

Colville National Forest Macro-fungi Surveys
Interagency Special Status/Sensitive Species Program
Final Report, December 7, 2009

Kathy Ahlenslager,
Colville National Forest, 765 S. Main, Colville, WA,
509-684-7178, kahlenslager@fs.fed.us.

Introduction

Through this project a list of 228 macro-fungi from the Colville National Forest was created from spring and fall surveys in 2009 (Table 1). One, *Cudonia monticola*, is listed as Sensitive on the Regional Forester's Special Status Species List (2008). This is the first list of macro-fungi taxa for the Forest. Two cooperators, Dr. James Groth and Drew Parker, collected and identified specimens. Parker considers another species, *Volvariella smithii*, quite rare.

Methods

Each of the two cooperators surveyed two locations for a total of 169 acres, as shown in Table 2. The sites occurred across the Colville National Forest (Maps 1-7). Surveys were conducted according to the Region 6 "Macro-fungi Sporocarp Survey Protocol" (USDA FS and USDI BLM 2008). Each of the four sites was surveyed three times, once in the spring and twice in the fall. Specimens were collected, prepared, and identified by the cooperators.

Results

Tables 4-7 are taxa lists for each of the four sites with the date observed. Sighting forms and GPS locations for sensitive taxa were provided by the cooperators. The Colville National Forest GIS layer and NRIS database will be updated for sensitive taxa by Forest Service employees. A reference collection of two rare fungi were sent to Darci Pankratz-Rivers, ISSSSP Inventory Coordinator Assistant, for curation at the University of Washington Herbarium at the Burke Museum.

References

U.S. Department of Agriculture, Forest Service. 2008. Regional Forester's Special Status Species List, Sensitive Nonvascular Plants, USDA Forest Service Pacific Northwest Region January 2008. Available online at <http://www.fs.fed.us/r6/sfpnw/issssp/agency-policy/>.

U.S. Department of Agriculture, Forest Service and U.S. Department of the Interior, Bureau of Land Management. 2008. Sporocarp Survey Protocol for Macrofungi Version 1.0, December 2008. Available online at <http://www.fs.fed.us/r6/sfpnw/issssp/documents/inventories/inv-sp-fu-ver1-2008-12.pdf>.

Table 1. Taxa by Survey Area and Season.

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
<i>Agrocybe praecox</i>					S		S	
<i>Albatrellus flettii</i>								F
<i>Albatrellus ovinus</i>		F						F
<i>Amanita muscaria</i> var. <i>alba</i>		F						
<i>Amanita muscaria</i> var. <i>flavivolvata</i>	S	F						F
<i>Amanita pantherina</i>	S	F						
<i>Amanita porphyria</i>								F
<i>Armillaria mellea</i>				F				
<i>Armillaria ostoyae</i>								F
<i>Armillaria sinapina</i>								F
<i>Auricularia auricula</i>	S							
<i>Baeospora myosura</i>								F
<i>Bisporella citrina</i>								F
<i>Boletus coniferarum</i>		F						
<i>Boletus edulis</i>	S	F						
<i>Boletus rubripes</i>								F
<i>Boletus smithii</i>	S	F						
<i>Bondarzewia montana</i>				F				
<i>Byssonectria terrestris</i>	S							
<i>Calvatia fumosa</i>	S	F						
<i>Camarophyllus recurvatus</i>				F				
<i>Catathelasma ventricosum</i>		F						F
<i>Chalciporus piperatus</i>		F						
<i>Chroogomphus ochraceus</i>		F						
<i>Chroogomphus vinicolor</i>		F						
<i>Chrysomphalina chrysophylla</i>							S	
<i>Clavariadelphus truncatus</i>								F
<i>Clavulinopsis laeticolor</i>								F
<i>Climacocystis borealis</i>								
<i>Clitocybe clavipes</i>								F
<i>Clitocybe fragrans</i>								F
<i>Clitocybe gibba</i>		F		F				
<i>Clitocybe glacialis</i>	S						S	
<i>Clitocybe nebularis</i>								F
<i>Clitocybe odora</i> var. <i>pacifica</i>								F
<i>Clitocybe squamulosa</i>				F	S			
<i>Collybia tuberosa</i>		F		F				
<i>Coltricia perennis</i>		F						
<i>Conocybe lactea</i>								F
<i>Coprinus comatus</i>								F
<i>Cortinarius ahsii</i>	S							

