

Oakland 2007 Fair Mushroom Species List

Complete Name

Abortiporus biennis
Agaricus bernardii
Agaricus campestris
Agaricus hondensis
Agaricus moelleri
Agaricus subrutilescens
Agaricus xanthodermus
Albatrellus flettii
Aleuria aurantia
Amanita constricta
Amanita franchetii
Amanita fulva
Amanita gemmata
Amanita gemmata var. exannulata
Amanita lanei
Amanita muscaria
Amanita novinupta
Amanita pachycolea
Amanita pantherina
Amanita phalloides
Amanita smithiana
Amanita vaginata
Armillaria mellea
Astraeus hygrometricus
Bjerkandera adusta
Bolbitius reticulatus
Bolbitius vitellinus
Boletopsis leucomelaena

Complete Name

Boletus aereus
Boletus amygdalinus
Boletus appendiculatus
Boletus barrowsii
Boletus chrysenteron
Boletus dryophilus
Boletus eastwoodiae
Boletus edulis
Boletus fibrillosus
Boletus flaviporus
Boletus mirabilis
Boletus pulcherrimus
Boletus regius
Boletus satanas
Boletus subtomentosus
Boletus truncatus
Boletus zelleri
Bovista dermoxantha
Camarophyllus borealis
Camarophyllus pratensis
Cantharellus cibarius
Cantharellus formosus
Cantharellus subalbidus
Cantharellus tubaeformis
Caulorhiza umbonata
Chalciporus piperatus
Chroogomphus ochraceus
Chroogomphus vinicolor
Chrysomphalina aurantiaca
Clavariadelphus truncatus

Complete Name

Clitocybe concava

Clitocybe nuda

Clitocybe putrida

Clitocybe sp.

Coltricia perennis

Conocybe sp.

Coprinellus micaceus

Coprinopsis atramentaria

Coprinopsis lagopus

Coprinus comatus

Cortinarius aff. balteatus

Cortinarius alboviolaceus

Cortinarius calochrous

Cortinarius cephalixus

Cortinarius cotoneus

Cortinarius cylindripes

Cortinarius fulmineus

Cortinarius glaucopus

Cortinarius griseoviolaceus

Cortinarius infractus

Cortinarius muscigenus

Cortinarius olidus

Cortinarius olympianus

Cortinarius percomis

Cortinarius pluvius

Cortinarius ponderosus

Cortinarius sanguineus

Cortinarius sp.

Cortinarius vanduzerensis

Cortinarius variicolor

Complete Name

Cortinarius vibratilis

Crepidotus mollis

Crucibulum laeve

Cryptoporus volvatus

Cystoderma fallax

Democybe phoeniceus var. occidentalis

Dermocybe sanguinea

Dermocybe sp.

Entoloma aprile

Entoloma bloxami

Entoloma rhodopolium

Entoloma sp.

Fomitopsis cajanderi

Fomitopsis pinicola

Galerina autumnalis

Galerina sp.

Ganoderma applanatum

Ganoderma brownii

Geastrum triplex

Gomphidius glutinosus

Gomphidius oregonensis

Gomphus clavatus

Gomphus floccosus

Gymnopilus luteofolius

Gymnopilus sapineus

Gymnopilus spectabilis

Gyromitra infula

Hebeloma crustuliniforme

Helvella lacunosa

Hericium erinaceus

Complete Name

Hydnellum aurantiacum

Hygrocybe acutoconica

Hygrocybe conica

Hygrocybe psittacina

Hygrocybe singeri

Hygrocybe sp.

Hygrophoropsis aurantiaca

Hygrophorus chrysodon

Hygrophorus eburneus

Hygrophorus erubescens

Hygrophorus russula

Hygrophorus sordidus

Hygrophorus subalpinus

Hypholoma capnoides

Hypholoma fasciculare

Hypomyces chrysospermus

Hypoxyton thouarsianum

Innotus sp.

Inocybe adaequata

Inocybe albodisca

Inocybe brunnescens

Inocybe brunnescens

Inocybe geophylla var. lilacina

Inocybe lilacena

Inocybe sororia

Inocybe sp.

