

**Savage Gulf State Natural Area, part of South Cumberland State Park
by Cumberland Mycological Society, Crossville, TN**

*Place cursor over cells with red
triangles to view pictures
and/or comments*

click on underlined species for web links to details about those species

<u>Scientific name</u>	<u>common names (if applicable)</u>	<u>Sep-15</u>
<u>Albatrellus confluens</u>	none	x
<u>Albatrellus cristatus</u> syn. Polyporus cristatus	"Crested Polypore"	x
<u>Aleurodiscus wakefieldiae</u> syn. A. oakesii syn. Corticium oakesii	"Oak Parchment" "Hop Hornbeam Disc"	x
<u>Amanita amerifulva</u> [often called 'Amanita fulva' -a European species]	"Tawny Grisette"	x
<u>Amanita amerirubescens</u>	"Blusher"	x
<u>Amanita arkansana</u>	"Arkansas Slender Caesar"	x(?)
<u>Amanita banningiana</u>	"Mary Banning's Slender Caesar"	x
<u>Amanita bisporigera</u> (group)	"Destroying Angel"	x
<u>Amanita brunnescens</u>	"Cleft foot-Amanita"	x
<u>Amanita canescens</u>	"Golden Threads Lepidella"	x
<u>Amanita farinosa</u>	"Powdery-cap Amanita"	x
<u>Amanita flavoconia</u>	"Yellow Patches"	x
<u>Amanita cf lavendula</u> [former misapplied name = <u>Amanita citrina</u>]	"Citron Amanita," "False Death Cap"	x
<u>Amanita multisquamosa</u> syn. A. pantherina, var. multisquamosa	"Panther"	x
<u>Amanita muscaria</u> var. guessowii syn. A. muscaria var. formosa	"Yellow-orange Fly Agaric"	x
<u>Amanita parvicolvata</u>	"Ringless False Fly Agaric"	x
<u>Amanita polypyramis</u>	"Plateful of Pyramids Lepidella"	x
<u>Amanita subcokeri</u> Tulloss nom. prov. = Amanita species M5	"False Coker's Lepidella"	x
<u>Armillaria mellea</u> (group) syn. Armillariella mellea	"Honey Mushroom"	x
<u>Aureoboletus auriporus</u> syn. Boletus auriporus syn. Boletus viridiflavus	"Gold-pored Bolete"	x
<u>Austroboletus gracilis</u> var. gracilis syn. Tylopilus gracilis	"Graceful Bolete"	x
<u>Baorangia bicolor</u> syn. Boletus bicolor	"Two-colored Bolete"	x(?)
<u>Boletellus chrysenteroides</u>	none	x
<u>Boletus innixus</u> syn. B. caespitosus, syn. Austroboletus innixus	"Clustered Brown Bolete"	x
<u>Boletus nobilis</u>	"Noble Bolete"	x(?)
<u>Boletus pallidus</u>	"Pale Bolete"	x
<u>Callistosporium luteo-olivaceum</u> syn. Collybia luteo-olivaceous	none	x
<u>Cantharellus cf cibarius</u> [sensu auct. amer. =misapplied name]	"Golden Chanterelle"	x
<u>Ceratiomyxa fruticulosa</u>	"Coral Slime"	x
<u>Chroogomphus vinicolor</u>	"Wine-cap Chroogompgus," "Pine Spike"	x
<u>Clavulina cristata</u> syn. C. coralloides, syn. Clavaria cristata	"Crested Coral"	x
<u>Clitopilus prunulus</u>	"Sweetbread Mushroom"	x
<u>Cordyceps militaris</u>	"Scarlet Caterpillar Club"	x
<u>Cortinarius cf. alboviolaceus</u>	"Silvery-violet Cort"	x
<u>Cortinarius bolaris</u>	"Saffron-foot Cortinarius"	x
<u>Cortinarius caperatus</u> syn. Rozites caperata	"The Gypsy"	x
<u>Cortinarius semisanguineus</u> syn. Dermocybe semisanguinea	"Red-gilled Cort"	x
<u>Craterellus ignicolor</u> syn. Cantharellus ignicolor	"Flame-colored Chanterelle"	x
<u>Elaphocordyceps ophioglossoides</u> syn. Cordyceps ophioglossoides	"Golden Thread Cordyceps"	x
<u>Entoloma salmoneum</u> syn. Nolanea salmonea syn., Nolanea quadrata	"Salmon Unicorn Entoloma"	x
<u>Fomitopsis cajanderi</u>	"Rosy Polypore"	x
<u>Ganoderma applanatum</u> syn. G. lipsiense	"Artist's Conk"	x
<u>Gerronema strombodes</u> syn. Chrysomphalina strombodes	"Geronimo's Trombone"	x