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
<i>Cortinarius caperatus</i> (= <i>Rozites caperatus</i>)		F						F
<i>Cortinarius cf. calochrous</i>								F
<i>Cortinarius cf. flavoroseus</i>	S						S	
<i>Cortinarius cf. glaucopus</i>								F
<i>Cortinarius cf. subolivascens</i>	S							
<i>Cortinarius clandestinus</i>							S	F
<i>Cortinarius croceus</i>		F						
<i>Cortinarius malachus</i>					S			
<i>Cortinarius mutabilis</i>								F
<i>Cortinarius phoeniceus</i>		F						
<i>Cortinarius semisanguineus</i>		F		F				
<i>Cortinarius sp.</i>			S	F	S			
<i>Cortinarius traganus</i>		F						
<i>Cortinarius vibratilis</i>								F
<i>Cortinarius violaceus</i>								F
<i>Cudonia circinans</i>								F
<i>Cudonia monticola</i>							S	
<i>Cystoderma amianthinum</i>								F
<i>Cystoderma fallax</i>								F
<i>Cystoderma granulorum</i>				F				
<i>Dacromyces chrysospermus</i> (= <i>Dacromyces palmatus</i>)		F						
<i>Discina perlata</i>			S				S	
<i>Elaphomyces muricatus</i>							S	
<i>Flammulina velutipes</i>				F				
<i>Floccularia albolanaripes</i>								F
<i>Fomitopsis pinicola</i>				F				
<i>Fuscoboletinus ochraceoroseus</i>						F		
<i>Galerina autumnalis</i>				F				
<i>Ganoderma applanatum</i>								F
<i>Gautieria graveolens</i>							S	
<i>Gautieria monticola</i>	S						S	
<i>Geoglossum umbratile</i>								F
<i>Gloeophyllum sepiarium</i>	S	F						F
<i>Gomphidius glutinosus</i>								F
<i>Gomphidius subroseus</i>		F		F	S			
<i>Gymnopus acervatus</i>								F
<i>Gomphus floccosus</i>								F
<i>Guipinia helvelloides</i> (= <i>Tremiscus helvelloides</i>) (= <i>Phlogiotis helvelloides</i>)								F
<i>Guipiniopsis alpina</i> (= <i>Heterotextus alpinus</i>)	S							F

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
<i>Gymnopilus cf. sapineus</i>								F
<i>Gymnopilus sapineus</i>		F		F				
<i>Gyromitra esculenta</i>	S		S				S	
<i>Gyromitra infula</i>		F						
<i>Gyromitra montana</i>							S	
<i>Hapalopilus nidulans</i>								F
<i>Helvella lacunosa</i>								F
<i>Hericeum corraloides</i>								F
<i>Hydnellum caeruleum</i>							S	
<i>Hydnellum peckii</i>		F						F
<i>Hydnellum regium</i>		F						
<i>Hydnellum suaveolens</i>								F
<i>Hydnum rapandum</i> (= <i>Dentinum rapandum</i>)		F						F
<i>Hygrocybe conica</i>								F
<i>Hygrocybe psittacina</i>		F						
<i>Hygrophorus agathosmus</i>								F
<i>Hygrophorus bakerensis</i>								F
<i>Hygrophorus borealis</i>								F
<i>Hygrophorus camarophyllus</i>								F
<i>Hygrophorus chrysodon</i>				F				F
<i>Hygrophorus erubescens</i> var. <i>erubescens</i>		F						F
<i>Hygrophorus fuscoalbus</i>								F
<i>Hygrophorus goetzii</i>							S	
<i>Hygrophorus hypothejus</i>		F						
<i>Hydrophorus marzuolus</i>							S	
<i>Hygrophorus monticola</i>								F
<i>Hygrophorus morrisii</i>								F
<i>Hygrophorus picea</i>								F
<i>Hygrophorus pratensis</i>								F
<i>Hygrophorus pudorinus</i>								F
<i>Hygrophorus purpurescens</i>				F				
<i>Hypholoma capnoides</i>				F				F
<i>Hypsizygus tessellatus</i>								F
<i>Inocybe geophylla</i>								F
<i>Inocybe pudica</i>								F
<i>Inocybe sororia</i>		F						F
<i>Inonotus-tomentosus</i>				F				
<i>Laccaria laccata</i>		F		F				F
<i>Lactarius affinis</i> var. <i>viridilactis</i>								F
<i>Lactarius cf. deliciosus</i>		F						F
<i>Lactarius fallax</i> var. <i>concolor</i>								F
<i>Lactarius pallescens</i>								F

