

Woolston Eyes Recorded Fungi Species List – rev.Oct2021

We are indebted to the Rochdale Field Naturalists for their large contribution in initiating our fungi records with the survey work they undertook on two visits to the reserve in 2001, and a further visit in November 2002. The main areas covered were the lower footpath between No2 and No3 beds, the woodland adjacent to the footbridge /canal and on No3 bed itself.

The following list is in alphabetic order by scientific name and is not in any taxonomy order. One, of some of the multiple, common names for each species is also listed.

Scientific Name	Family	Common Name	Listed
1 <i>Aleuria auranta</i>	<i>Pyronemataceae</i>	Orange Peel Fungus	2001-02
2 <i>Amanita muscaria</i>	<i>Amanitaceae</i>	Fly Agaric	2001-02
3 <i>Amanita vaginata</i>	<i>Amanitaceae</i>	Grisette	2001-02
4 <i>Armillaria mellea</i>	<i>Physalacriaceae</i>	Honey Fungus	2001-02
5 <i>Auricularia auricula-judae</i>	<i>Auriculariaceae</i>	Jelly Ear Fungus	2001-02
6 <i>Bolbitius vitellinus</i>	<i>Bolbitiaceae</i>	Yellow Cow-pat Toadstool	2001-02
7 <i>Calyptella capula</i>	<i>Marasmiaceae</i>	Bowl Hoodie	2001-02
8 <i>Chondrostereum purpureum</i>	<i>Meruliaceae</i>	Silver Leaf Fungus	2001-02
9 <i>Clavaria fragilis</i>	<i>Clavariaceae</i>	White Spindles	2001-02
10 <i>Clavariadelphus fistulosus</i>	<i>Typhulaceae</i>	Pipe Club	2001-02
11 <i>Clitocybe flaccida</i>	<i>Tricholomataceae</i>	Tawny Funnel Cap	2001-02
12 <i>Collybia butyracea</i>	<i>Marasmiaceae</i>	Butter Cap	2001-02
13 <i>Coprinus atramentarius</i>	<i>Psathyrellaceae</i>	Common Ink Cap	2001-02
14 <i>Coprinus comatus</i>	<i>Agaricaceae</i>	Shaggy Ink Cap	2001-02
15 <i>Coprinus disseminates</i>	<i>Psathyrellaceae</i>	Trooping Crumble Cap	2001-02
16 <i>Coprinus micaceous</i>	<i>Psathyrellaceae</i>	Glistening Ink Cap	2001-02
17 <i>Coprinus plicatilis</i>	<i>Psathyrellaceae</i>	Japanese Parasol Toadstool	2001-02
18 <i>Crepidotus variabilis</i>	<i>Inocybaceae</i>	Variable Oysterling	2001-02
19 <i>Dacrymyces stillatus</i>	<i>Dacrymycetaceae</i>	Common Jellyspot	2001-02
20 <i>Daedaleopsis confragosa</i>	<i>Fomitopsidaceae</i>	Blushing Bracket	2001-02
21 <i>Galerina hypnorum</i>	<i>Strophariaceae</i>	Moss Bell	2001-02
22 <i>Hygrocybe coccinea</i>	<i>Hygrophoraceae</i>	Scarlet Waxcap	25/10/2021
23 <i>Hypholoma fasciculare</i>	<i>Strophariaceae</i>	Sulphur Tuft	27/10/2021
24 <i>Laccaria amethystea</i>	<i>Hydnangiaceae</i>	Amethyst Deceiver	2001-02
25 <i>Laccaria laccata</i>	<i>Hydnangiaceae</i>	Deceiver	2001-02
26 <i>Lactarius quietus</i>	<i>Russulaceae</i>	Oak Milkcap	2001-02
27 <i>Lactarius turpis</i>	<i>Russulaceae</i>	Ugly Milkcap	2001-02
28 <i>Leccinum versipelle</i>	<i>Boletaceae</i>	Orange Birch Bolete	24/07/2020
29 <i>Lepiota procera</i>	<i>Agaricaceae</i>	Parasol Mushroom	2001-02
30 <i>Lepiota rhacodes</i>	<i>Agaricaceae</i>	Shaggy Parasol	05/10/2013
31 <i>Lepista nuda</i>	<i>Tricholomataceae</i>	Wood Blewit	2001-02
32 <i>Lycogala epidendrum</i>	<i>Tubiferaceae</i>	Slime mould (Wolf's Milk)	2001-02
33 <i>Lycoperdon perlatum</i>	<i>Agaricaceae</i>	Common Puffball	2001-02
34 <i>Lycoperdon pyriforme</i>	<i>Agaricaceae</i>	Stump Puffball	2001-02
35 <i>Lyophyllum decastes</i>	<i>Lyophyllaceae</i>	Clustered Domecap	2001-02
36 <i>Mycena fibula</i>	<i>Mycenaceae</i>	Orange Moss-cap	2001-02
37 <i>Mycena leucogala</i>	<i>Mycenaceae</i>	Dark Milking Bonnet	2001-02
38 <i>Nectaria cinnabarina</i>	<i>Nectariaceae</i>	Coral Spot	2001-02

39 <i>Neobulgaria pura</i>	<i>Helotiaceae</i>	Beech Jellydisc	2001-02
40 <i>Panaeolina foenisecii</i>	<i>Bolbitiaceae</i>	Brown Mottlegill	2001-02
41 <i>Paxillus involutus</i>	<i>Paxillaceae</i>	Brown Rollrim	2001-02
42 <i>Phellinus ferreus</i>	<i>Hymenochaetaceae</i>	Cinnamon Porecrust	2001-02
43 <i>Pholiota squarrose</i>	<i>Strophariaceae</i>	Shaggy Scalycap	2001-02
44 <i>Pleurotus ostreatus</i>	<i>Pleurotaceae</i>	Oyster Mushroom	2001-02
45 <i>Pseudotrampetes gibbosa</i>	<i>Polyporaceae</i>	Lumpy Bracket	2001-02
46 <i>Rhytisma acerinum</i>	<i>Rhytismataceae</i>	Tar Spot	2001-02
47 <i>Russula atropurpurea</i>	<i>Russulaceae</i>	Purple Brittle-gill	2001-02
48 <i>Sarcoscypha austriaca</i>	<i>Sarcoscyphaceae</i>	Scarlet Elfcup	2001-02
49 <i>Scleroderma citrinum</i>	<i>Sclerodermataceae</i>	Common Earth Ball	2001-02
50 <i>Scutellina scutellata</i>	<i>Pyronemataceae</i>	Eyelash Cup	2001-02
51 <i>Stropharia ruginosa</i>	<i>Strophariaceae</i>	Verdigris Agaric	2001-02
52 <i>Telephora terrestris</i>	<i>Thelephoraceae</i>	Earth Fan	2001-02
53 <i>Tremella mesenterica</i>	<i>Tremellaceae</i>	Yellow Brain	2001-02
54 <i>Volvariella speciosa</i>	<i>Pluteaceae</i>	Stubble Rosegill	2001-02
55 <i>Xylaria hypoxylon</i>	<i>Xylariaceae</i>	Candle Snuff	06/02/2017

Nine other specimens were recorded in the 2001-2002 Rochdale Field Naturalists Survey to a genus but not in the field to a specific species although additional to the 52 fungi listed. These were:

Amanita sp. Undefined but not muscaria or vaginata
Clitocybe sp. Undefined
Conocybe sp. Undefined
Marasmius sp. Undefined
Melanoleuca sp. Undefined
Psathyrella sp. undefined
Russula sp. Undefined
Stereum sp. Undefined
Tricoloma sp. Undefined