceae	<i>Papaver nudicaule</i>	Iceland poppy	Johnson (1916)
27. Passifloraceae	<i>Passiflora edulis</i>	Passionfruit vine	Young (1970)
28. Pedaliaceae	<i>Sesamum indicum</i>	Sesame	Thomas & Papavizas (1965)
29. Pinaceae	<i>Pinus radiata</i>	Radiata pine	Allen (1990)
	<i>Pinus pinaster</i>	Pinaster pine	Allen (1990)
30. Plantaginaceae	<i>Linaria cymbalaria</i> (Now <i>Cymbalaria muralis</i>)	Ivy leaved toadflax	Johnson (1916)
	<i>Linaria maroccana</i>	Moroccan toadflax	Johnson (1916)
31. Poaceae	<i>Triticum aestivum</i>	Wheat	Pereg (2013)
32. Polemoniaceae	<i>Phlox drummondii</i>	Annual phlox	Johnson (1916)
	<i>Phlox paniculata</i>	Perennial phlox	Peterson (1967)
33. Polygonaceae	<i>Polygonum</i>	Lady's thumb	Gayed (1972)

Family	Species	Common name	References
<i>persicaria</i>			
34. Portulacaceae	<i>Portulaca oleracea</i>	Purslane	Johnson (1916)
35. Primulaceae	<i>Cyclamen sp</i>	-	Sorauer (1893)
	<i>Cyclamen persicum</i>	Persian cyclamen	Keller & Potter (1954)
36. Rosaceae	<i>Prunus armeniaca</i>	Apricot	Bosshard <i>et al.</i> (2007)
	<i>Prunus avium</i>	Sweet cherry	Hoestra (1965)
	<i>Prunus pissardii</i>	Purple leaved plum	Hoestra (1965)
	<i>nigra</i>		
37. Rutaceae	<i>Citrus sinensis</i>	Sweet orange	Tsao (1963)
	<i>Citrus limon</i> X	Citron	Tsao (1963)
	<i>Poncirus trifoliata</i>		
	<i>Citrus taiwanica</i>	Nansho daidai	Tsao (1963)
	<i>Citrus reticulata</i>	Cleopatra mandarin	Tsao (1963)
	<i>Citrus aurantium</i>	Keen sour orange	Tsao (1963)
	<i>Citrus jambhiri</i>	Limoneira rough lemon	Tsao (1963)
	<i>Citrus sinensis</i> X	Troyer citrange	Tsao (1963)
	<i>Citrus reticulata</i>		
	<i>Citrus ramentulata</i>		
	<i>Citrus limonia</i>	Rangpur lime	Tsao (1963)
	<i>Citrus ichangensis</i> X	Ichang	Tsao (1963)
	<i>Citrus grandis</i>	pummelo	
	<i>Poncirus trifoliata</i>	Towne trifoliate orange	Tsao (1963)
	<i>Citrus reticulata</i> X	Siamelo	Tsao (1963)
	<i>Citrus paradisi</i>		
38. Scrophulariaceae	<i>Citrus aurantifolia</i>	West indian lime	Tsao (1963)
	<i>Citrus reticulata</i> X	Carrizo	Tsao (1963)
	<i>citrus sinensis</i>	citrangle	
	<i>Linaria canadensis</i>	Blue toadflax	Gilbert (1909)
	(Now in genus <i>Nuttallanthus</i>)		
	<i>Nemesia sp.</i>		O'Brien & Davis (1994)