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
<i>Lactarius pseudomucidus</i>		F						
<i>Lactarius pubescens</i> var. <i>pubescens</i>								F
<i>Lactarius rufus</i>		F						
<i>Lactarius scrobiculatus</i>								F
<i>Lactarius torminosus</i>								F
<i>Lactarius uvidus</i>								F
<i>Leccinum discolor</i>		F						
<i>Lentinellus montanus</i>	S							
<i>Lentinellus vulpinus</i>								F
<i>Lentinus lepideus</i>				F				
<i>Lepiota acutesquamosa</i>								F
<i>Lepiota magnispora</i>								F
<i>Lepista subconnexa</i>								F
<i>Leratiomyces squamosus</i> var. <i>squamosus</i> (= <i>Psilocybe squamosa</i>)		F						
<i>Leucopaxillus gentianus</i> (= <i>Leucopaxillus amarus</i>)		F						
<i>Limacella glispha</i>								F
<i>Lycoperdon pyriforme</i>								F
<i>Lyophyllum</i> cf. <i>loricatum</i>		F						
<i>Lyophyllum connatum</i> (= <i>Clitocybe dilatata</i>)								F
<i>Lyophyllum decastes</i>								F
<i>Marasmius androsaceus</i>								F
<i>Melanoleuca angelesiana</i>							S	
<i>Melanoleuca melaleuca</i>								F
<i>Morchella</i> cf. <i>elata</i>			S		S		S	
<i>Mycena adonis</i>								F
<i>Mycena algeriensis</i>					S			
<i>Mycena longiseta</i>								F
<i>Mycena overholtsii</i>							S	
<i>Mycena pura</i>								F
<i>Neolecta vitellina</i>								F
<i>Nolanea holoconiota</i>	S							
<i>Nolanea strictia</i>							S	
<i>Nolanea verna</i>							S	
<i>Oligoporus caesius</i> (= <i>Tyromyces caesius</i>)		F						
<i>Oligoporus guttulatus</i>								F
<i>Oligoporus obductus</i>								F
<i>Onnia tomentosa</i> (= <i>Inonotus tomentosus</i>)								F
<i>Panaeolus papilionaceus</i> var. <i>papilionaceus</i>								F