<u>Scientific name</u>	<u>common names (if applicable)</u>	<u>Sep-15</u>
<u>Gloeophyllum sepiarium syn. Lenzites saepiaria</u>	" <u>Yellow-red Gill Polypore</u> "	<u>x</u>
<u>Gymnopus dryophilus syn. Collybia dryophila</u>	" <u>Oak-loving Collybia</u> "	<u>x</u>
<u>Heimioporus betula syn. Austroboletus betula syn. Boletus betula</u>	" <u>Shaggy-stalked Bolete</u> "	<u>x</u>
<u>Hydnum albidum syn. Hydnum repandum var. albidum syn. Dentium albidum</u>	" <u>Hedgehog,</u> " " <u>Sweet Tooth</u> "	<u>x</u>
<u>Hydnum cf repandum syn. Dentium cf repandum</u>	" <u>Hedgehog,</u> " " <u>Sweet Tooth</u> "	<u>x</u>
<u>Hygrocybe cantherellus syn. Hygrophorus cantharellus</u>	" <u>Chanterelle Waxy Cap</u> "	<u>x(?)</u>
<u>Hygrophorus cf tennesseensis</u>	" <u>Tennessee Waxy Cap</u> "	<u>x</u>
<u>Hymenopellis furfuracea syn. Xerula furfuracea syn. Oudemansiella radicata</u>	" <u>Rooted Oudemansiella</u> "	<u>x</u>
<u>Hypholoma capnoides syn. Naematoloma capnoides</u>	" <u>Conifer Tuft</u> "	<u>x(?)</u>
<u>Isaria tenuipes syn. Paecilomyces tenuipes</u>	<u>none</u>	<u>x</u>
<u>Laccaria ochropurpurea</u>	" <u>Purple Gilled Laccaria</u> "	<u>x</u>
<u>Lactarius argillaceifolius var. argillaceifolius</u>	" <u>Clay-gilled Milk Cap</u> "	<u>x</u>
<u>Lactarius chrysorrheus</u>	" <u>Gold-drop Milk Cap</u> "	<u>x</u>
<u>Lactarius imperceptus</u>	<u>none</u>	<u>x</u>
<u>Lactarius indigo</u>	" <u>Indigo Milky</u> "	<u>x</u>
<u>Lactarius maculatipes</u>	" <u>Spotted-stalk Milk Cap</u> "	<u>x</u>
<u>Lactarius mucidus</u>	" <u>Snotty Lactarius</u> "	<u>x</u>
<u>Lactarius peckii</u>	" <u>Peck's Milk Cap</u> "	<u>x</u>
<u>Lactarius quietus var. incanus</u>	<u>none</u>	<u>x</u>
<u>Lactarius speciosus</u>	<u>none</u>	<u>x</u>
<u>Lactarius subplinthogalus</u>	<u>none</u>	<u>x</u>
<u>Lactarius subpurpureus</u>	" <u>Wine-red Lactarius</u> "	<u>x</u>
<u>Lactarius vazooensis</u>	<u>none</u>	<u>x(?)</u>
<u>Lentinellus cochleatus syn. Lentinus cochleatus</u>	" <u>Cockle-shell Lentinus</u> "	<u>x</u>
<u>Lenzites betulina syn. Trametes betulina syn. Daedalea betulina</u>	" <u>Multicolor Gill Polypore</u> "	<u>x</u>
<u>Lycoperdon perlatum syn. L. gemmatum</u>	" <u>Gem-Studded Puffball</u> "	<u>x</u>
<u>Marasmius siccus (or poss. M. fulvoferrugineus)</u>	" <u>Orange Pinwheel Marasmius</u> "	<u>x</u>
<u>Marasmius strictipes syn. Collybia strictipes</u>	" <u>Orange-yellow Marasmius</u> "	<u>x</u>
<u>Megacollybia rodmanii [former misapplied name = M. platyphylla]</u>	" <u>Platterful Mushroom</u> "	<u>x</u>
<u>Multifurca furcata syn. Lactarius furcatus</u>	<u>none</u>	<u>x</u>
<u>Mutinus elegans</u>	" <u>Elegant Stinkhorn</u> "	<u>x</u>
<u>Mycena haematopus</u>	" <u>Bleeding Mycena</u> "	<u>x</u>
<u>Mycena pura</u>	" <u>Lilac Mycena,</u> " " <u>Pink Mycena</u> "	<u>x</u>
<u>Mycorrhaphium adustum syn. Steccherinum adustum</u>	" <u>Kidney-shaped Tooth</u> "	<u>x</u>
<u>Oligoporus caesius syn. Tyromyces caesius syn. Postia caesia</u>	" <u>Blue Cheese Polypore</u> "	<u>x</u>
<u>Oxyporus populinus syn. Fomes connatus</u>	" <u>Mossy Maple Polypore</u> "	<u>x</u>
<u>Paxillus involutus</u>	" <u>Poison Paxillus</u> "	<u>x</u>
<u>Phellodon alboniger</u>	<u>none</u>	<u>x</u>
<u>Phellodon niger</u>	" <u>Black Tooth</u> "	<u>x(?)</u>
<u>Psathyrella delineata</u>	" <u>Wrinkled Psathyrella</u> "	<u>x</u>
<u>Pseudoarmillariella ectypoides syn. Omphalina ectypoides syn. Clitocybe ectypoides</u>	" <u>Wood Clitocybe</u> "	<u>x</u>
<u>Russula brevipes syn. R. delica</u>	" <u>Short-stalked White Russula</u> "	<u>x</u>
<u>Russula densifolia</u>	<u>none</u>	<u>x(?)</u>
<u>Russula variata syn. R. cyanoxantha var. variata</u>	" <u>Variable Russula</u> "	<u>x</u>
<u>Sparassis americana f. americana = Sparassis crispa sensu auct. amer.</u>	" <u>Cauliflower Mushroom</u> "	<u>x</u>
<u>Sparassis spathulata syn. S. herbstii</u>	" <u>Cauliflower Mushroom</u> "	<u>x</u>
<u>Steccherinum ochraceum</u>	" <u>Ochre Spreading Tooth</u> "	<u>x</u>
<u>Stereum complicatum syn. S. rameale</u>	" <u>Golden Parchment Fungus</u> "	<u>x</u>