Family	Species	Common name	References
39. Solanaceae	<i>Datura cornucopia</i>	Devil's trumpet	Johnson (1916)
	<i>Datura metel</i>	Metel	Johnson (1916)
	<i>Datura stramonium</i>	Jimsonweed	Johnson (1916)
	<i>Datura tatula</i>	Moon flower	Johnson (1916)
	<i>Nicotiana atropurpurea</i>	-	Johnson (1916)
	<i>Nicotiana alata</i>	Jasmine tobacco	Johnson (1916)
	<i>Nicotiana angustifolia</i> (syn. <i>N. rustica</i>)	-	Johnson (1916)
	<i>Nicotiana calyciflora</i>	-	Johnson (1916)
	<i>Nicotiana chinensis</i> (syn. <i>N. tabacum</i>)	-	Johnson (1916)
	<i>Nicotiana glauca</i>	Tree tobacco	Johnson (1916)
	<i>Nicotiana glutinosa</i>	-	Johnson (1916)
	<i>Nicotiana langsdorffii</i>	Langdroff's tobacco	Johnson (1916)
	<i>Nicotiana latterrima</i>	-	Johnson (1916)
	<i>Nicotiana longiflora</i>	Longflower tobacco	Johnson (1916)
	<i>Nicotiana macrophylla</i> (syn. <i>N. tabacum</i>)	-	Johnson (1916)
	<i>Nicotiana repanda</i>	Fiddleleaf tobacco	Johnson (1916)
	<i>Nicotiana sanderae</i>	Flowering tobacco	Johnson (1916)
	<i>Nicotiana sylvestris</i>	Woodland tobacco	Johnson (1916)
	<i>Nicotiana tabacum</i>	Cultivated tobacco	Peglion (1891)
	<i>Nicotiana rustica</i>	Aztec tobacco	Kirchner (1906)
	<i>Petunia hybrida</i>	Petunia	Johnson (1916)
	<i>Solanum carolinense</i>	Carolina horsenettle	Johnson (1916)

Family	Species	Common name	References
	<i>Lycopersicon esculentum</i>	Tomato	Koike & Henderson (1998)
40. Styraceae	<i>Styrax benzoin</i>	Gum benjamin tree	van Wyk <i>et al.</i> (2009)
41. Theaceae	<i>Camellia japonica</i>	Japanese camellia	Baker <i>et al.</i> (1953)
42. Thymelaeaceae	<i>Daphne cneorum</i>	Rose daphne	Noshad <i>et al.</i> (2006)
43. Ulmaceae	<i>Ulmus americana</i>	American elm	Keller & Potter (1954)
44. Violaceae	<i>Viola odorata</i>	Wood violet	Thaxter (1892)
	<i>Viola tricolor</i>	Johnny jump up	Johnson (1916)
	<i>Viola carnula</i>	Pansy	Copes & Hendrix (1996)
	<i>viola × wittrockiana</i>	Garden pansy	Kasuyama & Tanimei (2008)
45. Vitaceae	<i>Vitis rupestris</i>	Grapevine: Rupestris st. George	Canter-Visscher & Over De Linden (1972)
	<i>Vitis rupestris X Vitis mourvedre</i>	Rupestris 1202	Canter-Visscher & Over De Linden (1972)
	<i>Vitis berlandieri X Vitis riparia</i>	Kober 5BB	Canter-Visscher & Over De Linden (1972)
	<i>Vitis berlandieri X Vitis riparia</i>	Oppenheim SO4	Canter-Visscher & Over De Linden (1972)
	<i>Vitis solonis X Vitis othello</i>	Othello 1613	Canter-Visscher & Over De Linden (1972)
	<i>Vitis champinii</i>	Dog ridge	Canter-Visscher & Over De Linden (1972)

References

1. Aderhold R, 1906. Impfversuche mit *Thielavia basicola* Zopf. *Zeitschrift für Pflanzenkrankheiten*, **16**, 46.
2. Allen SJ, 1990. *Thielaviopsis basicola*, a new record on cotton in Australia. *Australasian Plant Pathology*, **19**, 24-25.
3. Baker KF, Davis LH, Thomas HE, 1953. Grafting failure of ornamentals induced by *Thielaviopsis basicola*. *Plant Disease Reporter* **37**.
4. Berkeley MJ, Broome CE, 1850. Notices of British fungi XL. Vol. 5 pp. 455-466.
5. Borges RCF, Santos MDM, Macedo MA, *et al.* 2014. First report of a wilt disease of *Tectona grandis* caused by *Thielaviopsis basicola* in Brazil. *New Disease Reports* **30**.
6. Bosshard E, Heller W, Ladner J, Rüegg J, Schwizer T, Widmer A, 2007. Decline of stone fruit trees in Switzerland. *Acta Horticulturae*, **734**, 363-365.
7. Bowden RL, Wiese MV, Crock JE, Auld DL, 1985. Root rot of chickpeas and lentils caused by *Thielaviopsis basicola*. *Plant disease*, **69**, 1089-1091.
8. Burkholder W, 1916. Some root diseases of the bean. *Phytopathology*, **6**, 104.