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
Panellus serotinus								F
Peziza violacea							S	
Physarum sp.			S					
Pithya vulgaris							S	
Pholiota astragalina								F
Pholiota cf. ferruginea		F						
Pholiota flavida		F						
Pholiota populnea (=Pholiota destruens)								F
Pholiota squarrosa		F						
Phyllotopsis nidulans		F						
Pluteus cervinus		F						
Polyozellus multiplex								F
Polyporus arcularius						F		
Polyporus badius						F		F
Pseudohydnum gelatinosum								F
Pycnoporellus alboluteus								F
Ramaria rasilispora							S	
Ramaria stricta								F
Rhodocollybia maculata	S							
Russula adusta		F						F
Russula aeruginea		F						F
Russula brevipes var. acrior								F
Russula brunneola								F
Russula fragilis		F						
Russula laurocerasi								F
Russula murrillii		F						
Russula nigricans								F
Russula occidentalis								F
Russula sanguinaria								F
Russula subloculata							S	
Russula veternosa								F
Sarcodon imbricatum		F						
Sarcodon rimosus								F
Sarcodon stereosarcinon								F
Sarcodon subincarnatus								F
Scutellinia umbrarum		F						
Spathularia flavida								F
Strobiluris occidentalis				F				
Stropharia ambigua		F						F
Stropharia hornmanii		F						F
Stropharia pseudocyanea								F
Suillus brevipes		F			S			
Suillus cavipes		F		F				
Suillus flavidus		F						

Taxa	Bunchgrass Meadow		Lake Leo Trail		Sherman Peak Trail		Sullivan Creek	
	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall
<i>Suillus granulatus</i>		F						
<i>Suillus gravellii</i>				F				
<i>Suillus ochraceoroseus</i>		F						
<i>Suillus punctatipes</i>		F						
<i>Suillus tomentosus</i>		F						
<i>Tapinella atrotomentosa</i> (= <i>Paxillus atrotomentosus</i>)								F
<i>Thaxterogaster pinguis</i>	S							
<i>Trichaptum abietinum</i>	S							
<i>Tricholoma atroviolaceum</i>		F						
<i>Tricholoma caligatum</i>								F
<i>Tricholoma flavovirens</i>		F						F
<i>Tricholoma inamoenum</i>		F						
<i>Tricholoma moseri</i>	S					F		
<i>Tricholoma portentosum</i>		F						
<i>Tricholoma saponaceum</i>		F						F
<i>Tricholoma vaccinum</i>		F						F
<i>Tricholoma virgatum</i> var. <i>vinaceum</i>		F						F
<i>Tricholomopsis decora</i>								F
<i>Tricholomopsis rutilans</i>		F						
<i>Tricholoma zelleri</i>								
<i>Tyromyces chioneus</i>								F
<i>Volvariella smithii</i>								F
<i>Xeromphalina campanella</i>				F			S	
<i>Xeromphalina cornui</i>		F						

Table 2. Macro-fungi Survey Locations on the Colville National Forest.

Location and Cooperator	Number of Survey Days in Spring 2009	Dates of Surveys in Spring 2009	Number of Survey Days, Fall 2009	Dates of Surveys in Fall 2009	Number of Acres Proposed to Survey	Number of Acres Surveyed
Bunchgrass Meadows Research Natural Area, Drew Parker	1	June 26 July 16	2	September 3 and 28	30	40
Lake Leo, Dr. James Groth	1	May 26	2	September 24 and October 8	50	21
Sherman Pass, Dr. James Groth	1	July 5	2	September 8 and October 5	40	10
Sullivan Creek, Drew Parker	1	June 1 July 17	2+	September 12, 15, 29, 30 and October 21	60	98
Total	4	6	8		180	169

Table 4. 2009 Bunchgrass Meadow Surveys by Drew Parker.

Comments from Parker: "I did well on the fall surveys despite the dry September and early end of the season from the cold snap at the beginning of October. It was an unusual year weatherwise and the fungal fruiting was a little unusual as well. Bunchgrass peaked in late August but was still fair near the end of September. It was a matter of keeping track of when and where it rained."

