

Accepted and Synonym Scientific Names List: Lichens, Fungi and Slime Molds

IMPORTANT USER INFORMATION: This list is being provided by the Saskatchewan Conservation Data Centre as a tool to facilitate users in determining the current, accepted taxonomy for lichens and fungi. All names currently in the SKCDC database are provided alphabetically below. If a name is currently out of use in Saskatchewan, its current synonym is provided following it in brackets, DETAILS ON SPECIAL CASES BELOW:

In this list, as in our species list, we are unable to distinguish between true synonyms and misapplied names used as synonyms. For example, *Cryptantha fendleri* is an accepted name for a taxon that is currently found in Saskatchewan. This name, however, has also been misapplied to both *Cryptantha kelseyana* and *Cryptantha minima* in the past, therefore appears as a synonym to those two species.

In addition, there may be more than one current name for any given out-of-date name (for example see *Cryptantha nubigena*) if a species had been split or if a name was misapplied to more than one species in the past.

It is up to the user to ensure that the taxon name they choose is the correct one for what they have observed.

Please notify the [SKCDC botanist](#) of any errors or omissions.

This Report may be cited as: Saskatchewan Conservation Data Centre. February 2024. Saskatchewan Accepted and Synonym Scientific Names List: Lichens, Fungi and Slime Molds. Regina, Saskatchewan.

Retrieved from www.biodiversity.sk.ca/SppList.htm

Species Name (For Synonyms, Accepted Name is in Brackets):

Fungi (non-lichenized)

Acanthophysellum cerussatum (Aleurodiscus cerussatus)

Acia bicolor (Resinicium bicolor)

Acia crinalis (Tomentella crinalis)

Acia stenodon (Mycoacia stenodon)

Acia uda (Mycoacia uda)

Agaricus abietinus (Gloeophyllum abietinum)

Agaricus abruptibulbus

Agaricus adiposus (Pholiota adiposa)

Agaricus admirabilis (Pluteus admirabilis)

Agaricus aeruginosus (Stropharia aeruginosa)

Agaricus agathosmus (Hygrophorus agathosmus)

Agaricus albissimus (Leucopaxillus albissimus)

Agaricus albobrunneus (Tricholoma albobrunneum)

Agaricus albolutescens

Agaricus alcalinus (Mycena alcalina)

Agaricus anisatus (Clitocybe odora)

Species Name (For Synonyms, Accepted Name is in Brackets):

Agaricus anomalus var. caninus (Cortinarius caninus)
Agaricus applanatus (Crepidotus applanatus)
Agaricus arcuatus var. cognatus (Melanoleuca cognata)
Agaricus arvensis
Agaricus aspideus (Lactarius aspideus)
Agaricus atropurpureus (Russula atropurpurea)
Agaricus augustus
Agaricus aurantiacus (Hygrophoropsis aurantiaca)
Agaricus aurivellus (Pholiota aurivella)
Agaricus bicolor (Lepista nuda)
Agaricus bitorquis
Agaricus calamistratus (Inosperma calamistratum)
Agaricus calolepis (Crepidotus calolepis)
Agaricus campanella (Xeromphalina campanella)
Agaricus campestris
Agaricus cepistipes (Leucocoprinus cepistipes)
Agaricus chrysodon (Hygrophorus chrysodon)
Agaricus cingulatus (Tricholoma cingulatum)
Agaricus clypeolarius (Lepiota clypeolaria)
Agaricus columbinus (Lepiota clypeolaria)
Agaricus comatus (Coprinus comatus)
Agaricus confragosus (Daedaleopsis confragosa)
Agaricus confragosus (Tubaria confragosa)
Agaricus conicus (Hygrocybe conica)
Agaricus controversus (Lactarius controversus)
Agaricus cornucopiae (Pleurotus cornucopiae)
Agaricus cristatus (Lepiota cristata)
Agaricus crustuliniformis (Hebeloma crustuliniforme)
Agaricus cyanophyllus (Mycena lilacifolia)
Agaricus decastes (Lyophyllum decastes)
Agaricus decolorans (Russula decolorans)
Agaricus decorus (Tricholomopsis decora)
Agaricus deliciosus (Lactarius deliciosus)
Agaricus discoideus (Hygrophorus discoideus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Agaricus durus (Agrocybe dura)
Agaricus eburneus (Hygrophorus eburneus)
Agaricus epiphyllus (Marasmius epiphyllus)
Agaricus farinaceus (Panellus stipticus)
Agaricus fibula (Rickenella fibula)
Agaricus flammans (Pholiota flammans)
Agaricus frondosus (Grifola frondosa)
Agaricus grammopodius (Melanoleuca grammopodia)
Agaricus granulatus (Suillus granulatus)
Agaricus haematopus (Mycena haematopus)
Agaricus haemorrhoidarius (Agaricus langei)
Agaricus heteroclitus (Hemipholiota heteroclita)
Agaricus hypopithys (Volvariella hypopithys)
Agaricus illinitus (Limacella illinita)
Agaricus imbricatus (Tricholoma imbricatum)
Agaricus inamoenus (Tricholoma inamoenum)
Agaricus inclinatus (Mycena inclinata)
Agaricus indigo (Lactarius indigo)
Agaricus integer (Russula integra)
Agaricus involutus (Paxillus involutus)
Agaricus irinus (Lepista irina)
Agaricus langei
Agaricus lascivus (Tricholoma lascivum)
Agaricus lateralis (Panellus stipticus)
Agaricus laterinus (Hebeloma laterinum)
Agaricus lateritius (Hebeloma laterinum)
Agaricus lilacifolius (Mycena lilacifolia)
Agaricus marzuolus (Hygrophorus marzuolus)
Agaricus maurus (Myxomphalia maura)
Agaricus melaleucus (Melanoleuca melaleuca)
Agaricus micromegethus
Agaricus moelleri
Agaricus molybdites (Chlorophyllum molybdites)
Agaricus nebularis (Clitocybe nebularis)

Species Name (For Synonyms, Accepted Name is in Brackets):

Agaricus nidulans (Phyllostopsis nidulans)
Agaricus nigrescens (Russula nigricans)
Agaricus olivaceoalbus (Hygrophorus olivaceoalbus)
Agaricus olivaceus (Russula olivacea)
Agaricus oreades (Marasmius oreades)
Agaricus palmatus (Rhodotus palmatus)
Agaricus perrarus (Agaricus augustus)
Agaricus pessundatus (Tricholoma pessundatum)
Agaricus placomyces
Agaricus pocillator
Agaricus portentosus (Tricholoma portentosum)
Agaricus procerus (Macrolepiota procera)
Agaricus pudorinus (Hygrophorus pudorinus)
Agaricus purpurascens (Hygrophorus purpurascens)
Agaricus purus (Mycena pura)
Agaricus radicosus (Hebeloma radicosum)
Agaricus resimus (Lactarius resimus)
Agaricus rodmani (Agaricus bitorquis)
Agaricus rotula (Marasmius rotula)
Agaricus rufus (Lactarius rufus)
Agaricus russula (Hygrophorus russula)
Agaricus rutilans (Tricholomopsis rutilans)
Agaricus sajor-caju (Lentinus sajor-caju)
Agaricus sanguinarius (Russula sanguinaria)
Agaricus saponaceus (Tricholoma saponaceum)
Agaricus scaurus (Cortinarius scaurus)
Agaricus scrobiculatus (Lactarius scrobiculatus)
Agaricus semibulbosus (Pluteus semibulbosus)
Agaricus semotus
Agaricus senescens (Hebeloma laterinum)
Agaricus siligineus (Conocybe siliginea)
Agaricus silvaticus (Agaricus sylvaticus)
Agaricus silvicola (Agaricus silvicola)
Agaricus spumosus (Pholiota spumosa)

Species Name (For Synonyms, Accepted Name is in Brackets):

Agaricus squarrosoides (Pholiota squarrosoides)
Agaricus squarrosus (Pholiota squarrosa)
Agaricus stipticus (Panellus stipticus)
Agaricus subdulcis (Lactarius subdulcis)
Agaricus sulphureus (Tricholoma sulphureum)
Agaricus sylvaticus
Agaricus sylvicola
Agaricus tener (Conocybe tenera)
Agaricus torminosus (Lactarius torminosus)
Agaricus torvus (Cortinarius torvus)
Agaricus trabeus (Gloeophyllum trabeum)
Agaricus tuberosus (Collybia tuberosa)
Agaricus ulmarius (Hypsizygus ulmarius)
Agaricus vaccinus (Tricholoma vaccinum)
Agaricus velutipes (Flammulina velutipes)
Agaricus vibratilis (Cortinarius vibratilis)
Agaricus vietus (Lactarius vietus)
Agaricus virgatus (Tricholoma virgatum)
Agaricus xerampelinus (Russula xerampelina)
Agrocybe acericola
Agrocybe dura
Agrocybe molesta
Agrocybe pediades
Agrocybe praecox
Agrocybe semiorbicularis (Agrocybe pediades)
Albatrellus ovinus
Aleuria ancilis (Discina ancilis)
Aleuria arvernensis (Peziza arvernensis)
Aleuria aurantia
Aleuria aurantica (Aleuria aurantia)
Aleuria corium (Helvella corium)
Aleuria omphalodes (Pyronema omphalodes)
Aleuria repanda (Peziza repanda)
Aleuria succosa (Peziza succosa)

Species Name (For Synonyms, Accepted Name is in Brackets):

