

ACCF Fungal Species List: January 28-30, 2011

All collections from Mendocino County unless noted by asterisk.

Agaricus bisporus
Agaricus hondensis
Agaricus moelleri
Albatrellus pes-caprae (now Scutigera pes-caprae)
Alboleptonia sericella
Aleuria aurantia
Aleurodiscus grantii
Amanita constricta
Amanita franchetii
Amanita gemmata group
Amanita velosa*
Annulohyphoxylon thouarsianum
Armillaria mellea (honey mushroom)
Arrhenia epichysium
Ascocoryne sarcoides
Astraeus hygrometricus
Astraeus pteridis*
Auriscalpium vulgare
Battarrea phalloides*
Bjerkandera adusta
Callistosporium luteo-olivaceum
Calocera viscosa
Calyptella capula
Camarophylloopsis foetens (mothball fungus)
Camarophyllus russocoriaceus
Cantharellus formosus
Cantharellus subalbidus?
Chlorociboria aeruginascens
Chromosera cyanophylla
Clavaria fumosa
Clavariadelphus occidentalis
Clavulina cinerea
Clavulina cristata
Clavulinopsis laeticolor
Clitocybe fragrans
Clitocybe nebularis
Clitocybe sclerotoidea
Clitocybe sp.(2)
Conocybe tenera
Coprinospora nivea
Cortinarius alboviolaceus
Cortinarius bififormis
Cortinarius rubicundulus
Cortinarius sp. (Bulbopodium)
Cortinarius sp. (Telamonia)
Cortinarius sp. (2)

Craterellus cornucopioides
Craterellus neotubaeformis
Crepidotus applanatus
Crepidotus calolepus
Crepidotus crocophyllus
Crepodotus mollis
Crepidotus sp.
Crucibulum laeve
Cystoderma amianthinum (wrinkled cap)
Dacrymyces palmatus
Deconica sp.
Dermocybe sp.(3)
Elaphocordyceps capitata (truffle-eating cordyceps)
Flammulaster sp.
Fomitopsis cajanderi (rosy conk)
Fomitopsis pinicola
Galerina badipes
Galerina clavata
Galerina vittiformis
Galerina sp.
Geastrum floriforme *
Geastrum saccatum
Geastrum sp.
Gomphidius subroseus
Gomphus clavatus (pigs ear)
Gomphus floccosus
Guepinia helvelloides/Phlogiotis helvelloides (apricot jelly)
Gymnopilus sapineus
Gymnopilus sp.
Hebeloma sp.
Helvella lacunose
Helvella maculata
Hemimycena tortuosa (corkscrewed cystidia)
Hemimycena sp.
Hydnellum aurantiacum
Hydnum repandum
Hydnum umbilicatum
Hygrocybe coccinea
Hygrocybe conica
Hygrocybe flavescens
Hygrocybe flavifolia
Hygrocybe fornicata sensu Thiers
Hygrocybe laeta
Hygrocybe marchii group
Hygrocybe miniata
Hygrocybe pratensis var. pratensis (Camorophyllus pratensis)
Hygrocybe psittacina
Hygrocybe punicea (bright form)
Hygrocybe punicea (dark Northern form)
Hygrocybe singeri
Hygrocybe sp. (2)

Hypholoma capnoides
Hypholoma fasciculare
Hypholoma marginatum
Hypocrea pulvinata
Hypomyces cervinigenus
Inocephalus cystomarginatus
Inocybe calamistrata var. mucidiolens
Inocybe geophylla
Inocybe geophylla var. lilacina
Inocybe grammata
Inocybe pudica
Inocybe subochracea
Inocybe sp.
Jahnporus hirtus
Laccaria amethysteo-occidentalis
Laccaria laccata group
Laccaria longipes/nobilis group?
Lactarius fallax
Lactarius kauffmanii var. kauffmanii
Lactarius rubidus
Lactarius subviscidus
Leccinum manzanitae
Lenzites betulina
Leotia lubrica
Leotia viscosa
Lepiota atrodisca
Lepiota castanea
Lepista inversa/flaccida group
Leptonia sp. (2)
Leratiomyces ceres
Leucogloea compressa (anamorph)
Leucopaxillus albissimus
Leucopaxillus gentianeus
Lichenomphalia umbellifera (a lichen that produces an actual mushroom!)
Lyophyllum decastes
Lyophyllum sp. (blackening)
Marasmiellus candidus
Marasmius plicatulus
Marasmius quercophilus
Melanoleuca stridula
Melanoleuca sp.
Merulius tremellosus
Microglossum viride (green earth tongue)
Mollisia sp.
Mycena oregonensis
Mycena pura
Mycena sanguinolenta (bleeding mycena)
Mycena sp. (3)
Nidula niveotomentosa
Nidula sp. (birds nest fungus)
Nolanea sericea

Nolanea staurospora
Nolanea sp.
Otidea onotica
Panaeolus papilionaceus
Phaeolus schweinitzii
Phanerochaete sanguinea (red stain)
Phellodon atratus
Pholiota sp.?
Pholiotina sp.
Plectania melastoma
Pleurotus ostreatus
Pluteus cervinus
Pluteus romellii
Postia fragilis/Oligoporus fragilis
Psathyrella longistriata
Psathyrella piluliformis
Pseudohydnum gelatinosum (cat's tongue jelly)
Ramaria abietina?
Ramaria formosa
Ramaria myceliosa
Ramaria sp. (3)
Ramariopsis kunzei
Rhizopogon occidentalis
Rhodocollybia oregonensis (almondy odor)
Rimbachia bryophila (tiny white pleurotoid mushroom on moss)
Royoporus badius/Polyporus badius
Russula laurocerasi
Russula cremoricolor
Russula fragrantissima
Russula nigricans
Russula puellaris
Russula sp. (2)
Sarcosoma mexicanum
Scutellinia scutellata? (eyelash cup fungus)
Scutiger pes-caprae/Albatrellus pes-caprae
Simocybe centunculus
Sowerbyella rhenana (stalked orange cup)
Stereum hirsutum
Suillus tomentosus
Tapinella panuoides
Thelephora terrestris
Trametes versicolor
Tremellodendropsis tuberosa
Tremella aurantia (witches butter)
Trichaptum abietinum
Trichaptum bifforme
Trichoglossum hirsutum
Tricholomopsis rutilans
Tubaria sp. (striate cap, orange gills)
Tulostoma brumale
Tyromyces chioneus

Xeromphalina campanella
Xeromphalina sp.
Xylaria hypoxylon
Zelleromyces sp.

215 species identified.

Identifiers: Oluna Ceska, Phil Carpenter, Henry Young, Doug Smith, Noah Siegel, Christian Schwarz, Erin Blanchard, Debbie Viess, Kim Travers, Hildegard Hendrickson.
Other ACCF participants pitched in to help ID as well.