

material for building. The fruits are used in winemaking. Containing 30-54 percent oil, the edible seeds are used as a source of lubricant. The bark is a source of red dye. The roots are used medicinally [87].

Natural Enemies of *Bischofia*
 In China, at least five fungi and six arthropods have been reported associated with members of genus *Bischofia*. Among them, three fungi and one arthropod can attack bishop wood. It should be noted that *Pseudocercospora*

bischofiae (Yamam.) Deighton, which is host-specific to bishop wood, appears to be a candidate agent of biological control for *B. javanica*.

Fungi

Phylum	Family	Species	H. R.	Ref.
Ascomycota	Capnodiaceae	<i>Aithaloderma clavatisporum</i> Syd. & P. Syd.	p	23 [†]
	Erysiphaceae	<i>Uncinula bischofiae</i> C.T. Wei	o	22
			mo	23
		<i>Phellinus williamsii</i> (Murrill) Pat.	po	23
Anamorphic <i>Mycosphaerella</i>		<i>Pseudocercospora bischofiae</i> (W. Yamam.) Deighton	m	23 [‡]
			m	110
Anamorphic <i>Pestalotia</i>		<i>Pestalotiopsis adusta</i> (Ellis & Everh.) Steyaert	mo	23

[†]Recorded as *Aithaloderma clavatisporum* Syd.

[‡]Recorded as *Cercospora bischofiae* Yamam

Arthropods

Order	Family	Species	H. R.	Ref.
Homoptera	Aphididae	<i>Toxoptera odinae</i> (van der Goot)	p	100
			p	189
	Cicadellidae	<i>Erythroneura subrufa</i> (Motschulsky)	po	48
Lepidoptera	Lymantriidae	<i>Dasychira conjuncta</i> Wileman	po	65
		<i>Teia parallela</i> (Gaede)	po	199
	Psychidae	<i>Chalia larminati</i> Heylaerts	po	141
		<i>Clania variegata</i> Snellen	po	141*

*Recorded as *Eumeta variegata* Snellen