

Olympic Mushrooms
11/23/2020
Susan McDougall

161 species

Family	Scientific Name	Common Name
Agaricaceae	<i>Agaricus augustus</i>	Giant agaricus
Agaricaceae	<i>Agaricus silvicola</i>	Forest Agaric
Agaricaceae	<i>Chlorophyllum olivieri</i>	Yellow-edged Mycena
Agaricaceae	<i>Coprinus comatus</i>	Shaggy inkcap
Agaricaceae	<i>Cyathus striatus</i>	Fluted bird's nest
Agaricaceae	<i>Cystoderma amianthinum</i>	Pure Cystoderma
Agaricaceae	<i>Cystoderma cf. gruberinum</i>	
Agaricaceae	<i>Gymnopus acervatus</i>	Clustered Collybia
Agaricaceae	<i>Gymnopus dryophilus</i>	Common Collybia
Agaricaceae	<i>Gymnopus peronatus</i>	Wood woolly-foot
Agaricaceae	<i>Lepiota clypeolaria</i>	Shield dapperling
Agaricaceae	<i>Lepiota magnispora</i>	Yellowfoot dapperling
Agaricaceae	<i>Lepiota sp.</i>	
Agaricaceae	<i>Leucoagaricus leucothites</i>	White dapperling
Agaricaceae	<i>Leucoagaricus rubrotinctus</i>	Red-eyed parasol
Agaricaceae	<i>Morganella pyriformis</i>	Warted puffball
Agaricaceae	<i>Nidula candida</i>	Jellied bird's-nest fungus
Amanitaceae	<i>Amanita augusta</i>	Yellow-veiled amanita
Amanitaceae	<i>Amanita muscaria</i>	Fly agaric
Amanitaceae	<i>Amanita pantheriana</i>	Panther cap
Amanitaceae	<i>Amanita spp.</i>	
Amanitaceae	<i>Amanita vaginata</i>	Grisette
Bankeraceae	<i>Hydnellum aurantiacum</i>	Orange spine
Bankeraceae	<i>Hydnellum complicatum</i>	
Bankeraceae	<i>Hydnellum suaveolens</i>	Fragrant hydnellum
Bolbitiaceae	<i>Bolbitius titubans</i>	Yellow fieldcap mushroom
Boletaceae	<i>Boletus edulis</i>	King bolete
Boletaceae	<i>Boletus mirabilis</i>	Admirable bolete
Boletaceae	<i>Boletus zelleri</i>	
Boletaceae	<i>Chalciporus piperatus</i>	Peppery bolete
Boletaceae	<i>Leccinum scabrum</i>	Brown birch-bolete
Boletaceae	<i>Suillus ponderosus</i>	Heavy bolete
Boletaceae	<i>Tylopilus pseudoscaber</i>	Dusky bolete
Boletaceae	<i>Xerocomellus autropurpureus</i>	
Boletaceae	<i>Xerocomellus chrysenteron</i>	Red cracking bolete