Aleurodiscus amorphus
Aleurodiscus cerussatus
Amanita caesarea
Amanita citrina
Amanita flavoconia
Amanita fulva
Amanita muscaria
Amanita phalloides
Amanita procera (Macrolepiota procera)
Amanita strangulata (Amanita vaginata)
Amanita vaginata
Amphinema byssoides
Amylocystis lapponica
Amylocystis sericeomollis (Postia sericeomollis)
Amyloporia sinuosa
Amyloporia xantha (Antrodia xantha)
Amylostereum chailletii
Androsaceus epiphyllus (Marasmius epiphyllus)
Androsaceus rotula (Marasmius rotula)
Anellaria semiovata (Panaeolus semiovatus)
Annulohyphoxylon multiforme (Jackrogersella multiformis)
Anthoporia albobrunnea
Antrodia albida
Antrodia albobrunnea (Anthoporia albobrunnea)
Antrodia crustulina (Diplomitoporus crustulinus)
Antrodia heteromorpha
Antrodia serialis (Neoantrodia serialis)
Antrodia sinuosa (Amyloporia sinuosa)
Antrodia vaillantii (Fibroporia vaillantii)
Antrodia variiformis (Neoantrodia variiformis)
Antrodia xantha
Aphroditeola olida
Apiocrea chrysosperma (Hypomyces chrysospermus)
Apioperdon pyriforme

Species Name (For Synonyms, Accepted Name is in Brackets):

Apiosporina collinsii
Apiosporina morbosa
Arachnion album
Armillaria caligata (Tricholoma caligatum)
Armillaria calvescens
Armillaria cingulata (Tricholoma cingulatum)
Armillaria ostoyae
Armillaria ponderosa (Tricholoma magnivelare)
Armillaria sinapina
Arrhytidia enata (Dacrymyces enatus)
Artomyces pyxidatus
Ascobolus granuliformis (Coprotus granuliformis)
Ascobolus sexdecimsporus (Coprotus sexdecimsporus)
Ascocoryne sarcoides
Aspropaxillus giganteus (Leucopaxillus giganteus)
Asterostromella effusata (Dichostereum effusatum)
Astraeus hygrometricus
Astraeus stellatus (Astraeus hygrometricus)
Athelia bicolor (Piloderma bicolor)
Athelia violascens (Rhizochaete violascens)
Atheliachaete sanguinea
Aurantiporellus alboluteus (Pycnoporellus alboluteus)
Aurantiporus alboluteus (Pycnoporellus alboluteus)
Aurantiporus fissilis
Auricularia americana
Auricularia caryophyllea (Thelephora caryophyllea)
Auricularia sanguinolenta (Stereum sanguinolentum)
Auricularia tabacina (Hydnoporia tabacina)
Auriporia aurea
Auriscalpium vulgare
Baltazaria galactina (Scytinostroma galactinum)
Basidioradulum casearium (Radulodon casearius)
Battarrea phalloides
Battarrea stevenii (Battarrea phalloides)

Species Name (For Synonyms, Accepted Name is in Brackets):

Belonium separabile (Phialina separabilis)
Bertia moriformis
Bisporella citrina
Bjerkandera adusta
Bjerkandera amorpha (Skeletocutis amorpha)
Bjerkandera caesia (Postia caesia)
Bjerkandera chionea (Tyromyces chioneus)
Bjerkandera fumosa
Bjerkandera hirsuta (Trametes hirsuta)
Bjerkandera pubescens (Trametes pubescens)
Bjerkandera tephroleuca (Postia tephroleuca)
Bogbodia uda
Bolbitius titubans
Bolbitius variicolor (Bolbitius titubans)
Bolbitius vitellinus (Bolbitius titubans)
Boletinus cavipes (Suillus cavipes)
Boletinus spectabilis
Boletopsis melaleuca (Melanoleuca melaleuca)
Boletopsis serotina (Suillus serotinus)
Boletus alboater (Tylopilus alboater)
Boletus americanus (Suillus americanus)
Boletus applanatus (Ganoderma applanatum)
Boletus aurantiacus (Leccinum aurantiacum)
Boletus brevipes (Suillus brevipes)
Boletus caesius (Postia caesia)
Boletus cinerascens (Irpex lacteus)
Boletus cinnamomeus (Coltricia cinnamomea)
Boletus edulis
Boletus esculentus (Morchella elata)
Boletus fimbriatus (Porothelium fimbriatum)
Boletus frondosus (Grifola frondosa)
Boletus granulatus (Suillus granulatus)
Boletus lacrymans (Serpula lacrymans)
Boletus luridus (Suillellus luridus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Boletus luteus (Suillus luteus)
Boletus obliquus (Inonotus obliquus)
Boletus ochraceus (Trametes ochracea)
Boletus perennis (Coltricia perennis)
Boletus pezizoides
Boletus pinophilus
Boletus piperatus (Chalciporus piperatus)
Boletus populinus (Oxyporus populinus)
Boletus resinosus (Ischnoderma resinosum)
Boletus serotinus (Suillus serotinus)
Boletus suaveolens (Trametes suaveolens)
Boletus tomentosus (Suillus tomentosus)
Boletus unicolor (Cerrena unicolor)
Boletus vermiculosus
Bombardia arachnoidea
Bondarzewia mesenterica
Bondarzewia montana (Bondarzewia mesenterica)
Bonordenia aurantia (Hypomyces aurantius)
Boreostereum radiatum
Botrytis geniculata (Conoplea geniculata)
Bovista nigrescens
Bovista pusilla
Bovistella utrifomis
Byssomerulius ambiguus (Gloeoporus ambiguus)
Byssomerulius aurantiacus (Peniophora aurantiaca)
Byssomerulius corium
Caldesiella crinalis (Tomentella crinalis)
Caliciopsis arceuthobii
Calocera cornea
Calocera viscosa
Calodon caeruleus (Hydnellum caeruleum)
Calodon tomentosus (Phellodon tomentosus)
Caloporus frondosus (Grifola frondosa)
Caloporus tardus (Ceriporia tarda)

Species Name (For Synonyms, Accepted Name is in Brackets):

Calvatia bovista
Calvatia cyathiformis
Calvatia excipuliformis (Lycoperdon excipuliforme)
Calvatia utriformis (Bovistella utriformis)
Calycellina separabilis (Phialina separabilis)
Camarophyllus borealis (Cuphophyllus borealis)
Camarophyllus pratensis (Cuphophyllus pratensis)
Camarophyllus squamulosus (Hygrocybe squamulosa)
Cantharellula umbonata
Cantharellus aurantiacus (Hygrophoropsis aurantiaca)
Cantharellus cibarius
Cantharellus crispus (Plicaturopsis crispa)
Cantharellus dichotomus (Cantharellula umbonata)
Cantharellus fasciculatus (Merismodes fasciculata)
Cantharellus pallens (Cantharellus cibarius)
Cantharellus subalbidus
Cantharellus tubaeformis (Craterellus tubaeformis)
Cellularia albida (Antrodia albida)
Cellularia heteromorpha (Antrodia heteromorpha)
Cenangium laricinum (Tympanis laricina)
Cenangium mutatum (Tympanis mutata)
Cenangium spermatiosporum (Tympanis spermatiospora)
Cerioporus leptcephalus
Cerioporus mollis
Cerioporus rhizophilus (Picipes rhizophilus)
Cerioporus stereoides
Cerioporus varius
Ceriporia purpurea
Ceriporia tarda
Cerrena gallica (Corioloopsis gallica)
Cerrena unicolor
Chaetocypha fasciculata (Merismodes fasciculata)
Chaetoporus collabens (Junghuhnia collabens)
Chaetoporus corticola (Oxyporus corticola)

Species Name (For Synonyms, Accepted Name is in Brackets):

Chaetoporus subacidus (Perenniporia subacida)
Chalciporus piperatus
Chamaeceras rotula (Marasmius rotula)
Chlorociboria aeruginascens
Chlorociboria strobilina (Rutstroemia bulgarioides)
Chlorophyllum agaricoides
Chlorophyllum molybdites
Chlorophyllum rachodes (Chlorophyllum rhacodes)
Chlorophyllum rhacodes
Chloroscypha sabinae
Chondrostereum purpureum
Chromosera cyanophylla (Mycena lilacifolia)
Chroogomphus vinicolor
Chrysomyxa arctostaphyli
Chrysosporium pruinatum (Phanerodontia chrysosporium)
Ciboria bulgarioides (Rutstroemia bulgarioides)
Ciboria fructicola (Monilinia fructicola)
Ciborinia foliicola
Ciborinia whetzellii
Claudopus nidulans (Phyllotopsis nidulans)
Clavaria crispa (Sparassis crispa)
Clavaria fumigata (Ramaria fumigata)
Clavaria juncea (Macrotyphula juncea)
Clavaria ligula (Clavariadelphus ligula)
Clavaria phalloides (Mitrula paludosa)
Clavaria stricta (Ramaria stricta)
Clavariadelphus borealis (Clavariadelphus truncatus)
Clavariadelphus ligula
Clavariadelphus pistillaris
Clavariadelphus sachalinensis
Clavariadelphus truncatus
Clavariella stricta (Ramaria stricta)
Clavicornia pyxidata (Artomyces pyxidatus)
Clavulina coralloides

Species Name (For Synonyms, Accepted Name is in Brackets):

Clavulina cristata (Clavulina coralloides)
Clethridium symphoricarpi (Valsa symphoricarpi)
Clitocybe albirhiza
Clitocybe albissima (Leucopaxillus albissimus)
Clitocybe aurantiaca (Hygrophoropsis aurantiaca)
Clitocybe decastes (Lyophyllum decastes)
Clitocybe decora (Tricholomopsis decora)
Clitocybe eccentrica
Clitocybe gibba
Clitocybe laccata (Laccaria laccata)
Clitocybe marzuolus (Hygrophorus marzuolus)
Clitocybe multiceps
Clitocybe nebularis
Clitocybe odora
Clitocybe piceina (Leucopaxillus piceinus)
Clitocybe praemagna
Clitocybe truncicola
Clitopilus conissans (Psathyrella conissans)
Collybia acervata (Connopus acervatus)
Collybia alboflavida
Collybia butyracea (Rhodocollybia butyracea)
Collybia confluens (Gymnopus confluens)
Collybia cystidiosa (Marasmius cystidiosus)
Collybia dryophila (Gymnopus dryophilus)
Collybia maculata (Rhodocollybia maculata)
Collybia oreades (Marasmius oreades)
Collybia tuberosa
Collybidium velutipes (Flammulina velutipes)
Coltricia cinnamomea
Coltricia montagnei
Coltricia perennis
Coltricia tomentosa (Onnia tomentosa)
Conferticum karstenii
Coniferiporia weirii