9. Canter-Visscher TW, Over De Linden AJ, 1972. Root and basal stem rot of grapevine caused by *Thielaviopsis basicola* (Berk. And Br.) Ferraris. *New Zealand J Agric Res*, **15**, 184-185.
10. Chittenden F, 1911. Reoprt [on investigations of sweet pea diseases]. *The Sweet Pea Annual*, 35-39.
11. Copes WE, Hendrix FF, 1996. Chemical disinfection of greenhouse growing surface materials contaminated with *Thielaviopsis basicola*. *Plant disease*, **80**, 885-886.
12. Doroszewska T, Przybys M, 2007. Charakterystyka odporności gatunków Nicotiana na czarna zgnilizne korzeni *Thielaviopsis basicola* [BERK. and BROOME] FERR, *Zeszyty Problematyczne Postępu Nauk Rolniczych*, **517**, 253-266.
13. Gayed SK, 1972. Host range and persistence of *Thielaviopsis basicola* in tobacco soil. *Canadian Journal of Plant Science*, **52**, 869-873.
14. Garibaldi A, Gilardi G, Gullino ML, 2005. First Report of Root Rot Incited by *Thielaviopsis basicola* on Lamb's Lettuce (*Valerianella olitoria*) in Europe. *Plant Disease*, **89**, 205-205.
15. Gilbert WW, 1909. The root-rot of tobacco caused by *Thielavia basicola*. *United States Department of Agriculture Bureau of Plant Industry Bulletin*.
16. Gilbert WW, 1926. An improved method of isolation of *Thielavia basicola*. *Phytopathology*, **16**, 579.
17. Hoestra H, 1965. *Thielaviopsis basicola*, a factor in the cherry replant problem in the Netherlands. *Netherlands Journal of Plant Pathology*, **71**, 180-182.
18. Johnson J, 1916. Host plants of *Thielavia basicola*. *Journal of Agricultural Research*, **7**, 289-300.
19. Kasuyama S, Tanime K, 2008. Black root rot of sweet pea (*Lathyrus odoratus* L.), Japanese hornwort (*Cryptotaenia japonica* Hassk.) and root rot of garden pansy (*Viola × wittrockiana* Gams) caused by *Thielaviopsis basicola* in Okayama Prefecture. *Bulletin of the Agricultural Experiment Station, Okayama Prefectural General Agriculture Center (Japan)*, **26**, 61-64.
20. Keller JR, Potter HS, 1954. *Thielaviopsis* associated with root rot of some ornamental plants. *Plant Disease Reporter*, **38**, 354-355.
21. Keller JR, Shanks JB, 1955. Poinsettia root rot. *Phytopathology*, **45**, 552-558.
22. Koike ST, Henderson DM, 1998. Black Root Rot, Caused by *Thielaviopsis basicola*, on Tomato Transplants in California. *Plant Disease*, **82**, 447-447.
23. Lambe RC, Wills WH, 1978. Pathogenicity of *Thielaviopsis basicola* to Japanese holly. *Plant Disease Reporter*, **62**, 859-863.
24. Lockwood JL, Yoder DL, Smith NA, 1970. *Thielaviopsis basicola* root rot of Soybeans in Michigan. *Plant Disease Reporter*, **54**, 849-850.
25. Massee GE, 1884. Description and life-history of a new fungus, *Milowia nivea*. *Journal of the Royal Microscopical Society*, **4**, 842-845.
26. Massee GE, 1912. A Disease of Sweet Peas, Asters, and Other Plants. (*Thielavia basicola*, Zopf.). *Bulletin of Miscellaneous Information (Royal Botanic Gardens, Kew)* **1912**, 44-52.
27. McGovern RJ, Seijo TE, 1999. Outbreak of Black Root Rot in *Catharanthus roseus* Caused by *Thielaviopsis basicola*. *Plant Disease*, **83**, 396-396.
28. Michel VV, 2009. First Report of *Chalara elegans* on roots of black elderberry. *Plant Disease*, **93**, 963.
29. Michel VV, 2015. First Report of *Chalara elegans* causing wilt on *Lisianthus* in Switzerland. *Plant Disease*, **99**, 1187.
30. Noshad D, Punja ZK, Riseman A, 2006. First report of *Thielaviopsis basicola* on *Daphne cneorum*. *Canadian Journal of Plant Pathology*, **28**, 310-312.
31. O'Brien RG, Davis RD, 1994. Lettuce black root rot—a disease caused by *Chalara elegans*. *Australasian Plant Pathology*, **23**, 106-111.
32. O'Gara PJ, 1915. Occurrence of *Thielavia Basicola* as a Root Parasite of Watermelons in the Salt Lake Valley, Utah. *Science*, **42**, 314-314.
33. Peglion V, 1891. Marciume radicale delle piantine di tabacco causato dalla *Thielavia basicola* Zopf. *Cent Bakt Abt II*, **3**, 580-584.
34. Peregrine LL, 2013. Black root rot of cotton in Australia: The host, the pathogen and disease management. *Crop and Pasture Science*, **64**, 1112-1126.
35. Peterson JL, 1967. Root and crown rot of Perennial *Phlox* cause by *Thielaviopsis basicola*. *Plant Disease Reporter*, **51**, 436-437.
36. Prinsloo GC, Baard SW, Ferreira JF, 1991. Organisms associated with black root rot of chicory in South Africa. *Phytophylactica*, **23**, 59-67.
37. Quaglia M, Stravato VM, Carannante G, Cappelli C, 2009. First report of *Chalara elegans* on squash in Italy. *Journal of Plant Pathology*, **91**.

