

Oakland 2008 Fair Mushroom Species List

Complete Name

Abortiporus biennis
Agaricus arvensis
Agaricus augustus
Agaricus bernardii
Agaricus bitorquis
Agaricus californicus
Agaricus hondensis
Agaricus praeclaresquamosus
Agaricus semotus
Agaricus silvicola
Agaricus subrufescens
Agaricus subrutilescens
Agaricus xanthodermus
Albatrellus flettii
Alboleptonia sericella
Amanita constricta
Amanita franchetii
Amanita gemmata
Amanita gemmata var. exannulata
Amanita lanei
Amanita magniverrucata
Amanita muscaria
Amanita novinupta
Amanita pachycolea
Amanita pantherina
Amanita phalloides
Amanita silvicola
Amanita smithiana

Complete Name

Amanita vaginata

Annulohyphoxylon thouarsianum

Armillaria mellea

Astraeus hygrometricus

Bolbitius aleuriatus

Bolbitius vitellinus

Boletus amygdalinus

Boletus appendiculatus

Boletus barrowsii

Boletus chrysenteron

Boletus dryophilus

Boletus eastwoodiae

Boletus edulis

Boletus flaviporus

Boletus regineus

Boletus regius

Boletus smithii

Boletus subtomentosus

Boletus truncatus

Boletus zelleri

Camarophyllus russocoriaceus

Cantharellus californicus

Caulorhiza umbonata

Chroogomphus pseudovinicolor

Chroogomphus rutilus

Chroogomphus vinicolor

Clavaria vermicularis

Clitocybe flaccida

Clitocybe nuda

Conocybe filaris

Complete Name

Conocybe sp.

Coprinellus micaceus

Coprinopsis atramentaria

Coprinopsis niveus

Coprinus comatus

Coprinus sp.

Cortinarius alboviolaceus

Cortinarius amoenolens

Cortinarius biformis

Cortinarius caerulescens

Cortinarius calochrous

Cortinarius calyptratus

Cortinarius cedretorum

Cortinarius cotoneus

Cortinarius delibutus

Cortinarius glaucopus var. olivaceus

Cortinarius infractus

Cortinarius iodes

Cortinarius largus

Cortinarius luteoarmillatus

Cortinarius olympianus

Cortinarius percomis

Cortinarius ponderosus

Cortinarius sodagnitus

Cortinarius sp.

Cortinarius telamonia

Cortinarius vanduzerensis

Cortinarius variicolor

Cortinarius vibratilis

Craterellus cornucopioides

Complete Name

Crepidotus mollis

Crepidotus sp.

Cystoderma fallax

Democybe phoeniceus v. occidentalis

Dermocybe crocea

Dermocybe sp.

Entoloma aprile

Entoloma bloxami

Entoloma ferruginans

Entoloma lividoalbum

Entoloma saepium

Entoloma sp.

Flammulina velutipes

Fomitopsis cajanderi

Fomitopsis pinicola

Galerina autumnalis

Galerina marginata

Ganoderma applanatum

Ganoderma brownii

Gloeoporus dichrous

Gomphidius glutinosus

Gomphidius oregonensis

Gomphidius subroseus

Gomphus clavatus

Gomphus floccosus

Gymnopilus luteofolius

Gymnopilus sapineus

Gymnopilus spectabilis

Gymnopus acervatus

Gymnopus dryophilus

Complete Name

Gymnopus kauffmanii

Gymnopus sp.

Gymnopus subpruinosis

Gymnopus sulphureus

Gymnopus villosipes

Hebeloma crustuliniforme

Hebeloma sp.

