

Total Varieties: 452 species collected 08: 137 12 new sp. this year

Fungi of the Yuba Watershed December 1994, 1999-2008

	Russula	mustelina	x							
102	Russula	olivacea		x						
	Russula	pelargonia		x	x	x	x			x
	Russula	pectinatoides		x						
	Russula	queletii								x
99	Russula	rosacea	x					x		
100	Russula	sanguinea(gp)		x						
	Russula	silvicola (emetica)					x	x	x	x
	Russula	sp.		4x		x	x	x		2x
102	Russula	xerampelina	x	x	x	x	x	x	x	x
Tricholomataceae										
196	Armillaria	mellea	x	x	x	x	x	x	x	x
193	Armillaria	olida	x							
	Arrhenia	bryophila		x	x	x				
	Cheimonophyllum	candidus		x						x
	Chrysomphalina	aurantiaca		x				x	x	
	Clitocybe	atrobrunnea		x						
162	Clitocybe	deceptiva		x	x	x	x			x
	Clitocybe	dealabata							x	
153	Clitocybe	nuda	x	x		x	x	x	x	x
161	Clitocybe	odora	x	x	x	x	x	x	x	x
	Clitocybe	sp.		x	4x	3x	2x	x		2x
212	Collybia	cirrhata	x	x	x	x	x	x	x	x
212	Collybia	cookei		x	x					x
	Collybia	sp.		x	x					
	Cystoderma	amianthinum						x		
199	Cystoderma	fallax		x	x	x	x	x	x	x
220	Flammulina	velutipes		x						
194	Floccularia	albolanaripes	x	x	x	x	x	x	x	x
215	Gymnopus(collybia)	dryophilus	x	x	x	x	x	x	x	x
214	Gymnopus	fuscopurpurea(gp)	x	x	x	x		x		x
	Gymnopus	vernus				x				
	Gymnopus	sp				x		x		
	Hemimycena	cucullata				x	x			
	Hohenbuehelia	cf attenuatus								x
136	Hohenbuehelia	petaloides		x						
	Hohenbuehelia	sp.(blk oak)				x	x			
173	Laccaria	amethysteo-occidentalis	x		x	x	x	x	x	
172	Laccaria	bicolor		x						x
	Laccaria	laccata			x	x			x	x
144	Lentinellus	flabelliformis			x					

	Marasmius	sp.		x	x	
	Marasmius	strobilinoides	x			
	Marasmius	thiersii			x	
171	Melanoleuca	evenosa	x		x	
169	Melanoleuca	melaleuca	x	x		
	Melanoleuca	sp		x		x
235	Mycena	abramsii	x		x	x
	Mycena	acicula			x	x
	Mycena	alcaliniformis		x		
	Mycena	aurantiidisca			x	x
	Mycena	californiensis		x		x
229	Mycena	capillaripes	x	x	x	x
232	Mycena	galopus		x		
	Mycena	galericulata			x	x
	Mycena	haematopus			x	x
235	Mycena	inclinata	x			
234	Mycena	leptocephala	x			x
236	Mycena	maculata	x	x	x	x
	Mycena	monticola				x
228	Mycena	oregonensis	x	x	x	x
230	Mycena	pura	x	x	x	x
	Mycena	pura (white varient)	x	x	x	x
229	Mycena	purpureofusca	x	x	x	x
237	Mycena	rorida	x			
232	Mycena	sanguinolenta	x			
	Mycena	sp.	x	x	x	x
	Mycena	speirea		x		
147	Omphalotus	olivascens		x	x	x
	Panellus	mitis			x	x
137	Panellus	serotinus	x			
138	Panellus	stipticus	x			x
	Panus	conchatus		x	x	x
134	Pleurotus	ostreatus	x	x	x	x
	Phylloptopsis	nidulans			x	
	Pseudoarmillaria	ectypoides			x	
	Resinomycena	montana	x			
	Resupinatus	applicatus			x	x
216	Rhodocollybia	butyracea	x		x	x
	Rhodocollybia	sp.			x	
	Rimbachia	bryophila		x		x
211	Strobilurus	trullisatus	x	x	x	x
					..	