<u>Scientific name</u>	<u>common names (if applicable)</u>	<u>Sep-15</u>
<u>Stereum ostrea syn. S. fasciatum, syn. S. lobatum, syn. S. versicolor</u>	<u>"False Turkey Tail"</u>	<u>x</u>
<u>Strobilomyces confusus</u>	<u>"Old Man of the Woods"</u>	<u>x</u>
<u>Suillus corthunatus</u>	none	<u>x(?)</u>
<u>Suillus hirtellus</u>	none	<u>x</u>
<u>Tapinella atrotomentosa syn. Paxillus atrotomentosus</u>	<u>"Velvet-footed Pax"</u>	<u>x</u>
<u>Trametes versicolor syn. Coriolus versicolor</u>	<u>"Turkey Tail"</u>	<u>x</u>
<u>Trichaptum biforme syn. Polyporus biformis</u>	<u>"Violet Toothed Polypore"</u>	<u>x</u>
<u>Tricholoma odorum</u>	<u>"Smelly Tricholoma"</u>	<u>x</u>
<u>Tricholomopsis decora syn. Clitocybe decora</u>	<u>"Decorated Mop"</u>	<u>x</u>
<u>Tricholomopsis formosa</u>	<u>"Beautiful Tricholomopsis"</u>	<u>x</u>
<u>Tubifera ferruginosa</u>	<u>"Red Rasperry Slime"</u>	<u>x</u>
<u>Tylopilus rubrobrunneus</u>	<u>"Reddish-brown Bitter Bolete"</u>	<u>x</u>
<u>Xylaria cubensis</u>	none	<u>x</u>
<u>Xylaria multiplex</u>	none	<u>x</u>
<u>Xylaria tentaculata</u>	<u>"Fairy Sparklers"</u>	<u>x</u>
	Totals	106

Note: This species list is not representative of all mushrooms present on a given date. Collecting is limited to certain trails and locations and not all specimens found are always gathered. Many of the collected specimens never get identified or recorded for various reasons, which include (but are not limited to): time restraints and condition of specimens.

<i>The specimens noted below were not identified to species:</i>		
<u>Agaricus species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Cortinarius species</u>		<u>x</u>
<u>Craterellus species</u>		<u>x</u>
<u>Hydellum species</u>		<u>x</u>
<u>Hydellum species</u>		<u>x</u>
<u>Lactarius species</u>		<u>x</u>
<u>Mycena species</u>		<u>x</u>
<u>Ramaria species</u>		<u>x</u>
<u>Sarcodon species</u>		<u>x</u>
<u>Tricholoma species</u>		<u>x</u>
<u>Tricholoma species</u>		<u>x</u>
<u>Tricholoma species</u>		<u>x</u>
<u>Tylopilus species</u>		<u>x</u>

For Cumberland Mycological Society home page, click link below:
www.cumberlandmycology.com