Species Name (For Synonyms, Accepted Name is in Brackets):

Coniochaeta pulveracea
Coniolarrella limonispota
Coniophora arida
Coniophora byssoides (Amphinema byssoides)
Coniophora cinnamomea (Hymenochaete cinnamomea)
Coniophora olivacea
Coniophora puteana
Coniophora violascens (Rhizochaete violascens)
Coniophorella olivacea (Coniophora olivacea)
Connopus acervatus
Conocybe apala
Conocybe lactea (Conocybe apala)
Conocybe siliginea
Conocybe tenera
Conoplea fusca
Conoplea geniculata
Conoplea juniperi
Coprlnellus micaceus
Coprlnopsis atramentaria
Coprlnopsis lagopus
Coprlnopsis nivea
Coprlnopsis uliginicola (Psathyrella uliginicola)
Coprlnus atramentarius (Coprlnopsis atramentaria)
Coprlnus cepistipes (Leucocoprlnus cepistipes)
Coprlnus comatus
Coprlnus lagopus (Coprlnopsis lagopus)
Coprlnus micaceus (Coprlnellus micaceus)
Coprlnus niveus (Coprlnopsis nivea)
Coprlnus ovatus (Coprlnus comatus)
Coprlnus plicatilis (Parasola plicatilis)
Coprlnus granuliformis
Coprlnus sexdecimsporus
Corallium formosum (Ramaria formosa)
Corallium stricta (Ramaria stricta)

Species Name (For Synonyms, Accepted Name is in Brackets):

Coriolellus crustulinus (Diplomitoporus crustulinus)
Corioloopsis gallica
Coriolus ambiguus (Gloeoporus ambiguus)
Coriolus corticola (Oxyporus corticola)
Coriolus ochraceus (Trametes ochracea)
Coriolus polygonius (Peniophora polygonia)
Coriolus subchartaceus (Trichaptum subchartaceum)
Coriolus unicolor (Cerrena unicolor)
Corticium aridum (Coniophora arida)
Corticium aurantiacum (Peniophora aurantiaca)
Corticium bicolor (Piloderma bicolor)
Corticium calceum (Exidiopsis calcea)
Corticium cerussatum (Aleurodiscus cerussatus)
Corticium cinerascens (Lopharia cinerascens)
Corticium confluens (Radulomyces confluens)
Corticium effuscatum (Dichostereum effuscatum)
Corticium galactinum (Scytinostroma galactinum)
Corticium incarnatum (Peniophora incarnata)
Corticium incrustans (Galzinia incrustans)
Corticium murrayi (Cystostereum murrayi)
Corticium nudum (Peniophora nuda)
Corticium olivaceum (Coniophora olivacea)
Corticium polygonium (Peniophora polygonia)
Corticium roseum
Corticium salicinum (Cytidia salicina)
Corticium vellereum (Granulobasidium vellereum)
Corticium violaceolidum (Peniophora violaceolivida)
Cortinarius alboviolaceus
Cortinarius betuletorum
Cortinarius bibulus
Cortinarius caninus
Cortinarius caperatus
Cortinarius chrysolithus (Cortinarius chrysolitus)
Cortinarius chrysolitus

Species Name (For Synonyms, Accepted Name is in Brackets):

Cortinarius cinnamomeus
Cortinarius collinitus
Cortinarius corrugatus
Cortinarius croceifolius (Cortinarius malicorius)
Cortinarius croceofolius (Cortinarius malicorius)
Cortinarius delibutus
Cortinarius elegantissimus
Cortinarius fulvescens
Cortinarius glaucopus
Cortinarius hemitrichus
Cortinarius herpeticus (Cortinarius scaurus)
Cortinarius lignarius
Cortinarius lilacinus
Cortinarius malicorius
Cortinarius multiformis
Cortinarius orellanus
Cortinarius paragaudis var. praestigiosus (Cortinarius praestigiosus)
Cortinarius praestigiosus
Cortinarius privignoides
Cortinarius scaurus
Cortinarius semisanguineus
Cortinarius torvus
Cortinarius trivialis
Cortinarius vibratilis
Cortinarius violaceus
Cortinellus decorus (Tricholomopsis decora)
Cortinellus imbricatus (Tricholoma imbricatum)
Cortinellus rutilans (Tricholomopsis rutilans)
Cortinellus vaccinus (Tricholoma vaccinum)
Corynites elegans (Mutinus elegans)
Corynites ravenelii (Mutinus ravenelii)
Craterellus cornucopioides
Craterellus tubaeformis
Creolophus fulgens (Pycnoporellus fulgens)

Species Name (For Synonyms, Accepted Name is in Brackets):

Crepidopus stipticus (Panellus stipticus)
Crepidotus applanatus
Crepidotus calolepis
Crepidotus cinnabarinus
Crepidotus cornucopiae (Pleurotus cornucopiae)
Crepidotus fulvotomentosus
Crepidotus mollis
Crepidotus nidulans (Phyllotopsis nidulans)
Crepidotus palmatus (Rhodotus palmatus)
Crepidotus versutus
Cricunopus luteus (Suillus luteus)
Cronartium harknessii
Cryptochaete polygonia (Peniophora polygonia)
Cryptoporus volvatus
Cryptosphaeria aurantia (Hypomyces aurantius)
Cucurbitaria cinnabarina (Nectria cinnabarina)
Cudonia circinans
Cuphophyllus borealis
Cuphophyllus pratensis
Cyanosporus caesius (Postia caesia)
Cyathia hirsuta (Cyathus hirsutus)
Cyathus hirsutus
Cyathus olla
Cyathus stercoreus
Cyathus striatus
Cycledium truncatulum (Tympanis truncatula)
Cycloporus montagnei (Coltricia montagnei)
Cylindrobasidium laeve
Cynophallus caninus (Mutinus caninus)
Cyphella ampla (Schizophyllum amplum)
Cyphella citrispora (Flagelloscypha minutissima)
Cyphella janchenii (Flagelloscypha minutissima)
Cyphella langloisii (Flagelloscypha minutissima)
Cyphella minutissima (Flagelloscypha minutissima)

Species Name (For Synonyms, Accepted Name is in Brackets):

Cyphella poriaeformis (Resupinatus poriaeformis)
Cystoderma amianthinum
Cystoderma cinnabarinum (Cystodermella cinnabarina)
Cystoderma granulorum (Cystodermella granulosa)
Cystodermella cinnabarina
Cystodermella granulosa
Cystostereum murrayi
Cytidia salicina
Cytospora ceratosperma
Cytospora kunzei (Leucostoma kunzei)
Cytospora leucostoma (Leucostoma persoonii)
Cytospora nivea (Valsa nivea)
Cytospora pinastri (Valsa abietis)
Cytospora populina
Dacrymyces capitatus
Dacrymyces chrysospermus (Dacrymyces palmatus)
Dacrymyces deliquescens (Dacrymyces stillatus)
Dacrymyces enatus
Dacrymyces minor
Dacrymyces palmatus
Dacrymyces punctiformis
Dacrymyces stillatus
Daedalea albida (Antrodia albida)
Daedalea heteromorpha (Antrodia heteromorpha)
Daedalea unicolor (Cerrena unicolor)
Daedalea xantha (Antrodia xantha)
Daedaleopsis confragosa
Daldinia concentrica
Daldinia intermedia (Daldinia concentrica)
Daldinia occidentalis
Dasyscyphus agassizii (Lachnellula agassizii)
Dasyscyphus cupressina (Pithya cupressina)
Dasyscyphus oblongisporus (Lachnella oblongispora)
Dasyscyphus occidentalis (Lachnellula occidentalis)

Species Name (For Synonyms, Accepted Name is in Brackets):

Datronia mollis (Cerioporus mollis)
Datronia scutellata (Datroniella scutellata)
Datronia stereoides (Cerioporus stereoides)
Datroniella scutellata
Dematium fuscum (Conoplea fusca)
Dendrophora erumpens
Dendrophora versiformis (Peniophora versiformis)
Dendrosarcus cornucopiae (Pleurotus cornucopiae)
Dendrosarcus ulmarius (Hypsizygus ulmarius)
Dialonectria episphaeria
Diatrype albopruinosa
Diatrype disciformis
Diatrype favacea (Diatrypella favacea)
Diatrype stigma
Diatrypella betulina
Diatrypella favacea
Diatrypella stigma (Diatrype stigma)
Dibotryon morbosum (Apiosporina morbosa)
Dichomitus squalens
Dichostereum effuscatum
Dictyophora ravenelii (Mutinus ravenelii)
Dimerosporium collinsii (Apiosporina collinsii)
Diplomitoporus crustulinus
Discina ancilis
Discina fastigiata
Dryodon fulgens (Pycnoporellus fulgens)
Dryophila adiposa (Pholiota adiposa)
Dryophila aurivella (Pholiota aurivella)
Dryophila flammans (Pholiota flammans)
Dryophila heteroclita (Hemipholiota heteroclita)
Dryophila radicata (Hebeloma radicosum)
Echinodontium tinctorium
Efibula tuberculata
Eichleriella deglubens (Heteroradulum deglubens)

Species Name (For Synonyms, Accepted Name is in Brackets):