Tricholoma	venenatum		x		
Tricholoma	virgatum			x	x
Tricholoma	sp	x		x	x
Tricholoma	zelleri		x		
145 Tricholomopsis	decora	x	x		x
222 Xeromphalina	campanella		x	x	
222 Xeromphalina	cauticinalis		x	x	x
Xeromphalina	fulvipes		x	x	x
Hygrophoraceae					
Hygocybe	acuticonica			x	
116 Hygocybe	conica	x			x
Hygocybe	olivaceonigra			x	
Hygocybe	russocoriacea			x	
Hygocybe	singeri			x	x
128 Hygrophorus	agathosmos	x		x	x x
119 Hygrophorus	chrysodon	x		x	x
119 Hygrophorus	eburneus	x	x	x	x x x x x
Hygrophorus	gliocyclus				x
Hygrophorus	hypothejus			x	
124 Hygrophorus	purpurascens	x	x	x	x x
Hygrophorus	roseibrunneus			x	
103 Hygrophorus	russula	x			
PINK SPORES					
Entolomataceae					
Alboleptonia	sericella		x x		
Clitopilus	prunulus	x			
Entoloma	bloxamii		x		x x
244 Entoloma	nidorosum	x	x		
Entoloma	prunuloides			x	
243 Entoloma	rhodopolium	x	x	x x	x
Entoloma	sp	x	x	2x	x x x x x
Leptonia	formosa			x	
251 Leptonia	parva		x		x
Leptonia	sp.			x	
248 Nolanea	holoconiota	x	x		
Nolanea	sp		x x	x x x	
Rhodocybe	nitellina			x	
Plutaceae					
Pluteus	atromarginatus			x	x x
255 Pluteus	cervinus	x	x x x x	x x x x x	x x
257 Pluteus	romellii (lutescens)	x		x	x
			..		

441	Cortinarius	fulmineus		x								
436	Cortinarius	luteoarmillatus		x								
	Cortinarius	percomis										x
	Cortinarius	phoeniceus									x	
432	Cortinarius	ponderosus (grp?)	x		x	x	x	x	x	x	x	x
438	Cortinarius	sodagnitus		x					x			
	Cortinarius	trivialis										x
442	Cortinarius	variicolor		x								
396	Cortinarius	violaceus		x		x		x		x	x	
	Cortinarius	sp	x	4x	3x	2x	2x	2xx	>2x		x	x
	Dermocybe	cinnamomea gp								x	x	
455	Dermocybe	sanguineus		x								
	Flammulaster	carpophila				x						
	Flammulaster	sp.										x
401	Galerina	autumnalis (marginata)			x	x	x		x	x	x	
399	Galerina	sp	x	x		x	x		x	x	x	x
402	Galerina	heterocystis			x							
402	Galerina	hypnorum			x							
407	Gymnopilus	luteocarneus		x								
408	Gymnopilus	sapineus		x	x			x	x			x
410	Gymnopilus	spectabilis			x				x	x		
	Gymnopilus	sp.								x		
464	Hebeloma	crustuliniforme	x		x	x	x	x	x	x		
465	Hebeloma	mesophaeum			x	x						
465	Hebeloma	sinapizans			x							
	Hebeloma	sp					x					
	Inocybe	brunnescens									x	
	Inocybe	corydalina									x	
	Inocybe	dulcamara				x						
456	Inocybe	fastigiata		x								
460	Inocybe	geophylla		x		x		x	x	x	x	x
	Inocybe	lilacina							x	x	x	x
455	Inocybe	sp	x	x								x
	Phaeocollybia	olivacea					x	x				
	Phaeocollybia	californica							x			
	Phaeocollybia	kauffmannii										x
400	Simocybe	centunculus				x	x			x		
	Simocybe	rubi (4-spored variant)										x
403	Tubaria	confragosa			x		x					
399	Tubaria	furfuracea		x		x		x	x	x		
	Tubaria	sp					x					