Taxa	June 26	July 16	September 3	September 28
Albatrellus ovinus			X	
Amanita muscaria var. alba				X
Amanita muscaria var. flavivolvata		X	X	
Amanita pantherina		X		X
Auricularia auricula	X			
Boletus coniferarum			X	
Boletus edulis		X	X	
Boletus smithii		X	X	
Byssonectria terrestris	X			
Calvatia fumosa	X		X	
Catathelasma ventricosum			X	
Chalciporus piperatus			X	
Chroogomphus ochraceus			X	
Chroogomphus vinicolor				X
Climacocystis borealis				X
Clitocybe glacialis	X			
Collybia tuberosa				X
Coltricia perennis				X
Cortinarius ahsii		X		
Cortinarius caperatus (=Rozites caperatus)			X	
Cortinarius croceus				X
Cortinarius flavoroseus (nom. prov.)	X			
Cortinarius phoeniceus				X
Cortinarius semisanguineus			X	
Cortinarius cf. subolivascens	X			
Cortinarius traganus			X	
Dacromyces chrysospermus (=Dacromyces palmatus)				X
Gautieria monticola		X		
Gloeophyllum sepiarium	X			
Gomphidius subroseus			X	
Guipiniopsis alpina (=Heterotextus alpinus)	X			
Gymnopilus cf. sapineus			X	
Gyromitra esculenta	X			
Gyromitra infula				X
Hydnellum peckii			X	
Hydnellum regium			X	
Hydnum rapandum				X
Hygrocybe psittacina				X
Hygrophorus erubescens var. erubescens			X	

Taxa	June 26	July 16	September 3	September 28
<i>Hygrophorus hypothejus</i>				X
<i>Inocybe sororia</i>				X
<i>Laccaria laccata</i>			X	
<i>Lactarius cf. deliciosus</i>			X	
<i>Lactarius pseudomucidus</i>			X	
<i>Lactarius rufus</i>			X	
<i>Leccinum discolor</i>			X	
<i>Lentinellus montanus</i>		X		
<i>Leucopaxillus gentianeus</i> (=Leucopaxillus amarus)				
<i>Lyophyllum cf. loricatum</i>			X	
<i>Oligoporus caesius</i> (=Tyromyces caesius)				
<i>Nolanea holoconiota</i>	X			
<i>Pholiota cf. ferruginea</i>			X	
<i>Pholiota flavida</i>				
<i>Pholiota squarrosa</i>			X	
<i>Phyllotopsis nidulans</i>			X	
<i>Pluteus cervinus</i>				
<i>Leratiomyces squamosus</i> var. <i>squamosus</i> (=Psilocybe squamosa)				
<i>Rhodocollybia maculata</i>		X		
<i>Russula adusta</i>			X	
<i>Russula aeruginea</i>			X	
<i>Russula fragilis</i>				X
<i>Russula murrillii</i>			X	
<i>Sarcodon imbricatum</i>			X	X
<i>Scutellinia umbrarum</i>				
<i>Stropharia ambigua</i>			X	
<i>Stropharia hornmanii</i>				X
<i>Suillus brevipes</i>			X	
<i>Suillus cavipes</i>			X	
<i>Suillus flavidus</i>			X	
<i>Suillus granulatus</i>				X
<i>Suillus ochraceoroseus</i>			X	
<i>Suillus punctatipes</i>			X	
<i>Suillus tomentosus</i>			X	
<i>Thaxterogaster pinguis</i>		X		
<i>Trichaptum abietinum</i>	X			
<i>Tricholoma atrovioleaceum</i>				X
<i>Tricholoma flavovirens</i>			X	
<i>Tricholoma inamoenum</i>			X	
<i>Tricholoma moseri</i>	X			
<i>Tricholoma portentosum</i>				X
<i>Tricholoma saponaceum</i>			X	
<i>Tricholoma vaccinum</i>				X
<i>Tricholoma virgatum</i> var. <i>vinaceum</i>			X	
<i>Tricholomopsis rutilans</i>				X

Taxa	June 26	July 16	September 3	September 28
Xeromphalina cornui				X

Table 5. 2009 Lake Leo Trail Surveys by Dr. Jim Groth.

Comments from Groth: “Spring counts, 26 May 2009. Weather: clear, cool; elevation 3150 feet; north-facing aspect. Some rain in last two weeks, but not a lot. A larch-lodgepole fire forest, approx. 60 years old. Fall counts, 24 September and 8 October 2009. Weather both days cloudy, dry, cool. Moderate rain for two to three weeks previous.”