Cantharellaceae	<i>Cantharellus formosus</i>	Golden chanterelle
hericum	<i>Chanterelle spp. (1)</i>	
Cantharellaceae	<i>Craterellus tubaeformis</i>	Winter chanterelle
Clavariaceae	<i>Clavaria acuta</i>	Pointed club
Clavariaceae	<i>Clavaria vermicularis</i>	
Clavariaceae	<i>Clavulinopsis laeticolor</i>	Handsome club fungus
Clavulinaceae	<i>Clavulina rugosa</i>	Wrinkled coral fungus
Cortinariaceae	<i>Cortinarius alboviolaceus</i>	Silvery-violet Cortinarius
Cortinariaceae	<i>Cortinarius brunneus</i>	
Cortinariaceae	<i>Cortinarius californicus</i>	
Cortinariaceae	<i>Cortinarius caperatus</i>	Gypsy mushroom
Cortinariaceae	<i>Cortinarius cf. siedliae</i>	Cortinarius
Cortinariaceae	<i>Cortinarius cf. substriatus</i>	Cortinarius
Cortinariaceae	<i>Cortinarius cf. uliginosus</i>	Cortinarius
Cortinariaceae	<i>Cortinarius livido-ochraceus</i>	
Cortinariaceae	<i>Cortinarius montanus</i>	
Cortinariaceae	<i>Cortinarius multiformis</i>	
Cortinariaceae	<i>Cortinarius sp.</i>	
Cortinariaceae	<i>Cortinarius traganus</i>	Gassy webcap
Cortinariaceae	<i>Phaeocollybia spadicea</i>	
Cyphellaceae	<i>Cheimonophyllum candidissimum</i>	White oysterette
Dacrymycetaceae	<i>Dacrymyces chrysospermus</i>	
Entolomataceae	<i>Leptonia fuligineomarginata</i>	
Entolomataceae	<i>Leptonia serrulata</i>	Blue-toothed leptonia
Exidiaceae	<i>Pseudohydnum gelatinosum</i>	Toothed jelly fungus
Fomitopsidaceae	<i>Calcipostia guttulata</i>	
Fomitopsidaceae	<i>Fomitopsis ochracea</i>	
Fomitopsidaceae	<i>Laetiporus conifericola</i>	Sulphur shelf
Fomitopsidaceae	<i>Postia ptychogaster</i>	Powderpuff bracket
Fomitopsidaceae	<i>Pycnoporellus fulgens</i>	
Ganodermataceae	<i>Ganoderma oregonense</i>	Western varnished conk
Gloeophyllaceae	<i>Gloeophyllum sepiarium</i>	Conifer mazegill
Gomphaceae	<i>Gomphus clavatus</i>	Pig's-ear
Gomphaceae	<i>Gomphus floccosus</i>	Woolly chanterelle
Gomphaceae	<i>Ramaria abietina</i>	Green staining coral
Gomphaceae	<i>Ramaria araiospora</i> var. <i>araiospora</i>	Red coral
Gomphaceae	<i>Ramaria cyanegrana var. elongata</i>	Pink pencils
Gomphaceae	<i>Ramaria formosa</i>	Yellow-tipped coral
Gomphaceae	<i>Ramaria marpii</i>	
Gomphaceae	<i>Ramaria sandaricina</i> var. <i>emuosa</i>	Sweet orange clump
Gomphidiaceae	<i>Gomphidius glutinosus</i>	Slimy gomphidius
Gomphidiaceae	<i>Gomphidius oregonensis</i>	Insidious gomphidius

Gomphidiaceae	<i>Gomphidius subroseus</i>	Rosy gomphidius
Helotiaceae	<i>Ascocoryne sarcoides</i>	Purple jelly drops
Helvellaceae	<i>Helvella elastica</i>	Elastic saddle fungus
Helvellaceae	<i>Helvella lacunosa</i>	Fluted back elfin saddle
Hericiaceae	<i>Hericium abietis</i>	Bear's-head
Hydnangiaceae	<i>Laccaria amethysteo-occidentalis</i>	Western amethyst laccaria
Hydnangiaceae	<i>Laccaria laccata</i>	Waxy laccaria
Hydnangiaceae	<i>Laccaria sp.</i>	
Hydnangiaceae	<i>Laccaria tortilis</i>	Twisted deceiver
Hygrophoraceae	<i>Hygrophorus reai</i>	
Hygrophoropsidaceae	<i>Hygrophoropsis pallida</i>	
Hymenochaetaceae	<i>Coltricia spp.</i>	coltricia
Hymenochaetaceae	<i>Onnia tomentosa</i>	Woolly velvet polypore
Hypocreaceae	<i>Hypomyces lactifluorum</i>	
Inocybaceae	<i>Inocybe rimosa</i>	Straw-colored fibre-head
Inocybaceae	<i>Tubaria furfuracea</i>	Fringed tubaria
Lentariaceae	<i>Lentaria pinicola</i>	
Marasmiaceae	<i>Marasmiellus candidus</i>	White marasmellus
Marasmiaceae	<i>Marasmius plicatulus</i>	Velvet-cap Marasmius
Marasmiaceae	<i>Pleurocybella porrigens</i>	Angel-wing
Mycenaceae	<i>Hemimycena delectabilis</i>	
Mycenaceae	<i>Mycena adonis</i>	
Mycenaceae	<i>Mycena aurantiidisca</i>	
Mycenaceae	<i>Mycena citrinomarginata</i>	Yellow-edged Mycena
Mycenaceae	<i>Mycena galericulata</i>	Common bonnet
Mycenaceae	<i>Mycena stylobates</i>	Bulbous bonnet
Mycenaceae	<i>Panellus longinquus</i>	
Mycenaceae	<i>Panellus mitis</i>	Elastic oysterling
Mycenaceae	<i>Xeromphalina campanella</i>	Orange fuzzy-foot
Paxillaceae	<i>Paxillus involutus</i>	Brown roll-rim
Physalacriaceae	<i>Armillaria sinapina</i>	Honey mushroom
Physalacriaceae	<i>Armillaria solidipes</i>	Dark honey fungus
Physalacriaceae	<i>Strobilurus trullisatus</i>	Douglas-fir cone mushroom
Pluteaceae	<i>Pluteus cervinus</i>	Deer mushroom
Polyporaceae	<i>Cryptoporus volvatus</i>	Cryptic globe fungus
Polyporaceae	<i>Neolentinus adhaerens</i>	
Polyporaceae	<i>Polyporus badius</i>	Blackleg
Polyporaceae	<i>Trichaptum abietinum</i>	Purplepore bracket
Polyporaceae	<i>Coprinopsis legopus</i>	Harefoot mushroom
Psathyrellaceae	<i>Coprinellus micaceus</i>	Mica cap
Pyronemataceae	<i>Otidea onotica</i>	Donkey-ears
Russulaceae	<i>Lactarius deliciosus</i>	Delicious milk-cap
Russulaceae	<i>Lactarius olympianus</i>	