Elfvigia lobata (Ganoderma lobatum)
Encoelia furfuracea
Endocronartium harknessii (Cronartium harknessii)
Endoptychum agaricoides (Chlorophyllum agaricoides)
Endoxylina allantospora (Pseudovalsaria allantospora)
Engizostoma abietis (Valsa abietis)
Engizostoma adhaerens (Valsella adhaerens)
Engizostoma curreyi (Leucostoma curreyi)
Engizostoma germanicum (Valsa germanica)
Engizostoma kunzei (Leucostoma kunzei)
Engizostoma translucens (Leucostoma translucens)
Entocybe trachyospora
Entoleuca mammata
Entoloma griseum
Entoloma mammosum
Entoloma subaeruginosum
Eutypa lata
Eutypa maura
Eutypella cerviculata
Eutypella quaternata
Exidia gelatinosa (Pseudohydnum gelatinosum)
Exidia nigricans
Exidia nucleata (Myxarium nucleatum)
Exidia saccharina
Exidiopsis calcea
Fabraea piniperda (Sarcotrochila piniperda)
Favolus europaeus (Neofavolus alveolaris)
Fenestella princeps
Fibroporia radiculosa
Fibroporia vaillantii
Fistulina hepatica
Flagelloscypha minutissima
Flammula alnicola (Pholiota alnicola)
Flammulina fennae

Species Name (For Synonyms, Accepted Name is in Brackets):

Flammulina populicola
Flammulina velutipes
Fomes alboluteus (Pycnoporellus alboluteus)
Fomes ellisianus (Perenniporia ellisiana)
Fomes fomentarius
Fomes fraxinophilus (Perenniporia fraxinophila)
Fomes igniarius (Phellinus igniarius)
Fomes lobatus (Ganoderma lobatum)
Fomes officinalis (Fomitopsis officinalis)
Fomes populinus (Oxyporus populinus)
Fomes roseus (Rhodofomes roseus)
Fomes scutellatus (Datroniella scutellata)
Fomes tinctorius (Echinodontium tinctorium)
Fomes tremulae (Phellinus tremulae)
Fomes viticola (Phellinus viticola)
Fomitiporia punctata
Fomitopsis annosa (Heterobasidion annosum)
Fomitopsis betulina
Fomitopsis cajanderi (Rhodofomes cajanderi)
Fomitopsis ochracea
Fomitopsis officinalis
Fomitopsis pinicola
Fomitopsis resinosa (Ischnoderma resinosum)
Fomitopsis rosea (Rhodofomes roseus)
Fulvidula confragosa (Tubaria confragosa)
Fungus cornucopiae (Pleurotus cornucopiae)
Fuscoboletinus serotinus (Suillus serotinus)
Fuscoboletinus spectabilis (Boletinus spectabilis)
Fuscoporia ferrea
Fuscoporia ferruginosa
Fuscoporia viticola (Phellinus viticola)
Galera siliginea (Conocybe siliginea)
Galerina autumnalis (Galerina marginata)
Galerina marginata

Species Name (For Synonyms, Accepted Name is in Brackets):

Galerula siliginea (Conocybe siliginea)
Galorrheus controversus (Lactarius controversus)
Galorrheus deliciosus (Lactarius deliciosus)
Galorrheus resimus (Lactarius resimus)
Galorrheus scrobiculatus (Lactarius scrobiculatus)
Galorrheus subdulcis (Lactarius subdulcis)
Galorrheus vietus (Lactarius vietus)
Galzinia incrustans
Ganoderma applanatum
Ganoderma lobatum
Geastrum argenteum
Geastrum asperum
Geastrum campestre
Geastrum corollinum
Geastrum fimbriatum
Geastrum floriforme
Geastrum mammosum (Geastrum corollinum)
Geastrum pectinatum
Geastrum plicatum (Geastrum pectinatum)
Geastrum quadrifidum
Geastrum rufescens
Geastrum saccatum
Geastrum sessile (Geastrum fimbriatum)
Gelatoporia dichroa
Geoglossum fallax
Geophila aeruginosa (Stropharia aeruginosa)
Gerronema fibula (Rickenella fibula)
Globaria pusilla (Bovista pusilla)
Gloeocystidiellum karstenii (Conferticum karstenii)
Gloeopeniophora nuda (Peniophora nuda)
Gloeophyllum abietinum
Gloeophyllum odoratum
Gloeophyllum sepiarium
Gloeophyllum trabeum

Species Name (For Synonyms, Accepted Name is in Brackets):

Gloeoporus ambiguus
Gloeoporus dichrous (Gelatoporia dichroa)
Gloeoporus pannocinctus
Gloeoporus tardus (Ceriporia tarda)
Gloeoporus taxicola
Gloeosporium balsameae (Sarcotrochila balsameae)
Gloiodon fimbriatus (Steccherinum fimbriatum)
Gomphidius glutinosus
Gomphos caninus (Cortinarius caninus)
Gomphos torvus (Cortinarius torvus)
Gomphos vibratilis (Cortinarius vibratilis)
Gomphus clavatus
Gomphus floccosus (Turbinellus floccosus)
Grandinia arguta (Hyphodontia arguta)
Grandiniella chrysosporium (Phanerodontia chrysosporium)
Granulobasidium vellereum
Grifola frondosa
Griphosphaerioma symphoricarpi (Valsa symphoricarpi)
Guepinia helvelloides
Gymnopilus spectabilis (Phaeolepiota aurea)
Gymnopus acervatus (Connopus acervatus)
Gymnopus confluens
Gymnopus dryophilus
Gymnopus eburneus (Hygrophorus eburneus)
Gymnopus nebularis (Clitocybe nebularis)
Gymnopus purus (Mycena pura)
Gymnopus russulus (Hygrophorus russula)
Gymnopus rutilans (Tricholomopsis rutilans)
Gymnopus sulphureus (Tricholoma sulphureum)
Gymnopus velutipes (Flammulina velutipes)
Gyromitra ambigua
Gyromitra ancilis (Discina ancilis)
Gyromitra esculenta
Gyromitra infula

Species Name (For Synonyms, Accepted Name is in Brackets):

Gyrophana himantioides (Serpula himantioides)
Gyrophana lacrymans (Serpula lacrymans)
Gyrophila grammopodia (Melanoleuca grammopodia)
Gyrophila imbricata (Tricholoma imbricatum)
Gyrophila inamoenum (Tricholoma inamoenum)
Gyrophila irina (Lepista irina)
Gyrophila lasciva (Tricholoma lascivum)
Gyrophila melaleuca (Melanoleuca melaleuca)
Gyrophila palmata (Rhodotus palmatus)
Gyrophila pessundata (Tricholoma pessundatum)
Gyrophila portentosa (Tricholoma portentosum)
Gyrophila sulphurea (Tricholoma sulphureum)
Gyrophila vaccina (Tricholoma vaccinum)
Gyrophila virgata (Tricholoma virgatum)
Gyrophora lacrymans (Serpula lacrymans)
Haematostereum sanguinolentum (Stereum sanguinolentum)
Hapalopilus nidulans (Hapalopilus rutilans)
Hapalopilus rutilans
Haploporus odoratus
Haplotrichum croceum
Hebeloma crustuliniforme
Hebeloma laterinum
Hebeloma longicaudum (Hebeloma crustuliniforme)
Hebeloma radicosum
Hebeloma sinapizans
Helotium sabinae (Chloroscypha sabinae)
Helotium sclerotiorum (Sclerotinia sclerotiorum)
Helotium separabile (Phialina separabilis)
Helvella acetabulum
Helvella ambigua (Gyromitra ambigua)
Helvella ancilis (Discina ancilis)
Helvella caryophyllea (Thelephora caryophyllea)
Helvella corium
Helvella crispa (Pseudocraterellus undulatus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Helvella elastica
Helvella esculenta (Gyromitra esculenta)
Helvella fastigiata (Discina fastigiata)
Helvella hybrida (Morchella semilibera)
Helvella infula (Gyromitra infula)
Hemimycena fibula (Rickenella fibula)
Hemimycena gracilis
Hemipholiota heteroclita
Hemipholiota populnea
Hemisphaeria concentrica (Daldinia concentrica)
Henningsomyces poriaeformis (Resupinatus poriaeformis)
Hericium abietis
Hericium cirrhatum
Hericium coralloides
Hericium laciniatum (Hericium coralloides)
Hericium ramosum (Hericium coralloides)
Heterobasidion annosum
Heterobasidion irregulare
Heterochaete spinulosa (Heteroradulum spinulosum)
Heteroporus subchartaceus (Trichaptum subchartaceum)
Heteroradulum deglubens
Heteroradulum spinulosum
Himantia violascens (Rhizochaete violascens)
Hirschioporus abietinus (Trichaptum abietinum)
Hirschioporus fuscoviolaceus (Trichaptum fuscoviolaceum)
Hirschioporus laricinus (Trichaptum laricinum)
Hirschioporus pergamenus (Trichaptum bifforme)
Hirschioporus subchartaceus (Trichaptum subchartaceum)
Hjortstamia crassa (Phlebiopsis crassa)
Homophron spadiceum
Hormomyces aurantiacus (Tremella mesenterica)
Humaria cupressina (Pithya cupressina)
Humaria hemisphaerica
Humaria omphalodes (Pyronema omphalodes)

Species Name (For Synonyms, Accepted Name is in Brackets):