Crepidotus	sp		x	x		x	x
Strophariaceae							
	Hypholoma	capnoides			x	x	x
367	Hypholoma	fasciculare	x	x	x	x	x
	Kuehneromyces	sp.		x			
	Melanotus	sp. (round mtn)			x		
	Phaeomarasmius	erinaceellus		x			
	Phaeomarasmius	rimulincola			x		
387	Pholiota	astragalina			x		x
385	Pholiota	highlandensis		x	x	x	x
394	Pholiota	spumosa	x	x		x	
	Pholiota	velaglutinosa			x	x	x
	Pholiota	sp.	x	x	2x	x	x
368	Psilocybe	sp.	x				2x
	Psilocybe	coprophila (?)				x	
	Psilocybe	montana				x	
377	Stropharia	ambigua	x	x	x	x	x
374	Stropharia	riparia	x		x	x	x
Agaricaceae							
	337 Agaricus	augustus	x				
	327 Agaricus	californicus	x	x			
	Agaricus	dimunitivus				x	
	326 Agaricus	hondensis	x			x	x
	329 Agaricus	praeclaresquamosus	x	x	x	x	
	Agaricus	sp		x	2x	x	
	315 Agaricus	semotus		x			
	326 Agaricus	subrutilescens		x		x	x
	335 Agaricus	sylvicola	x		x		x
	329 Agaricus	xanthodermus	x		x	x	x
Coprinaceae							
	347 Coprinus	atramentarius	x		x		
	345 Coprinus	comatus			x		
	350 Coprinus	lagopus	x		x	x	x
	348 Coprinus	micaceus	x	x	x	x	x
	352 Coprinus	plicatilis			x		
	Coprinus	sp	x	x	x	x	x
	353 Panaeolus	sp		x			
	361 Psathyrella	sp.	x	x	3x	4x	2x
	365 Psathyrella	gracilis			x		
	364 Psathyrella	hydrophila			x	x	x
	362 Psathyrella	longistriata		x	x		x

v

Boletaceae

525 Boletus	appendiculatus	x x	x		x x
531 Boletus	aereus	x x	x x	x x	x x
527 Boletus	amygdalinus		x	x	x
529 Boletus	barrowsii			x	
519 Boletus	chrysenteron		x		
523 Boletus	calopus	x			
530 Boletus	edulis	x x x		x x x	
Boletus	erythropus				x
522 Boletus	flaviporus	x	x	x	
512 Boletus	regius		x	x	
527 Boletus	haematinus	x	x		
520 Boletus	smithii	x			x
517 Boletus	subtomentosus	x		x	x
518 Boletus	zelleri	x x x	x x x x	x x	x
Boletus	sp. (brown fuzz cap/yel)			x	
Chalciporus	piperatus			x	
539 Leccinum	manzanitae	x x x	x x x x		x
501 Suillus	brevipes	x x			
496 Suillus	caerulescens	x x x x	x	x x x x	x
504 Suillus	fuscotomentosus	x x x	x x x x	x x	x
495 Suillus	lakei	x x	x x x	x x	x
Suillus	ponderosus		x		x
Suillus	pseudobrevipes			x x	
504 Suillus	tomentosus	x	x		
535 Tylopilus	ammiratii	x x	x x		

Other Basidiomycetes

Hydnaceae

629 Aurascalpium	vulgare		x	x x	x x
615 Hericium	erinaceus	x x x x	x x	x x	x x
Hydnellum	aurantiacum			x	
Hydnnum	repandum			x	
620 Hydnnum	scabrosum	x			x
Sarcodon	imbricatum			x x x	x x
622 Sarcodon	fuscoindicum	x	x x	x x	x x

Lycoperdales

Astraeus	hygrometricus		x x x	x	
Astraeus	pteridis				
703 Geastrum	saccatum	x			x
694 Lycoperdon	molle		x		x
Lycoperdon	perlatum	x x	x x	x x	x

