

MSSF "Hall of Flowers" 2014 Fair Species List

Complete Name

Agaricus albolutescens
Agaricus bisporus
Agaricus californicus
Agaricus cupreobrunneus
Agaricus deardarfensis
Agaricus fuscofibrillosus
Agaricus hondensis
Agaricus moelleri
Agaricus praeclaresquamosus
Agaricus smithii
Agaricus subrutilescens
Agaricus xanthodermus
Agrocybe pediades
Agrocybe putatinum
Amanita augusta
Amanita calyptroderma
Amanita gemmata
Amanita magniverrucata
Amanita muscaria
Amanita muscaria var. flavivolvata
Amanita pachycolea
Amanita pantherina
Amanita phalloides
Amanita silvicola
Amanita vaginata
Annulohyoxylon thouarsianum
Armillaria mellea
Armillaria sinapina
Armillaria sp.
Astraeus hygrometricus
Aureoboletus flaviporus
Auriscalpium vulgare
Bjerkandera adusta
Bolbitius titubans
Boletus amygdalinus
Boletus dryophilus

Complete Name

Boletus eastwoodiae
Boletus edulis
Boletus regineus
Boletus subtomentosus
Boletus truncatus
Boletus zelleri
Bovista plumbea
Bovista sp.
Caloboletus marshii
Calocera cornea
Camarophyllus pratensis
Cantharellus californicus
Cantharellus formosus
Caulorhiza umbonata
Chlorophyllum brunneum
Chroogomphus ochraceus
Chroogomphus pseudovinicolor
Chroogomphus vinicolor
Clathrus ruber
Clavaria purpurea
Clavariadelphus truncatus
Clavulina cinerea
Clavulina cristata
Clavulina fragilis
Clavulinopsis laeticolor
Clitocybe californiensis
Clitocybe ditopa
Clitocybe fragrans
Clitocybe nuda
Clitocybe odora
Clitocybe salmonilamella
Clitocybe sp.
Clitopilus prunulus
Coniophora olivacea
Coprinellus micaceus
Coprinopsis lagopus
Coprinopsis marcescibilis
Coprinus comatus
Cortinarius anomalus

Complete Name

Cortinarius athabascus
Cortinarius camphoratus
Cortinarius cisqhale
Cortinarius fulmineus
Cortinarius glaucopus
Cortinarius myxacinum
Cortinarius ponderosus
Cortinarius rubicundulus
Cortinarius smithii
Cortinarius sp.
Cortinarius stemmatus
Cortinarius trivialis
Cortinarius vanduzerensis
Cortinarius varicolor
Cortinarius vibratilis
Cortinarius viridirubescens
Cortinarius xanthodryophilus
Craterellus cornucopioides
Craterellus tubaeformis
Crucibulum laeve
Cryptoporus volvatus
Cystoderma fallax
Dacrymyces palmatus
Dacrymyces stillatus
Entoloma bloxami
Entoloma ferruginans
Entoloma lividoalbum
Entoloma rhodopolium
Exidia glandulosa
Flammulaster sp.
Fomitopsis cajanderi
Fomitopsis pinicola
Fuscoporia gilva
Galerina marginata
Ganoderma applanatum
Geastrum fimbriatum
Geastrum saccatum
Gomphidius ochraceus
Gomphidius oregonensis

Complete Name

Gomphus clavatus
Gymnopilus bellulus
Gymnopilus junonius
Gymnopilus luteocarneus
Gymnopilus luteofolius
Gymnopilus sapineus
Gymnopilus sp.
Gymnopilus spectabilis
Gymnopus brassicolens
Gymnopus dryophilus
Gymnopus quercophilus
Gymnopus villosipes
Hygrocybe conica
Hygrocybe singeri
Hygrophoropsis aurantiaca
Hygrophorus eburneus
Hygrophorus erubescens
Hygrophorus pudorinus
Hypholoma fasciculare
Hypomyces microspermus
Hypomyces sp.
Inocybe albodisca
Inocybe sororia
Inocybe sp.
Inocybe xanthomelas
Inocybe xanthomelas
Inonotus sp.
Inonotus triqueter
Laccaria amethysteo-occidentalis
Laccaria bicolor
Laccaria laccata
Lactarius alnicola
Lactarius argillaceifolius var. megacarpus
Lactarius atrobadius
Lactarius californiensis
Lactarius deliciosus
Lactarius rubrilacteus
Lactarius scrobiculatus
Lactarius xanthogalactus