Hydnellum caeruleum
Hydnellum conrescens
Hydnellum ferrugineum
Hydnellum peckii
Hydnellum pineticola (Hydnellum ferrugineum)
Hydnellum scabrosum
Hydnellum scrobiculatum
Hydnofomes tinctorius (Echinodontium tinctorium)
Hydnoporia tabacina
Hydnum argutum (Hyphodontia arguta)
Hydnum bicolor (Resinicium bicolor)
Hydnum caeruleum (Hydnellum caeruleum)
Hydnum casearium (Radulodon casearius)
Hydnum crinale (Tomentella crinalis)
Hydnum ferrugineum (Hydnellum ferrugineum)
Hydnum ferruginosum (Hydnellum ferrugineum)
Hydnum fimbriatum (Steccherinum fimbriatum)
Hydnum fulgens (Pycnoporellus fulgens)
Hydnum fuscoindicum (Sarcodon fuscoindicus)
Hydnum fuscoviolaceum (Trichaptum fuscoviolaceum)
Hydnum gelatinosum (Pseudohydnum gelatinosum)
Hydnum imbricatum (Sarcodon imbricatus)
Hydnum laeticolor (Steccherinum laeticolor)
Hydnum ochraceum (Steccherinum ochraceum)
Hydnum parasitans (Steccherinum laeticolor)
Hydnum repandum
Hydnum scabrosum (Hydnellum scabrosum)
Hydnum scabrosus (Hydnellum scabrosum)
Hydnum scrobiculatum (Hydnellum scrobiculatum)
Hydnum squamosum (Sarcodon squamosus)
Hydnum stenodon (Mycoacia stenodon)
Hydnum tinctorium (Echinodontium tinctorium)
Hydnum tomentosum (Phellodon tomentosus)
Hydnum udum (Mycoacia uda)

Species Name (For Synonyms, Accepted Name is in Brackets):

Hydrocybe torva (Cortinarius torvus)
Hydropisphaera peziza (Nectria peziza)
Hygrocybe acutoconica
Hygrocybe borealis (Cuphophyllus borealis)
Hygrocybe conica
Hygrocybe miniata
Hygrocybe pratensis (Cuphophyllus pratensis)
Hygrocybe squamulosa
Hygrophoropsis aurantiaca
Hygrophorus agathosmus
Hygrophorus aureus (Hygrophorus hypothejus)
Hygrophorus calophyllus (Hygrophorus camarophyllus)
Hygrophorus camarophyllus
Hygrophorus capreolarius (Hygrophorus erubescens)
Hygrophorus chrysodon
Hygrophorus discoideus
Hygrophorus eburneus
Hygrophorus erubescens
Hygrophorus hedrychii
Hygrophorus hypothejus
Hygrophorus marzuolus
Hygrophorus melizeus (Hygrophorus hedrychii)
Hygrophorus miniatus (Hygrocybe miniata)
Hygrophorus olivaceoalbus
Hygrophorus piceae
Hygrophorus pudorinus
Hygrophorus purpurascens
Hygrophorus russula
Hygrophorus speciosus
Hygrophorus squamulosus (Hygrocybe squamulosa)
Hygrophorus subalpinus
Hylophila crustuliniformis (Hebeloma crustuliniforme)
Hymenochaete cinnamomea
Hymenochaete fimbriata (Veluticeps fimbriata)

Species Name (For Synonyms, Accepted Name is in Brackets):

Hymenochaete rugispora (*Veluticeps fimbriata*)
Hymenochaete tabacina (*Hydnoporia tabacina*)
Hymenochaetopsis tabacina (*Hydnoporia tabacina*)
Hymenoscyphus separabilis (*Phialina separabilis*)
Hyphoderma mutatum (*Mutatoderma mutatum*)
Hyphodontia arguta
Hyphodontia breviseta (*Xylodon brevisetus*)
Hyphodontia spathulata
Hyphodontia stipata
Hypholoma candolleum (*Psathyrella candolleana*)
Hypochnicium vellereum (*Granulobasidium vellereum*)
Hypochnus confluens (*Radulomyces confluens*)
Hypochnus olivaceus (*Coniophora olivacea*)
Hypodendrum adiposum (*Pholiota adiposa*)
Hypodendrum aurivellum (*Pholiota aurivella*)
Hypodendrum flammans (*Pholiota flammans*)
Hypolyssus lactifluorum (*Hypomyces lactifluorum*)
Hypomyces aurantius
Hypomyces cervinigenus (*Hypomyces cervinus*)
Hypomyces cervinus
Hypomyces chrysospermus
Hypomyces lactifluorum
Hypomyces luteovirens
Hypoxyton disciforme (*Diatrype disciformis*)
Hypoxyton fuscum
Hypoxyton mammiforme (*Rosellinia mammiformis*)
Hypoxyton multiforme (*Jackrogersella multiformis*)
Hypoxyton rubiginosum
Hypsizygus ulmarius
Infundibulicybe gibba (*Clitocybe gibba*)
Inocutis dryophila
Inocybe calamistrata (*Inosperma calamistratum*)
Inocybe geophylla
Inocybe maculata

Species Name (For Synonyms, Accepted Name is in Brackets):

Inocybe napipes
Inocybe sororia (Pseudosperma sororium)
Inocybe tenebrosa
Inonotus dryophilus (Inocutis dryophila)
Inonotus glomeratus
Inonotus obliquus
Inonotus radiatus (Xanthoporia radiata)
Inosperma calamistratum
Irpex fuscoviolaceus (Trichaptum fuscoviolaceum)
Irpex lacteus
Irpex laeticolor (Steccherinum laeticolor)
Ischnoderma resinatum
Ithyphallus ravenelii (Mutinus ravenelii)
Ixocomus granulatus (Suillus granulatus)
Ixocomus luteus (Suillus luteus)
Jackrogersella multiformis
Junghuhnia collabens
Kabatiella balsameae (Sarcotrochila balsameae)
Kneiffia arguta (Hyphodontia arguta)
Kneiffia aurantiaca (Peniophora aurantiaca)
Kneiffia cerussata (Aleurodiscus cerussatus)
Kneiffia gigantea (Phlebiopsis gigantea)
Kneiffia incarnata (Peniophora incarnata)
Kneiffia nuda (Peniophora nuda)
Krombholziella insignis (Leccinum insigne)
Kuehneromyces mutabilis (Pholiota mutabilis)
Laccaria laccata
Lachnella cupressina (Pithya cupressina)
Lachnella fasciculata (Rectipilus fasciculatus)
Lachnella oblongispora
Lachnellula agassizii
Lachnellula occidentalis
Lactaria torminosa (Lactarius torminosus)
Lactarius aquifluus (Lactarius helvus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lactarius aspideus
Lactarius controversus
Lactarius deliciosus
Lactarius griseus
Lactarius helvus
Lactarius indigo
Lactarius luteolus (Lactifluus luteolus)
Lactarius montanus
Lactarius mucidus
Lactarius oculatus (Lactarius subdulcis)
Lactarius pubescens
Lactarius repraesentaneus
Lactarius resimus
Lactarius rufus
Lactarius scrobiculatus
Lactarius speciosus (Lactarius repraesentaneus)
Lactarius subdulcis
Lactarius subvernalis
Lactarius torminosus
Lactarius uvidus var. montanus (Lactarius montanus)
Lactarius vietus
Lactifluus aspideus (Lactarius aspideus)
Lactifluus controversus (Lactarius controversus)
Lactifluus deliciosus (Lactarius deliciosus)
Lactifluus indigo (Lactarius indigo)
Lactifluus luteolus
Lactifluus resimus (Lactarius resimus)
Lactifluus rufus (Lactarius rufus)
Lactifluus scrobiculatus (Lactarius scrobiculatus)
Lactifluus subdulcis (Lactarius subdulcis)
Lactifluus vietus (Lactarius vietus)
Laetiporus conifericola
Laricifomes officinalis (Fomitopsis officinalis)
Laxitextum bicolor

Species Name (For Synonyms, Accepted Name is in Brackets):

Lecanidion truncatulum (Tympanis truncatula)
Leccinellum pseudoscabrum
Leccinum aurantiacum
Leccinum insigne
Leccinum niveum (Leccinum scabrum)
Leccinum oxydabile (Leccinum scabrum)
Leccinum pseudoscabrum (Leccinellum pseudoscabrum)
Leccinum rotundifoliae (Leccinum scabrum)
Leccinum scabrum
Lentinus arcularius
Lentinus brumalis
Lentinus farinaceus (Panellus stipticus)
Lentinus lepideus (Neolentinus lepideus)
Lentinus sajor-caju
Lentinus stipticus (Panellus stipticus)
Lenzites albidus (Antrodia albida)
Lenzites betulina (Lenzites betulinus)
Lenzites betulinus
Lenzites heteromorphus (Antrodia heteromorpha)
Lenzites laricinus (Trichaptum laricinum)
Lenzites unicolor (Cerrena unicolor)
Leotia circinans (Cudonia circinans)
Lepiota atrodisca
Lepiota cepistipes (Leucocoprinus cepistipes)
Lepiota clypeolaria
Lepiota cortinarius
Lepiota cristata
Lepiota josserandii
Lepiota molybdites (Chlorophyllum molybdites)
Lepiota naucina (Leucoagaricus leucothites)
Lepiota procera (Macrolepiota procera)
Lepiota subincarnata (Lepiota josserandii)
Lepista flaccida (Paralepista flaccida)
Lepista gilva (Paralepista flaccida)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lepista inversa (Paralepista flaccida)
Lepista irina
Lepista nebularis (Clitocybe nebularis)
Lepista nuda
Lepista panaeolus
Lepista praemagna (Clitocybe praemagna)
Leptoporus chioneus (Tyromyces chioneus)
Leptoporus fissilis (Aurantiporus fissilis)
Leptoporus immitis (Postia immitis)
Leptoporus placenta (Rhodonia placenta)
Leratiomyces squamosus
Leucoagaricus leucothites
Leucoagaricus naucinus (Leucoagaricus leucothites)
Leucocoprinus birnbaumii
Leucocoprinus cepistipes
Leucocoprinus luteus (Leucocoprinus birnbaumii)
Leucocoprinus molybdites (Chlorophyllum molybdites)
Leucocoprinus procerus (Macrolepiota procera)
Leucocytospora leucostoma (Leucostoma persoonii)
Leucocytospora nivea (Valsa nivea)
Leucogyrophana mollusca
Leucopaxillus albissimus
Leucopaxillus giganteus
Leucopaxillus piceinus
Leucostoma curreyi
Leucostoma kunzei
Leucostoma persoonii
Leucostoma translucens
Lichen sarcoides (Ascocoryne sarcoides)
Limacella delicata
Limacella delicata var. glioderma (Limacella delicata)
Limacella glioderma (Limacella delicata)
Limacella illinita
Limacium agathosmum (Hygrophorus agathosmus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Limacium chrysodon (Hygrophorus chrysodon)
Limacium discoideum (Hygrophorus discoideus)
Limacium eburneum (Hygrophorus eburneus)
Limacium olivaceoalbum (Hygrophorus olivaceoalbus)
Limacium pudorinum (Hygrophorus pudorinus)
Limacium russula (Hygrophorus russula)
Lloydella bicolor (Laxitextum bicolor)
Lloydella rugispora (Veluticeps fimbriata)
Lloydella versiformis (Peniophora versiformis)
Lomatia salicina (Cytidia salicina)
Lopharia cinerascens
Lycoperdon corium (Mycenastrum corium)
Lycoperdon cyathiforme (Calvatia cyathiformis)
Lycoperdon excipuliforme
Lycoperdon gemmatum (Lycoperdon perlatum)
Lycoperdon molle
Lycoperdon perlatum
Lycoperdon pusillum (Bovista pusilla)
Lycoperdon pyriforme (Apioperdon pyriforme)
Lycoperdon saccatum (Lycoperdon excipuliforme)
Lycoperdon utriforme (Bovistella utriformis)
Lyophyllum decastes
Macrolepiota procera
Macrolepiota rachodes (Chlorophyllum rhacodes)
Macrolepiota rhacodes (Chlorophyllum rhacodes)
Macrotyphula juncea
Marasmius cystidiosus
Marasmius epiphyllus
Marasmius oreades
Marasmius pallidocephalus (Pseudomarasmius pallidocephalus)
Marasmius rotula
Marasmius scorodoni (Mycetinis scorodoni)
Masseola crispa (Sparassis crispa)
Mastocephalus cepistipes (Leucocoprinus cepistipes)