Russulaceae	<i>Lactarius resimus</i>	Yellow staining bearded milk-cap
Russulaceae	<i>Lactarius scrobiculatus</i>	Pitted milk-cap
Russulaceae	<i>Lactarius substriatus</i>	
Russulaceae	<i>Russula aeruginea</i>	Grass-green russula
Russulaceae	<i>Russula americana</i>	American russula
Russulaceae	<i>Russula cascadensis</i>	Cascade russula
Russulaceae	<i>Russula crenulata</i>	
Russulaceae	<i>Russula brevipes</i>	Short-stemmed russula
Russulaceae	<i>Russula elaeoides</i>	Crab brittlegill
Russulaceae	<i>Russula emetica</i>	The sickener
Russulaceae	<i>Russula foetens</i>	Stinking brittlegill
Russulaceae	<i>Russula fragilis</i>	Fragile brittlegill
Russulaceae	<i>Russula rosacea</i>	Rosy brittlegill
Russulaceae	<i>Russula sp.</i>	
Sarcoscyphaceae	<i>Pithya vulgaris</i>	
Stereaceae	<i>Stereum hirsutum</i>	Hairy curtain crust
Strophariaceae	<i>Galerina marginata</i>	Funeral bell
Strophariaceae	<i>Stropharia ambigua</i>	Questionable Stropharia
Strophariaceae	<i>Stropharia albivelata</i>	
Strophariaceae	<i>Stropharia hornemannii</i>	Luxuriant ringstalk
Strophariaceae	<i>Hypholoma udum</i>	
Strophariaceae	<i>Hypholoma fasciculare</i>	Sulfur tuft
Strophariaceae	<i>Hypholoma capnoides</i>	Conifer tuft
Strophariaceae	<i>Pholiota cf decorata</i>	
Strophariaceae	<i>Pholiota flammans</i>	Yellow pholiota
Strophariaceae	<i>Pholiota malicola</i>	
Strophariaceae	<i>Pholiota mutabilis</i>	
Strophariaceae	<i>Stropharia sp.</i>	
Suillaceae	<i>Suillus ponderosus</i>	Heavy bolete
Tricholomataceae	<i>Ampulloclitocybe clavipes</i>	Club-footed clitocybe
Tricholomataceae	<i>Clitocybe nebularis</i>	Cloudy clitocybe
Tricholomataceae	<i>Clitocybe rivulosa</i>	Sweat-producing clitocybe
Tricholomataceae	<i>Lepista flaccida</i>	Tawny funnel
Tricholomataceae	<i>Lepista nuda</i>	Blewit
Tricholomataceae	<i>Tricholoma portentosum</i>	Sticky gray Trich
Tricholomataceae	<i>Tricholoma saponaceum</i>	Soapy tricholoma
Tricholomataceae	<i>Tricholoma sejunctum</i>	Deceiving knight
Tricholomataceae	<i>Tricholoma terreum</i>	
Tricholomataceae	<i>Tricholoma sp.</i>	
Tricholomataceae	<i>Tricholomopsis flavissima</i>	
Tricholomataceae	<i>Tricholomopsis rutilans</i>	Red-tufted wood tricholoma