Hebeloma theobrominum

Helvella lacunosa

Hohenbuehelia petaloides

Hydnellum aurantiacum

Hydnellum peckii

Hydnum repandum

Hygrocybe flavescens

Hygrocybe singeri

Hygrophoropsis aurantiaca

Hygrophorus agathosmus

Hygrophorus eburneus

Hygrophorus gliocyclus

Hygrophorus hypothejus

Hygrophorus pudorinus

Hygrophorus purpurascens

Hypholoma capnoides

Hypholoma fasciculare

Hypomyces chrysospermus

Hypsizygus tessulatus

Inocybe brunnescens

Inocybe geophylla

Inocybe lilacina

Inocybe maculata

Complete Name

Inocybe sororia

Inonotus triqueter

Jahnoporus hirtus

Laccaria amethysteo-occidentalis

Laccaria laccata

Lacrymaria velutina

Lactarius alnicola

Lactarius argillaceifolius var. megacarpus

Lactarius deliciosus

Lactarius kauffmanii

Lactarius luculentus

Lactarius pallescens

Lactarius resimus

Lactarius rubidus

Lactarius rubrilacteus

Lactarius subviscidus

Lactarius xanthogalactus

Laetiporus gilbertsonii

Leccinum brunneum

Leccinum manzanitae

Lentinellus montanus

Lenzites betulina

Lepiota atrodisca

Lepiota castaneidisca

Lepiota castanescens

Lepiota cristata

Lepiota echinacea group

Lepiota flammeatincta

Lepiota fuliginescens

Lepiota roseolivida

Complete Name

Lepiota sequoiarum
Lepiota spheniscispora
Leptonia sp.
Leratiomyces ceres
Leucoagaricus leucothites
Leucoagaricus rubrotinctus
Leucopaxillus albissimus
Leucopaxillus amarus
Leucopaxillus gentianeus
Lycoperdon perlatum
Lyophyllum decastes
Macowanites sp.
Marasmius calhouniae
Marasmius pallidocephalus
Marasmius plicatulus
Marasmius quercophilus
Melanoleuca sp.
Mycena acicula
Mycena adonis
Mycena adscendens
Mycena alphitophora
Mycena aurantiidisca
Mycena bulliformis
Mycena californiensis
Mycena capillaripes
Mycena galericulata
Mycena haematopus
Mycena maculata
Mycena pura
Mycena purpureofusca

Complete Name

Mycena sanguinolenta

Mycena sp.

Mycena speirea

Nidula niveotomentosa

Nolanea sp.

Oligoporus caesius

Omphalina epichysium

Omphalotus olivascens

Panus conchatus

Paxillus involutus

Peziza repanda

Phaeocollybia californica

Phaeocollybia kauffmanii

Phaeocollybia olivacea

Phaeogalera oedipus

Phaeolus schweinitzii

Phellinus gilvus

Phellinus pini

Phlebia tremellosa

Pholiota astragalina

Pholiota aurivella

Pholiota terrestris

Phyllotopsis nidulans

Pleurotus ostreatus

Pluteus cervinus

Pluteus romellii

Pluteus semibulbosus

Polyporus elegans

Psathyrella "alba"

Psathyrella candolleana

Complete Name

Psathyrella hydrophila

Psathyrella longipes

Psathyrella longistriata

Psathyrella sp.

Pseudohydnum gelatinosum

Psilocybe "cyanofriscosa"

Psilocybe cyanescens

Psilocybe subaeruginascens

Pulveroboletus ravenelii

Ramaria acrisiccescens

Ramaria araiospora

Ramaria fennica var. fennica

Ramaria fennica var. violaceabrunnea

Ramaria formosa

Ramaria maculatipes

Ramaria myceliosa

Ramaria rubiginosa

Ramaria rubricarnata

Ramaria sandaracina

Ramaria sp.

Ramaria stricta

Rhizopogon sp.

Rhodocollybia butyracea

Rhodocybe sp.

Russula albonigra

Russula amoenolens

Russula atroviolacea

Russula basifurcata

Russula brevipes

Russula brunneola

Complete Name

Russula californiensis

Russula cessans

Russula cremoricolor

Russula cyanoxantha

Russula integra

Russula murrillii

Russula ochroleuca

Russula rosacea

Russula sanguinea

Russula semirubra

Russula subalutacea

Russula turci

Russula xerampelina

Sarcodon fuscoindicus

Schizophyllum commune

Scleroderma citrinum

Simocybe centunculus

Sparassis crispa

Strobilurus trullisatus

Stropharia ambigua

Stropharia riparia

Suillus brevipes

Suillus caerulescens

Suillus fuscotomentosus

Suillus lakei

Suillus pungens

Suillus umbonatus

Tetrapyrgos subdendrophora

Trametes versicolor

Tremella mesenterica

Complete Name

Trichaptum abietinum

Tricholoma dryophilum

Tricholoma focale

Tricholoma fracticum

Tricholoma magnivelare

Tricholoma moseri

Tricholoma myomyces

Tricholoma pardinum

Tricholoma portentosum

Tricholoma saponaceum

Tricholoma vaccinum

Tricholoma virgatum

Tricholomopsis rutilans

Tubaria furfuracea

Tubaria sp.

Tylopilus indecisus

Volvariella gloiocephala

Xeromphalina campanella

Xeromphalina caudicinalis

Xeromphalina kauffmanii

Xylaria hypoxylon

Total: **319**