Species Name (For Synonyms, Accepted Name is in Brackets):

Mastocephalus illinitus (Limacella illinita)
Mastocephalus molybdites (Chlorophyllum molybdites)
Melanoleuca albissima (Leucopaxillus albissimus)
Melanoleuca alboflavida (Collybia alboflavida)
Melanoleuca cognata
Melanoleuca evenosa (Tricholoma evenosum)
Melanoleuca grammopodia
Melanoleuca melaleuca
Melanomma pulvis-pyrius
Melanomma subdispersum
Melasmia punctata (Rhytisma punctatum)
Melasmia salicina (Rhytisma salicinum)
Mensularia radiata (Xanthoporia radiata)
Merisma crispum (Sparassis crispa)
Merisma strictum (Ramaria stricta)
Merismodes fasciculata
Meruliopsis purpurea (Ceriporia purpurea)
Meruliopsis taxicola (Gloeoporus taxicola)
Merulius ambiguus (Gloeoporus ambiguus)
Merulius aurantiacus (Hygrophoropsis aurantiaca)
Merulius aureus (Pseudomerulius aureus)
Merulius caryophylleus (Thelephora caryophyllea)
Merulius himantioides (Serpula himantioides)
Merulius lacrymans (Serpula lacrymans)
Merulius molluscus (Leucogyrophana mollusca)
Merulius niveus (Plicatura nivea)
Merulius stipticus (Panellus stipticus)
Merulius tremellosus (Phlebia tremellosa)
Microcollybia tuberosa (Collybia tuberosa)
Micromphale epiphyllum (Marasmius epiphyllus)
Microporus cinnamomeus (Coltricia cinnamomea)
Microporus montagnei (Coltricia montagnei)
Microstoma protractum
Mitrophora hybrida (Morchella semilibera)

Species Name (For Synonyms, Accepted Name is in Brackets):

Mitrophora semilibera (Morchella semilibera)
Mitrula paludosa
Monilinia fructicola
Morchella americana
Morchella deliciosa
Morchella diminutiva
Morchella elata
Morchella purpurascens (Morchella elata)
Morchella semilibera
Morganella pyriformis (Apioperdon pyriforme)
Mutatoderma mutatum
Mutinus caninus
Mutinus elegans
Mutinus ravenelii
Mycena acutoconica (Hygrocybe acutoconica)
Mycena alcalina
Mycena fibula (Rickenella fibula)
Mycena galericulata
Mycena haematopus
Mycena inclinata
Mycena lilacifolia
Mycena overholtsii (Mycena overholtzii)
Mycena overholtzii
Mycena pseudoinclinata
Mycena pura
Mycena rugulosiceps (Mycena galericulata)
Mycena strobilinoidea
Mycena strobilinoidea (Mycena strobilinoidea)
Mycenastrum corium
Mycenula pura (Mycena pura)
Mycetinis scorodonius
Mycoacia stenodon
Mycoacia uda
Mycogone cervina (Hypomyces cervinus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Mycoleptodon laeticolor (Steccherinum laeticolor)
Myriosclerotinia caricis-ampullaceae
Myxadium decolorans (Russula decolorans)
Myxadium vibratile (Cortinarius vibratilis)
Myxarium atratum (Myxarium nucleatum)
Myxarium nucleatum
Myxocollybia velutipes (Flammulina velutipes)
Myxocybe radicata (Hebeloma radicosum)
Myxomphalia maura
Naemospora crocea (Eutypella quaternata)
Naevia piniperda (Sarcotrichia piniperda)
Naucoria confragosa (Tubaria confragosa)
Nectria balsamea (Thyronectria balsamea)
Nectria cinnabarina
Nectria fenestrata
Nectria flavoviridis
Nectria peziza
Nemania disciformis (Diatrype disciformis)
Nemania serpens
Nemania stigma (Diatrype stigma)
Neoantrodia serialis
Neoantrodia variiformis
Neofavolus alveolaris
Neolentinus lepideus
Neurophyllum clavatum (Gomphus clavatus)
Nolanea mammosa (Entoloma mammosum)
Odontia arguta (Hyphodontia arguta)
Odontia bicolor (Resinicium bicolor)
Odontia crinalis (Tomentella crinalis)
Odontia fimbriata (Steccherinum fimbriatum)
Odontia uda (Mycoacia uda)
Oligoporus immitis (Postia immitis)
Oligoporus sericeomollis (Postia sericeomollis)
Omphalia campanella (Xeromphalina campanella)

Species Name (For Synonyms, Accepted Name is in Brackets):

Omphalia nebularis (Clitocybe nebularis)
Omphalina campanella (Xeromphalina campanella)
Omphalina cyanophylla (Mycena lilacifolia)
Omphalopsis campanella (Xeromphalina campanella)
Onnia circinata
Onnia tomentosa
Otidea bufonia
Otidea onotica
Oudemansiella longipes (Xerula pudens)
Oxyporus corticola
Oxyporus populinus
Oxyporus subacidus (Perenniporia subacida)
Panaeolina foenicicii
Panaeolus campanulatus (Panaeolus papilionaceus)
Panaeolus foenicicii (Panaeolina foenicicii)
Panaeolus papilionaceus
Panaeolus semiovatus
Panaeolus sphinctrinus (Panaeolus papilionaceus)
Panellus patellaris (Tectella patellaris)
Panellus serotinus
Panellus stipticus
Panus patellaris (Tectella patellaris)
Panus rudis
Pappia fissilis (Aurantiporus fissilis)
Paralepista flaccida
Paralepista inversa (Paralepista flaccida)
Parasola plicatilis
Parmastomyces mollissimus
Patellaria spermatiospora (Tympanis spermatiospora)
Paxillus involutus
Paxillus vernalis
Paxina acetabulum (Helvella acetabulum)
Pelloporus cinnamomeus (Coltricia cinnamomea)
Peniophora aurantiaca

Species Name (For Synonyms, Accepted Name is in Brackets):

Peniophora cinerascens (Lopharia cinerascens)
Peniophora erumpens (Dendrophora erumpens)
Peniophora gigantea (Phlebiopsis gigantea)
Peniophora glebulosa ssp. juniperina (Tubulicrinis sororius)
Peniophora glebulosa ssp. sororia (Tubulicrinis sororius)
Peniophora incarnata
Peniophora isabellina
Peniophora nuda
Peniophora polygonia
Peniophora pseudopini
Peniophora rufa
Peniophora septentrionalis
Peniophora versiformis
Peniophora violaceolivida
Perenniporia ellisiana
Perenniporia fraxinophila
Perenniporia subacida
Perenniporia tenuis
Peridermium harknessii (Cronartium harknessii)
Pezicula corni
Pezicula ocellata
Peziza aeruginascens (Chlorociboria aeruginascens)
Peziza alnea (Tympanis alnea)
Peziza ancilis (Discina ancilis)
Peziza arvernensis
Peziza bufonia (Otidea bufonia)
Peziza citrina (Bisporella citrina)
Peziza corium (Helvella corium)
Peziza cupressina (Pithya cupressina)
Peziza cupularis (Tarzetta cupularis)
Peziza furfuracea (Encoelia furfuracea)
Peziza hemisphaerica (Humaria hemisphaerica)
Peziza ocellata (Pezicula ocellata)
Peziza olla (Cyathus olla)

Species Name (For Synonyms, Accepted Name is in Brackets):