Taxa	Comments	May 26, 2009	September 24 and October 8, 2009
<i>Armillaria mellea</i>	One location, terrestrial, no scales, lower stem yellowish		X
<i>Bondarzewia montana</i>	One location, many stems		X
<i>Camarophyllus recurvatus</i>	Many, one location		X
<i>Clitocybe gibba</i>	Several locations		X
<i>Clitocybe squamulosa</i>	Single specimen		X
<i>Collybia tuberosa</i>	Common, host mushrooms not generally visible		X
<i>Cortinarius semisanguineus</i>	Two specimens, one location		X
<i>Cortinarius</i> sp.	Dry, light brown cap, several in one area.	X	
<i>Cortinarius</i> spp.	At least four distinct species of nonpurple <i>Cortinarius</i> in several locations.		X
<i>Cystoderma granulosum</i>	Several in one mossy location		X
<i>Discina perlatua</i>	Several in two spots	X	
<i>Flammulina velutipes</i>	One cluster		X
<i>Fomitopsis pinicola</i>	Several locations		X
<i>Galerina autumnalis</i>	Several on a single log		X
<i>Gomphidius subroseus</i>	Three locations		X
<i>Gymnopilus sapineus</i>	Several on one log		X
<i>Gyromitra esculenta</i>	One small old specimen	X	
<i>Hypholoma capnoides</i>	Two locations, several		X
<i>Hygrophorus chrysodon</i>	One location, several		X
<i>Hygrophorus purpurescens</i>	One		X
<i>Inonotus tomentosus</i>	One large fruiting body		X
<i>Laccaria laccata</i>	Several, one location		X
<i>Lentinus lepideus</i>	One		X
<i>Morchella elata</i>	3 large in ca. 5 m cluster, delicious	X	
<i>Mycena pura</i>	Common		X
<i>Physarum</i> sp. (slime mold)	Yellow, resupinate, cracked, 5 x 8 cm, on edge of 20 cm diameter subalpine fir stump	X	
<i>Strobiluris occidentalis</i>	Common, spruce and larch cones		X
<i>Suillus cavipes</i>	Common		X
<i>Suillus gravellii</i>	Single at two locations		X
<i>Xeromphalina campanella</i>	Two clusters		X

Table 6. 2009 Sherman Peak Trail Surveys by Dr. Jim Groth.

Comments from Groth: “Spring counts. 5 July 2009. Weather moist, but not wet; elevation 5500-5600 feet, N-facing aspect; mature, mixed forest of lodgepole pine, subalpine fir, and Douglas fir. Fall counts. 8 September and 5 October 2009. September date: moderately warm and dry. No evidence of recent rain. October date: weather cool, high about 35, snow cover about 50% near highway to 80% on Sherman Peak Loop Trail. Snow is not deep enough to cover larger mushrooms. However, dry conditions on pass nearly all summer meant that few mushrooms were present before cold snap, as was observed there in August (brief visit) and September.”

Taxa	Notes	July 5, 2009	September 8 and October 5 2009
<i>Agrocybe praecox</i>	Several spots, many	X	
<i>Clitocybe squamulosa</i>	19 specimens in three spots	X	
<i>Cortinarius. sp.</i>	Dry, light brown, plain white stem	X	
<i>Cortinarius malachus</i>	3 spots, singles	X	
<i>Fuscoboletinus ochraceoroseus</i>	Two locations, old specimens		X
<i>Gomphidius subroseus</i>	2 spots	X	
<i>Morchella elata</i>	2 nice specimens	X	
<i>Mycena algeriensis</i>		X	
<i>Polyporus arcularius</i>	Two locations		X
<i>Polyporus badius</i>	Several locations		X
<i>Suillus brevipes</i>		X	
<i>Tricholoma zelleri</i>	Five specimens in one location, spores up to 5 microns long, broadly elliptical, with oil drop		X

Table 7. 2009 Sullivan Creek Surveys by Drew Parker.