38. Rieuf P, 1970. Parasites et saprophytes des plantes au Maroc. *Les cahiers de recherche agronomique*, **28**, 179-357.
39. Selby AD, 1896. Investigations of plant diseases in forcing house and garden. *Ohio Agricultural Experiment Station Bulletin*, **73**, 221-246.
40. Smith EF, 1899. Wilt disease of cotton, watermelon, and cowpea (Neocosmospora nov. gen.). *United States Department of Agriculture Division of Vegetable Physiology and Pathology Bulletin*, **17**, 1-54.
41. Sorauer P, 1893. Über die Wurzelbraune der Cyclamen. *Zeitschrift für Pflanzenkrankheiten*, **5**, 18-20.
42. Sorokin NV, 1876. Ueber *Helminthosporium fragile* sp. n. *Hedwigia*, **15**, 113.
43. Staffeldt EE, 1959. *Thielaviopsis basicola*, A part of the cotton (*Gossypium hirsutum*) seedling disease complex in New Mexico. *Plant Disease Reporter*, **43**, 506-508.
44. Stanghellini ME, Barta DJ, 1990. *Thielaviopsis* Root Rot of Corn-salad. *Plant Disease*, **74**, 81.
45. Stover RH, 1950. The black rootrot disease of tobacco: I. Studies on the causal organism *Thielaviopsis basicola*. *Canadian Journal of Research*, **28**, 445-470.
46. Taubehaus JJ, 1914. *The diseases of the sweet pea*. Delaware College Agricultural Experiment Station.
47. Thaxter R, 1892. *Fungus in violet roots*.
48. Thomas CA, Papavizas GC, 1965. Susceptibility of sesame and castorbean to *Thielaviopsis basicola*. *Plant Disease Reporter*, **49**, 256-257.
49. Tsao PH, 1963. The relative susceptibility of certain varieties and hybrids of citrus species and relatives of *Thielaviopsis basicola*. *Plant Disease Reporter*, **47**, 437-439.
50. van Wyk M, Wingfield BD, Clegg PA, Wingfield MJ, 2009. *Ceratocystis larium* sp. nov., a new species from *Styrax benzoin* wounds associated with incense harvesting in Indonesia. *Persoonia: Molecular Phylogeny and Evolution of Fungi*, **22**, 75-82.
51. Yarwood CE, 1981. The occurrence of *Chalara elegans*. *Mycologia* 524-530.
52. Young BR, 1970. Root rot of passionfruit vine (*Passiflora edulis* Sims.) in the Auckland area. *New Zealand J Agric Res*, **13**, 119-125.
53. Zopf W, 1876. *Thielavia basicola* Zopf. Genus Novum Perisporiacearum. *Verhandlungen des Botanischen Vereins für die Provinz Brandenburg*, **18**, 101-105.
54. Zopf W, 1891. Ueber *Thielavia basicola*, einen endophytischen Parasiten in den Wurzeln des *Senecio elegans*, Verh. bot. *Zeitschrift für Pflanzenkrankheiten*, **1**, 72-76.