

Complete name	Salt Point - Mark Locaby	Marin Misc - Ron Pastorino	Huddart Park - Thomas Fiene & Wade Leschyn	Wunderlich - Chris Schoenstein	S.F. Watershed - Mike McCrudy	Nevady County - Jerry Bloom	Redwood Regional Park - Mino de Angelis	Orinda Watershed - Mino de Angelis	Skyline College - Nhu Nguyen	McLaren Park S. F. - J.R.Blair	Memorial Park - Fred Stevens	Mt. Whitney, Marin Cty. - Sudekum / Diaz	Jepson Trail, Marin Cty - Sudekum / Diaz	RCA Bldg, Marin Cty - Sudekum / Diaz	Skyline College - Sudekum / Diaz	Uknown foray
Agaricus albolutescens					X											
Agaricus bisporus																X
Agaricus californicus		X			X				X							X
Agaricus cupreobrunneus						X	X									
Agaricus deardarfensis		X		X												
Agaricus fuscofibrillosus				X												
Agaricus hondensis		X		X						X						
Agaricus moelleri											X					
Agaricus praeclaresquamosus				X						X						
Agaricus smithii	X															
Agaricus subrutilescens							X			X	X		X			
Agaricus xanthodermus			X	X	X		X	X	X	X	X					
Agrocybe pediades							X									
Agrocybe putatinum																X
Amanita augusta	X															X
Amanita calyptroderma	X	X	X		X	X				X						
Amanita gemmata	X					X				X	X					
Amanita magniverrucata										X						X
Amanita muscaria		X			X	X				X						
Amanita muscaria var. flavivolvata	X	X		X	X											
Amanita pachycolea							X									
Amanita pantherina							X									
Amanita phalloides		X	X	X	X	X			X							
Amanita silvicola	X															
Amanita vaginata					X											
Annulohyphoxylon thouarsianum			X		X											
Armillaria mellea	X	X	X	X	X	X				X						
Armillaria sinapina											X					


Fomitopsis pinicola		X	X																
Fuscoporia gilva								X											
Galerina marginata					X														
Ganoderma applanatum											X								
Geastrum fimbriatum					X		X												
Geastrum saccatum																			X
Gomphidius ochraceus																		X	
Gomphidius oregonensis											X	X							
Gomphus clavatus	X																		
Gymnopilus bellulus	X																		
Gymnopilus junonius								X	X										
Gymnopilus luteocarneus								X											
Gymnopilus luteofolius					X	X													
Gymnopilus sapineus	X		X	X	X		X					X						X	
Gymnopilus sp.					X		X											X	
Gymnopilus spectabilis									X										
Gymnopus brassicolens									X			X							
Gymnopus dryophilus					X	X	X		X										
Gymnopus quercophilus					X														
Gymnopus villosipes							X		X					X					
Hygrocybe conica	X																		
Hygrocybe singeri	X						X												
Hygrophoropsis aurantiaca			X		X		X				X	X							
Hygrophorus eburneus						X						X							
Hygrophorus erubescens									X										
Hygrophorus pudorinus	X																		
Hypholoma fasciculare	X		X	X	X		X	X						X					
Hypomyces microspermus						X													
Hypomyces sp.									X										
Inocybe albodisca						X													
Inocybe sororia									X			X							
Inocybe sp.										X									
Inocybe xanthomelas																			X
Inocybe xanthomelas																			X
Inonotus sp.					X			X											
Inonotus triqueter								X											
Laccaria amethysteo-occidentalis	X		X		X		X	X				X							X
Laccaria bicolor									X										
Laccaria laccata					X		X					X							