Comments from Parker: "I did well on the fall surveys despite the dry September and early end of the season from the cold snap at the beginning of October. It was an unusual year weatherwise and the fungal fruiting was a little unusual, as well. The lower stretch of Sullivan Creek never did produce very much, but the upper end near Gypsy Meadows was very good for a while."

Taxa	June	July	September				October
	1	17	12	15	29	30	21
<i>Agrocybe praecox</i>	X						
<i>Albatrellus flettii</i>			X				
<i>Albatrellus ovinus</i>				X			
<i>Amanita muscaria</i> var. <i>flavivolvata</i>				X			
<i>Amanita porphyria</i>				X			
<i>Armillaria ostoyae</i>				X			
<i>Armillaria sinapina</i>						X	
<i>Baeospora myosura</i>						X	
<i>Bisporella citrina</i>						X	
<i>Boletus rubripes</i>				X			
<i>Catathelasma ventricosum</i>				X			
<i>Chrysomphalina</i> <i>chrysophylla</i>	X						
<i>Clavariadelphus truncatus</i>				X			
<i>Clavulinopsis laeticolor</i>				X			
<i>Clitocybe clavipes</i>						X	
<i>Clitocybe fragrans</i>					X		
<i>Clitocybe glacialis</i>		X					
<i>Clitocybe nebularis</i>					X		
<i>Clitocybe odora</i> var. <i>pacifica</i>							X
<i>Conocybe lactea</i>					X		
<i>Coprinus comatus</i>							X
<i>Cortinarius caperatus</i> (= <i>Rozites caperata</i>)			X				
<i>Cortinarius</i> cf. <i>calochrous</i>						X	
<i>Cortinarius</i> cf. <i>glaucopus</i>						X	
<i>Cortinarius clandestinus</i>	X			X			
<i>Cortinarius</i> cf. <i>flavroseus</i>	X						
<i>Cortinarius mutabilis</i>				X			
<i>Cortinarius vibratilis</i>			X				
<i>Cortinarius violaceus</i>			X				
<i>Cudonia circinans</i>						X	
<i>Cudonia monticola</i>	X						
<i>Cystoderma amianthinum</i>						X	
<i>Cystoderma fallax</i>							X
<i>Discina perlata</i>	X						
<i>Elaphomyces muricatus</i>	X						
<i>Floccularia albolaripes</i>							X
<i>Ganoderma applanatum</i>				X			

	June	July	September				October
Taxa	1	17	12	15	29	30	21
<i>Gautieria graveolens</i>	X						
<i>Geoglossum umbratile</i>					X		
<i>Gloeophyllum sepiarium</i>			X				
<i>Gomphidius glutenosus</i>			X				
<i>Gomphus floccosus</i>				X			
<i>Guipinia helvelloides</i> (= <i>Tremiscus helvelloides</i>) (= <i>Phlogiotis helvelloides</i>)			X				
<i>Gymnopilus cf. sapineus</i>				X			
<i>Gymnopus acervatus</i>			X				
<i>Gyromitra esculenta</i>	X						
<i>Gyromitra montana</i>	X						
<i>Hapalopilus nidulans</i>				X			
<i>Helvella lacunosa</i>					X		
<i>Hericeum corraloides</i>				X			
<i>Hydnellum caeruleum</i>		X					
<i>Hydnellum peckii</i>			X				
<i>Hydnellum suaveolens</i>			X				
<i>Hydnum rapandum</i> (= <i>Dentinum rapandum</i>)			X				
<i>Hygrocybe conica</i>				X			
<i>Hygrophorus agathosmus</i>				X			
<i>Hygrophorus bakerensis</i>				X			
<i>Hygrophorus borealis</i>				X			
<i>Hygrophorus camarophyllus</i>			X				
<i>Hygrophorus chrysodon</i>						X	
<i>Hygrophorus erubescens</i> var. <i>erubescens</i>			X				
<i>Hygrophorus fuscoalbus</i>				X			
<i>Hygrophorus goetzii</i>	X						
<i>Hydrophorus marzuolus</i>	X						
<i>Hygrophorus monticola</i>				X			
<i>Hygrophorus morrisii</i>						X	
<i>Hygrophorus picea</i>						X	
<i>Hygrophorus pratensis</i>						X	
<i>Hygrophorus pudorinus</i>				X			
<i>Hypholoma capnoides</i>			X				
<i>Hypsizygus tessellatus</i>							X
<i>Inocybe geophylla</i>				X			
<i>Inocybe pudica</i>				X			
<i>Inocybe sororia</i>				X		X	
<i>Laccaria laccata</i>						X	
<i>Lactarius affinis</i> var. <i>viridilactis</i>				X			