Inonotus triqueter

Jahnoporus hirtus

Laccaria amethysteo-occidentalis

Laccaria laccata

Complete Name

Laccaria sp.
Lactarius alnicola
Lactarius argillaceifolius
Lactarius deliciosus
Lactarius luculentus
Lactarius pallescens
Lactarius rubidus
Lactarius rubrilacteus
Lactarius subvillosus
Lactarius torminosus
Lactarius uvidus
Lactarius xanthogalactus
Leccinum manzanitae
Lenzites betulina
Lepiota atrodisca
Lepiota sequoiarum
Lepiota spheniscispora
Leptonia parva
Leucoagaricus leucothites
Leucopaxillus albissimus
Leucopaxillus gentianeus
Limacella glioderma
Lycoperdon molle
Lycoperdon perlatum
Lycoperdon umbrinum
Lyophyllum decastes
Marasmiellus candidus
Marasmius plicatulus
Merulius tremellosus
Mycena acicula

Complete Name

Mycena capillaripes

Mycena filopes

Mycena galericulata

Mycena haematopus

Mycena maculata

Mycena purpureofusca

Neolentinus ponderosus

Omphalina pyxidata

Omphalotus olivascens

Otidea alutacea

Otidea onotica

Panaeolus papilionaceus

Panus conchatus

Paxillus involutus

Paxillus panuoides

Phaeocollybia attenuata

Phaeocollybia californica

Phaeocollybia olivacea

Phaeolus schweinitzii

Phellinus gilvus

Phellinus silvas

Pholiota astragalina

Pholiota sp.

Phyllotopsis nidulans

Pisolithus arrhizus

Pleurotus ostreatus

Pluteus atromarginatus

Pluteus cervinus

Pluteus leoninus

Pluteus magnus

Complete Name

Pluteus romellii

Pluteus salicinus

Podaxis pistillaris

Polyporus elegans

Psathyrella hydrophila

Psathyrella sp.

Pseudohydnum gelatinosum

Pulveroboletus ravenelii

Ramaria acrisiccescens

Ramaria araiospora var. rubella

Ramaria aurantiisiccescens

Ramaria botrytis

Ramaria conjunctipes var. tugensis

Ramaria eumorpha

Ramaria fennica var. fennica

Ramaria flavigelatinosa

Ramaria formosa

Ramaria maculatipes

Ramaria magnipes

Ramaria rasilispora var. rasilispora

Ramaria vinosimaculans

Ramariopsis kunzei

Rhizopogon occidentalis

Rhizopogon ochraceorubens

Rhizopogon sp.

Rhodocollybia butyracea

Russula adusta

Russula aeruginea

Russula albonigra

Russula amoenolens

Complete Name

Russula basifurcata
Russula brevipes
Russula californiensis
Russula cremoricolor
Russula cyanoxantha
Russula dissimulans
Russula eccentrica
Russula grisea
Russula heterophylla
Russula murrillii
Russula nigricans
Russula olivacea
Russula parazurea
Russula pelargonica
Russula placita
Russula sanguinea
Sarcodon fuscoindicus
Sarcodon sp.
Sarcoscypha coccinea
Schizophyllum commune
Scleroderma cepa
Simocybe centunculus
Sowerbyella rhenana
Steccherinum ochraceum
Strobilurus trullisatus
Stropharia ambigua
Stropharia riparia
Suillus brevipes
Suillus caerulescens
Suillus fuscotomentosus

Complete Name

Suillus lakei
Suillus pungens
Suillus tomentosus
Trametes versicolor
Tricholoma atroviolaceum
Tricholoma caligatum
Tricholoma dryophilum
Tricholoma flavovirens
Tricholoma focale
Tricholoma imbricatum
Tricholoma magnivelare
Tricholoma manzanitae
Tricholoma muricatum
Tricholoma myomyces
Tricholoma nictitans
Tricholoma pardinum
Tricholoma saponaceum
Tricholoma virgatum
Tricholomopsis rutilans
Tulostoma brumalis
Tylopilus pseudoscaber
Tyromyces fragilis
Xeromphalina campanella
Xylaria hypoxylon

Total: **292**