Peziza omphalodes (Pyronema omphalodes)
Peziza onotica (Otidea onotica)
Peziza repanda
Peziza sclerotiorum (Sclerotinia sclerotiorum)
Peziza scutellata (Scutellinia scutellata)
Peziza succosa
Peziza truncatula (Tympanis truncatula)
Peziza umbrorum (Scutellinia umbrorum)
Phaeoclavulina abietina
Phaeodon scrobiculatus (Hydnellum scrobiculatum)
Phaeoisaria sparsa
Phaeolepiota aurea
Phaeolus schweinitzii
Phaeomarasmium confragosus (Tubaria confragosa)
Phaeotremella foliacea
Phallus caninus (Mutinus caninus)
Phallus conicus (Verpa conica)
Phallus hadriani
Phallus impudicus
Phanerochaete chrysosporium (Phanerodontia chrysosporium)
Phanerochaete gigantea (Phlebiopsis gigantea)
Phanerochaete sanguinea (Atheliachaete sanguinea)
Phanerochaete tuberculata (Efibula tuberculata)
Phanerodontia chrysosporium
Phellinidium ferrugineofuscum
Phellinopsis conchata
Phellinus alni (Phellinus igniarius)
Phellinus conchatus (Phellinopsis conchata)
Phellinus ferreus (Fuscoporia ferrea)
Phellinus ferrugineofuscus (Phellinidium ferrugineofuscum)
Phellinus ferruginosus (Fuscoporia ferruginosa)
Phellinus igniarius
Phellinus laevigatus
Phellinus nigricans (Phellinus igniarius)

Species Name (For Synonyms, Accepted Name is in Brackets):

Phellinus pini
Phellinus punctatus (Fomitiporia punctata)
Phellinus resinaceus
Phellinus tremulae
Phellinus viticola
Phellinus weirii (Coniferiporia weirii)
Phellodon tomentosus
Phialina separabilis
Phlebia centrifuga
Phlebia gigantea (Phlebiopsis gigantea)
Phlebia mellea (Phlebia centrifuga)
Phlebia merismoides (Phlebia radiata)
Phlebia radiata
Phlebia strigosozonata (Punctularia strigosozonata)
Phlebia tremellosa
Phlebia uda (Mycoacia uda)
Phlebiopsis crassa
Phlebiopsis gigantea
Phlebomorpha sanguinolenta (Stereum sanguinolentum)
Phlogiotis helvelloides (Guepinia helvelloides)
Pholiota adiposa
Pholiota alnicola
Pholiota aurivella
Pholiota destruens (Hemipholiota populnea)
Pholiota flammans
Pholiota mutabilis
Pholiota populnea (Hemipholiota populnea)
Pholiota radicata (Hebeloma radicosum)
Pholiota spectabilis (Phaeolepiota aurea)
Pholiota spumosa
Pholiota squarrosa
Pholiota squarrosoides
Pholiota terrestris
Phragmonaevia piniperda (Sarcotrochila piniperda)

Species Name (For Synonyms, Accepted Name is in Brackets):

Phylacteria caryophyllea (Thelephora caryophyllea)
Phyllotopsis nidulans
Physisporus placenta (Rhodonia placenta)
Physisporus xanthus (Antrodia xantha)
Picipes badius
Picipes melanopus
Picipes rhizophilus
Piloderma bicolor
Piptoporus betulinus (Fomitopsis betulina)
Pithya cupressina
Placodes annosus (Heterobasidion annosum)
Placodes resinusus (Ischnoderma resinosum)
Placuntium andromedae (Rhytisma andromedae)
Placuntium punctatum (Rhytisma punctatum)
Pleuropus palmatus (Rhodotus palmatus)
Pleuropus ulmarius (Hypsizygus ulmarius)
Pleurotus cornucopiae
Pleurotus decorus (Tricholomopsis decora)
Pleurotus nidulans (Phyllotopsis nidulans)
Pleurotus patellaris (Tectella patellaris)
Pleurotus populinus
Pleurotus serotinus (Panellus serotinus)
Pleurotus subareolatus
Pleurotus ulmarius (Hypsizygus ulmarius)
Plicatura aurea (Pseudomerulius aureus)
Plicatura crispa (Plicaturopsis crispa)
Plicatura nivea
Plicaturopsis crispa
Pluteus admirabilis
Pluteus atricapillus (Pluteus cervinus)
Pluteus atromarginatus
Pluteus cervinus
Pluteus lutescens (Pluteus romellii)
Pluteus patricius (Pluteus petasatus)

Species Name (For Synonyms, Accepted Name is in Brackets):

Pluteus petasatus
Pluteus podospileus
Pluteus romellii
Pluteus semibulbosus
Pluteus tomentosulus
Pocillaria patellaris (Tectella patellaris)
Pocillaria sajor-caju (Lentinus sajor-caju)
Podospora arachnoidea (Bombardia arachnoidea)
Polyporus alboluteus (Pycnoporellus alboluteus)
Polyporus alveolaris (Neofavolus alveolaris)
Polyporus aneirinus (Radulodon aneirinus)
Polyporus annosus (Heterobasidion annosum)
Polyporus arcularius (Lentinus arcularius)
Polyporus badius (Picipes badius)
Polyporus brumalis (Lentinus brumalis)
Polyporus chioneus (Tyromyces chioneus)
Polyporus cinnabarinus (Pycnoporus cinnabarinus)
Polyporus cinnamomeus (Coltricia cinnamomea)
Polyporus circinatus (Onnia circinata)
Polyporus collabens (Junghuhnia collabens)
Polyporus corticola (Oxyporus corticola)
Polyporus dryophilus (Inocutis dryophila)
Polyporus elegans (Cerioporus leptoccephalus)
Polyporus fissilis (Aurantiporus fissilis)
Polyporus fraxinophilus (Perenniporia fraxinophila)
Polyporus frondosus (Grifola frondosa)
Polyporus glomeratus (Inonotus glomeratus)
Polyporus hispidoides (Phaeolus schweinitzii)
Polyporus immitis (Postia immitis)
Polyporus leptoccephalus (Cerioporus leptoccephalus)
Polyporus lobatus (Ganoderma lobatum)
Polyporus melanopus (Picipes melanopus)
Polyporus montagnei (Coltricia montagnei)
Polyporus ochraceus (Trametes ochracea)

Species Name (For Synonyms, Accepted Name is in Brackets):

Polyporus picipes
Polyporus placenta (Rhodonia placenta)
Polyporus populinus (Oxyporus populinus)
Polyporus purpureus (Ceriporia purpurea)
Polyporus resinosus (Ischnoderma resinosum)
Polyporus rhizophilus (Picipes rhizophilus)
Polyporus rutilans (Hapalopilus rutilans)
Polyporus sericeomollis (Postia sericeomollis)
Polyporus subacidus (Perenniporia subacida)
Polyporus subchartaceus (Trichaptum subchartaceum)
Polyporus tardus (Ceriporia tarda)
Polyporus tephroleucus (Postia tephroleuca)
Polyporus tomentosus (Onnia tomentosa)
Polyporus trabeus (Gloeophyllum trabeum)
Polyporus tuberaster
Polyporus varius (Cerioporus varius)
Polyporus versicolor (Trametes versicolor)
Polyporus viticola (Phellinus viticola)
Polyporus xanthus (Antrodia xantha)
Polystictus chioneus (Tyromyces chioneus)
Polystictus glomeratus (Inonotus glomeratus)
Polystictus ochraceus (Trametes ochracea)
Polystictus placentiformis
Poria albobrunnea (Anthoporia albobrunnea)
Poria aneirina (Radulodon aneirinus)
Poria collabens (Junghuhnia collabens)
Poria corticola (Oxyporus corticola)
Poria crustulina (Diplomitoporus crustulinus)
Poria ellisiana (Perenniporia ellisiana)
Poria fimbriata (Porothelium fimbriatum)
Poria fraxinophila (Perenniporia fraxinophila)
Poria laevigata (Phellinus laevigatus)
Poria placenta (Rhodonia placenta)
Poria purpurea (Ceriporia purpurea)

Species Name (For Synonyms, Accepted Name is in Brackets):

Poria sericeomollis (*Postia sericeomollis*)
Poria subacida (*Perenniporia subacida*)
Poria tacamahacae
Poria tarda (*Ceriporia tarda*)
Poria tenuis (*Perenniporia tenuis*)
Poria xantha (*Antrodia xantha*)
Porodaedalea pini (*Phellinus pini*)
Porotheleum fimbriatum
Porphyrellus alboater (*Tylopilus alboater*)
Postia caesia
Postia immitis
Postia placenta (*Rhodonia placenta*)
Postia sericeomollis
Postia tephroleuca
Pratella aeruginosa (*Stropharia aeruginosa*)
Propolis farinosa
Propolis rhodoleuca (*Propolis farinosa*)
Propolomyces farinosus (*Propolis farinosa*)
Protostropharia semiglobata
Prunulus acutoconicus (*Hygrocybe acutoconica*)
Prunulus purus (*Mycena pura*)
Psathyrella candolleana
Psathyrella conissans
Psathyrella foenicicii (*Panaeolina foenicicii*)
Psathyrella hydrophila (*Psathyrella piluliformis*)
Psathyrella piluliformis
Psathyrella spadicea (*Homophron spadiceum*)
Psathyrella uliginicola
Pselliophora comata (*Coprinus comatus*)
Pseudochaete tabacina (*Hydnoporia tabacina*)
Pseudocraterellus undulatus
Pseudohydnum gelatinosum
Pseudolycoperdon pusillum (*Bovista pusilla*)
Pseudomarasmius pallidocephalus

Species Name (For Synonyms, Accepted Name is in Brackets):

Pseudomerulius aureus
Pseudosperma sororium
Pseudovalsaria allantospora
Psilocybe aeruginosa (Stropharia aeruginosa)
Psilocybe conissans (Psathyrella conissans)
Psilosphaeria mammiformis (Rosellinia mammiformis)
Ptychoverpa bohemica (Verpa bohemica)
Punctularia strigosozonata
Pycnoporellus alboluteus
Pycnoporellus fulgens
Pycnoporus annosus (Heterobasidion annosum)
Pycnoporus cinnabarinus
Pyronema omphalodes
Raduliporus aneirinus (Radulodon aneirinus)
Radulodon aneirinus
Radulodon casearius
Radulomyces confluens
Radulum casearium (Radulodon casearius)
Ramaria abietina (Phaeoclavulina abietina)
Ramaria araiospora
Ramaria concolor
Ramaria formosa
Ramaria fumigata
Ramaria stricta
Ramaria stricta var. concolor (Ramaria concolor)
Rectipilus fasciculatus
Resinicium bicolor
Resupinatus poriaeformis
Rhabdogloeopsis balsameae (Sarcotrochila balsameae)
Rhabdospora detospora (Titaeospora detospora)
Rhizina undulata
Rhizochaete violascens
Rhizopogon aestivus (Tuber aestivum)
Rhodocollybia butyracea