	June	July	September				October
Taxa	1	17	12	15	29	30	21
Lactarius cf. deliciosus			X				
Lactarius fallax var. concolor						X	
Lactarius pallescens						X	
Lactarius pubescens var. pubescens			X				
Lactarius scrobiculatus			X				
Lactarius torminosus					X		
Lactarius uvidus				X			
Lentinellus vulpinus					X		
Lepiota acutesquamosa					X		
Lepiota magnispora				X			
Lepista subconnexa				X			
Limacella glishra			X				
Lycoperdon pyriforme				X			
Lyophyllum connatum (=Clitocybe dilatata)			X				
Lyophyllum decastes				X			
Marasmius androsaceus							X
Melanoleuca angelesiana	X						
Melanoleuca melaleuca						X	
Morchella cf. elata	X						
Mycena adonis						X	
Mycena longiseta						X	
Mycena pura						X	
Melanoleuca angelesiana	X						
Mycena overholtsii	X						
Neolecta vitellina			X				
Nolanea strictia	X						
Nolanea verna	X						
Oligoporus guttulatus			X				
Oligoporus obductus					X		
Onnia tomentosa (=Inonotus tomentosus)				X			
Panaeolus papilionaceus var. papilionaceus					X		
Panellus serotinus							X
Peziza violacea	X						
Pholiota astragalina						X	
Pholiota populnea (=Pholiota destruens)			X				
Pithya vulgaris	X						
Polyozellus multiplex				X			
Polyporus badius				X			
Pseudohydnum gelatinosum							X

	June	July	September				October
Taxa	1	17	12	15	29	30	21
<i>Pycnoporellus alboluteus</i>			X				
<i>Ramaria rasilispora</i>	X						
<i>Ramaria stricta</i>					X		
<i>Russula adusta</i>				X			
<i>Russula aeruginea</i>			X				
<i>Russula brevipes</i> var. <i>acrior</i>				X			
<i>Russula brunneola</i>				X			
<i>Russula laurocerasi</i>				X			
<i>Russula nigricans</i>						X	
<i>Russula occidentalis</i>			X				
<i>Russula sanguinaria</i>				X			
<i>Russula subloculata</i>		X					
<i>Russula veteriosa</i>						X	
<i>Sarcodon rimosus</i>				X			
<i>Sarcodon stereosarcinon</i>				X			
<i>Sarcodon subincarnatus</i>						X	
<i>Spathularia flavida</i>							X
<i>Stropharia ambigua</i>			X				
<i>Stropharia hornmannii</i>				X			
<i>Stropharia pseudocyanea</i>					X		
<i>Tapinella atrotomentosa</i> (= <i>Paxillus atrotomentosus</i>)					X		
<i>Tricholoma caligatum</i>						X	
<i>Tricholoma flavovirens</i>					X		
<i>Tricholoma saponaceum</i>				X			
<i>Tricholoma vaccinum</i>				X			
<i>Tricholoma virgatum</i> var. <i>vinaceum</i>			X				
<i>Tricholomopsis decora</i>						X	
<i>Tyromyces chioneus</i>				X			
<i>Volvariella smithii</i>					X		
<i>Xeromphalina campanella</i>	X						


Map 3, Sherman Pass Trail
(Survey area outlined in red.)