Phallales							
764 Phallus	ravenelli		x				
Tulostomales							
Tulostoma	sp.		x				
Jelly Fungi- Basidiomycetes							
Auricularia	auricula				x		
674 Calocera	viscosa			x		x	
674 Calocera	cornea			x	x	x	x
669 Dacrymyces	palmatus	x	x	x		x	x
Exidia	sp.	x					
Exidia	glandulosa		x	x	x		
674 Heterotextus	alpinus	x		x		x	x
672 Phlogiotis	helvelloides				x		
671 Pseudohydnum	gelatinosum	x	x	x	x	x	x
673 Tremella	foliacea		x				
673 Tremella	mesenterica		x	x	x	x	x
Cantharellaceae							
658 Cantharellus	cibarius		x	x	x	x	
Cantharellus	subalbidus				x	x	x
661 Gomphus	bonari	x	x			x	
Gomphus	clavatus					x	x
661 Gomphus	floccosus	x		x			x
Clavariaceae							
630 Clavaria	pistillaris	x				x	
Clavaria	vermicularis						
632 Clavariadelphus	occidentalis		x			x	
634 Clavariadelphus	truncatus		x				
Clavulinopsis	laeticolor				x		
Lentaria(ramaria)	byssiseda					x	
Ramaria	acrisiccescens	x			x	x	
Ramaria	botrytis			x	x	x	x
654 Ramaria	formosa	x		x	x	x	x
652 Ramaria	rasilispora	x		x	x	x	x
Ramaria	rubiginosa					x	
656 Ramaria	rubrievanescens	x					
Ramaria	rubricarnata					x	
Ramaria	rubripermanens					x	
Ramaria	stricta					x	
Ramaria	violaceibrunnea ?						x
Ramaria	sp	2x		x	x		
Sparassis	crispa	x			x		

Schizophyllum

578	Fomitopsis	pinicola	x	x	x x	x	x
	Ganoderma	applanatum		x x	x x		
	Ganoderma	orogonense					x
	Gloeophyllyum	saepiarium			x	x	x
	Inonotus	sp		x			
573	Ischnoderma	sp.	x				
560	Jahnoporus	hirtus	x x	x	x x	x	x
572	Laetiporus	sulphureus	x x	x x		x	
586	Lenzites	betulina		x x	x x	x	x
	Oligoporus	chironius				x	
570	Phaeolus	schweinitzii	x x x	x x	x x	x	
	Phellinus	ferruginosus			x		
	Phellinus	pini group				x x	x
	Phellinus	sp		x		x	
	Polyporus	badipes		x		x	
562	Polyporus	badius	x x		x x	x	x
562	Polyporus	elegans	x	x	x x	x	
602	Poria	sp.	x	x			
610	Serpula	lacrymans		x			
604	Stereum	furfuraceum	x				
605	Stereum	hirsutum		x x x	x x	x x	x
594	Trametes	versicolor	x x x	x x x	x x x	x x	x
	Trametes	sp	x	x			
593	Trichaptum	abietinum		x x		x	
599	Tyromyces(oligoporus	caesius	x	x x		x x	
	Tyromyces	sp		x			
600	Tyromyces	fragilis	x	x	x		
	Corticciaceae- Crustose Fungi						
	Botryobasidium	botryosum		x			
Hypogeous Fungi- False Truffles							
747	Gautieria	monticola		x	x		
	Gautieria	sp.				x	
	Melanogaster	sp.				x	
	Rhizopogon	ochraeorubens				x	
	Rhizopogon	ellenae		x		x	
	Rhizopogon	occidentalis	x			x x x	x
	Rhizopogon	sp.			2x		
	Truncocolumella	citrina	x				
	Tuber	sp.					
ASCOMYCETES							
Helvellaceae			..				

	Ascocoryne	sarcoides	x			
Thelephoraceae						
	Thelephora	sp. (soil.brown)			x	
838	Coprobina	granulata	x			
	Peziza	repanda		x		
	Peziza	sp.			x	
Pyronemataceae						
	Aleuria	aurantia			x	x
Other Ascomycetes						
	Bisporella	citrina		x	x	x
	Heyderia	abietis			x	
	Hymenoscypus	sp.		x		
	Kriegeria	alutipes	x	x	x	
	Mollisia	sp.		x		
	Nectria	epiphaeria			x	
Jerrys walk	Octospora	sp.		x	x	x
	Otidea	sp.			x	
	Spathularia	flavida				x
879	Xylaria	hypoxylon		x	x	x
Pyrenomycetes			x	x	x	x
878	Daldinia	grandis	x	x	x	
	Diatrype	stigma			x	
(Daldinia)	Annulohypoxylon	thouarsianum		x	x	x
Mxyomycetes: SLIME MOLDS						
	Leocarpus	fragilis		x	x	
	Lycogala	epidendrum			x	
	Physarum	sp.	x			
	Physarum	nutans		x		