Complete Name

Leccinum manzanitae
Leccinum scabrum
Lentaria pinicola
Lepiota atrodisca
Lepiota castaneidisca
Lepiota castanescens
Lepiota cristata
Lepiota flammeatincta
Lepiota magnispora
Lepiota sp.
Lepiota spheniscispora
Lepiota subincarnata
Leptonia serrulata
Leptoporus mollis
Leratiomyces Ceres
Leratiomyces percevalii
Leucoagaricus rubrotinctus group
Leucogaster citrinus
Leucopaxillus albissimus
Leucopaxillus gentianeus
Lycoperdon perlatum
Lycoperdon pyriforme
Lycoperdon umbrinum
Marasmiellus candidus
Marasmius calhouniae
Marasmius oreades
Marasmius plicatulus
Marasmius quercophilus
Melanoleuca sp.
Mycena alcaliniformis
Mycena aurantiomarginata
Mycena californiensis
Mycena capillaripes
Mycena clavicularis
Mycena fuscopurpurea
Mycena galopus
Mycena haematopus
Mycena leptocephala
Mycena maculata

Complete Name

Mycena oregonensis
Mycena pura
Mycena purpureofusca
Mycena speirea
Nidula niveotomentosa
Nolanea sp.
Oligoporus fragilis
Omphalotus olivascens
Onnia triquetra
Otidea leporina
Panaeolus papilionaceus
Panus conchatus
Paxillus cuprinus
Paxillus involutus
Peziza repanda
Phaeoclavulina curta
Phaeocollybia attenuata
Phaeocollybia californica
Phaeocollybia ochraceocana
Phaeocollybia olivacea
Phaeolus schweinitzii
Phellodon tomentosus
Phlebia sp.
Phlebia tremellosa
Pholiota terrestris
Pholiota velaglutinosa
Phyllotopsis nidulans
Pleurotus ostreatus
Pluteus cervinus
Pluteus romellii
Polyporus elegans
Polyporus squamosus
Polyporus varius
Postia caesia
Psathyrella candolleana
Psathyrella gracilis group
Psathyrella longipes
Psathyrella piluliformis
Psathyrella sp.

Complete Name

Pseudohydnum gelatinosum
Psilocybe cyanescens
Pulveroboletus ravenelii
Ramaria abietina
Ramaria acrisiccescens
Ramaria apiculata
Ramaria apiculata
Ramaria araiospora
Ramaria conjunctipes var. tugensis
Ramaria flavigelatinosa
Ramaria formosa
Ramaria myceliosa
Ramaria sp.
Ramaria stricta
Ramaria stuntzii
Ramaria violaceibrunnea
Rhizopogon occidentalis
Rhizopogon ochraceorubens
Rhodocollybia butyracea
Russula abietina
Russula albidula
Russula albonigra
Russula americana
Russula basifurcata
Russula brevipes
Russula brevipes var. acrior
Russula caerulea
Russula californiensis
Russula cerolens
Russula cremoricolor
Russula fragrantissima
Russula lepida
Russula risigallina
Russula sanguinea
Russula silvicola
Russula sp.
Russula xerampelina
Sarcodon fuscoindicus
Sarcodon sp.

Complete Name

Simocybe centunculus
Sowerbyella rhenana
Stereum hirsutum
Sterium Sp.
Strobilurus trullisatus
Stropharia ambigua
Stropharia riparia
Suillus brevipes
Suillus caerulescens
Suillus fuscotomentosus
Suillus lakei
Suillus pungens
Suillus subtomentosus
Suillus tomentosus
Thelephora palmata
Thelephora terrestris
Trametes betulina
Trametes versicolor
Tremella aurantia
Tricholoma dryophilum
Tricholoma flavovirens
Tricholoma fracticum
Tricholoma imbricatum
Tricholoma magnivelare
Tricholoma muricatum
Tricholoma myomyces
Tricholoma nigrum
Tricholoma pardinum
Tricholoma saponaceum
Tricholoma sp.
Tricholoma vaccinum
Tricholomopsis rutilans
Tubaria confragosa
Tubaria furfuracea
Tubaria punicea
Tubaria sp.
Turbinellus floccosus
Tylopilus indecisus
Vascellum lloydianum

Complete Name

Volvariella gloiocephala

Volvopluteus gloiocephalus

Xerocomellus fennicus

Xerocomellus sp.

Xerocomus subtomentosus

Xerocomus truncatus

Xylaria hypoxylon

Total: **316**