Species Name (For Synonyms, Accepted Name is in Brackets):

Rhodocollybia maculata
Rhodofomes cajanderi
Rhodofomes roseus
Rhodonia placenta
Rhodopaxillus irinus (Lepista irina)
Rhodotus palmatus
Rhymovis involuta (Paxillus involutus)
Rhytisma andromedae
Rhytisma punctatum
Rhytisma salicinum
Rickenella fibula
Rigidoporus populinus (Oxyporus populinus)
Rosellinia limonispota (Coniolarrella limonispota)
Rosellinia mammiformis
Rosellinia parasitica
Rostkovites brevipes (Suillus brevipes)
Rostkovites granulatus (Suillus granulatus)
Royoporus badius (Picipes badius)
Rozites caperata (Cortinarius caperatus)
Russula aeruginea
Russula alba (Russula maculata)
Russula americana
Russula atropurpurea
Russula brevipes
Russula chamaeleontina (Russula risigallina)
Russula cremoricolor
Russula cyanoxantha
Russula decolorans
Russula densifolia
Russula foetens
Russula fragilis
Russula granulata
Russula integra
Russula lutea (Russula risigallina)

Species Name (For Synonyms, Accepted Name is in Brackets):

Russula maculata
Russula modesta
Russula nigricans
Russula ochroleuca
Russula olivacea
Russula pectinatoides
Russula puellaris
Russula risigallina
Russula rosea
Russula sanguinaria
Russula sericeonitens
Russula simulans
Russula turci
Russula violacea
Russula xerampelina
Rutstroemia bulgarioides
Saccobolus globuliferellus
Sarcodon fuscoindicus
Sarcodon imbricatus
Sarcodon scabrosus (Hydnellum scabrosus)
Sarcodon squamosus
Sarcodontia pachyodon
Sarcomyxa serotina (Panellus serotinus)
Sarcoscypha hiemalis (Microstoma protractum)
Sarcotrochila balsameae
Sarcotrochila piniperda
Schizophyllum amplum
Schizophyllum commune
Scindalma ellisianum (Perenniporia ellisiana)
Scindalma fraxinophilum (Perenniporia fraxinophila)
Scindalma lobatum (Ganoderma lobatum)
Scindalma tinctorium (Echinodontium tinctorium)
Scleroderma septentrionale
Sclerotinia caricis-ampullaceae (Myriosclerotinia caricis-ampullaceae)

Species Name (For Synonyms, Accepted Name is in Brackets):

Sclerotinia foliicola (Ciborinia foliicola)
Sclerotinia sclerotiorum
Sclerotinia whetzellii (Ciborinia whetzellii)
Scorteus oreades (Marasmius oreades)
Scutellinia scutellata
Scutellinia umbrorum
Scytinostroma galactinum
Septoria detospora (Titaeospora detospora)
Sericeocybe caninus (Cortinarius caninus)
Serpula aurea (Pseudomerulius aureus)
Serpula himantioides
Serpula lacrymans
Serpula mollusca (Leucogyrophana mollusca)
Sesia ambigua (Gloeoporus ambiguus)
Sesia himantioides (Serpula himantioides)
Sesia mollusca (Leucogyrophana mollusca)
Sesia nivea (Plicatura nivea)
Sistotrema fuscoviolaceum (Trichaptum fuscoviolaceum)
Skeletocutis amorpha
Solenia fasciculata (Rectipilus fasciculatus)
Solenia serotina (Suillus serotinus)
Sparassis crispa
Spathularia flavida
Sphaeria abietis (Valsa abietis)
Sphaeria arceuthobii (Caliciopsis arceuthobii)
Sphaeria aurantia (Hypomyces aurantius)
Sphaeria ceratosperma (Cytospora ceratosperma)
Sphaeria cerviculata (Eutypella cerviculata)
Sphaeria cinnabarina (Nectria cinnabarina)
Sphaeria cucurbitula (Thyronectria cucurbitula)
Sphaeria disciformis (Diatrype disciformis)
Sphaeria episphaeria (Dialonectria episphaeria)
Sphaeria fusca (Hypoxyton fuscum)
Sphaeria kunzei (Leucostoma kunzei)

Species Name (For Synonyms, Accepted Name is in Brackets):

Sphaeria lactifluorum (Hypomyces lactifluorum)
Sphaeria lata (Eutypa lata)
Sphaeria luteovirens (Hypomyces luteovirens)
Sphaeria mammata (Entoleuca mammata)
Sphaeria mammiformis (Rosellinia mammiformis)
Sphaeria maura (Eutypa maura)
Sphaeria moriformis (Bertia moriformis)
Sphaeria nivea (Valsa nivea)
Sphaeria peziza (Nectria peziza)
Sphaeria populina (Cytospora populina)
Sphaeria pulveracea (Coniochaeta pulveracea)
Sphaeria pulvis-pyrius (Melanomma pulvis-pyrius)
Sphaeria rubiginosa (Hypoxyton rubiginosum)
Sphaeria serpens (Nemania serpens)
Sphaeria stigma (Diatrype stigma)
Sphaeria subdispersa (Melanomma subdispersum)
Sphaeria translucens (Leucostoma translucens)
Sphaerostilbe flavoviridis (Nectria flavoviridis)
Spongipellis fissilis (Aurantiporus fissilis)
Spongipellis pachyodon (Sarcodontia pachyodon)
Spongiporus tephroleucus (Postia tephroleuca)
Sporotrichum pruinatum (Phanerodontia chrysosporium)
Steccherinum collabens (Junghuhnia collabens)
Steccherinum fimbriatum
Steccherinum gelatinosum (Pseudohydnum gelatinosum)
Steccherinum laeticolor
Steccherinum ochraceum
Stegopezizella balsameae (Sarcotrochila balsameae)
Sterellum rufum (Peniophora rufa)
Stereum bicolor (Laxitextum bicolor)
Stereum cinerascens (Lopharia cinerascens)
Stereum complicatum
Stereum fasciatum (Stereum ostrea)
Stereum hirsutum

Species Name (For Synonyms, Accepted Name is in Brackets):

Stereum murrayi (*Cystostereum murrayi*)
Stereum ochraceoflavum
Stereum ostrea
Stereum purpureum (*Chondrostereum purpureum*)
Stereum rugisporum (*Veluticeps fimbriata*)
Stereum rugosiusculum (*Chondrostereum purpureum*)
Stereum sanguinolentum
Stereum striatum (*Veluticeps abietina*)
Stereum tabacinum (*Hydnoporia tabacina*)
Stereum versiforme (*Peniophora versiformis*)
Stictis farinosa (*Propolis farinosa*)
Stigmatolemma fimbriatum (*Porotheleum fimbriatum*)
Stromatoscypha fimbriata (*Porotheleum fimbriatum*)
Stromatosphaeria stigma (*Diatrype stigma*)
Stropharia aeruginosa
Stropharia caerulea
Stropharia kauffmanii
Stropharia rugosoannulata
Stropharia semiglobata (*Protostropharia semiglobata*)
Stropharia squamosa (*Leratiomyces squamosus*)
Stropharia squamosa var. *thrausta* (*Leratiomyces squamosus*)
Stropharia squarrosa (*Pholiota squarrosa*)
Suillellus luridus
Suillus alboater (*Tylopilus alboater*)
Suillus americanus
Suillus brevipes
Suillus cavipes
Suillus clintonianus (*Suillus grevillei*)
Suillus granulatus
Suillus grevillei
Suillus luteus
Suillus pinguis (*Morchella elata*)
Suillus serotinus
Suillus spectabilis (*Boletinus spectabilis*)

Species Name (For Synonyms, Accepted Name is in Brackets):

Suillus tomentosus
Suillus tomentosus var. discolor (Suillus tomentosus)
Suillus umbonatus
Syzygospora mycetophila
Tapesia omphalodes (Pyronema omphalodes)
Tapesia poriaeformis (Resupinatus poriaeformis)
Tarzetta cupularis
Tectella patellaris
Telamonia torva (Cortinarius torvus)
Terana bicolor (Piloderma bicolor)
Terana cinnamomea (Hymenochaete cinnamomea)
Terana confluens (Radulomyces confluens)
Terana effuscata (Dichostereum effuscatum)
Terana incarnata (Peniophora incarnata)
Terana salicina (Cytidia salicina)
Terana vellerea (Granulobasidium vellereum)
Terana violaceolivida (Peniophora violaceolivida)
Thelephora arida (Coniophora arida)
Thelephora bicolor (Laxitextum bicolor)
Thelephora caryophyllea
Thelephora cinerascens (Lopharia cinerascens)
Thelephora cinnamomea (Hymenochaete cinnamomea)
Thelephora complicata (Stereum complicatum)
Thelephora confluens (Radulomyces confluens)
Thelephora fuscocinerea (Tomentella fuscocinerea)
Thelephora galactina (Scytinostroma galactinum)
Thelephora gigantea (Phlebiopsis gigantea)
Thelephora hirsuta (Stereum hirsutum)
Thelephora incarnata (Peniophora incarnata)
Thelephora murrayi (Cystostereum murrayi)
Thelephora nuda (Peniophora nuda)
Thelephora ochraceoflava (Stereum ochraceoflavum)
Thelephora olivacea (Coniophora olivacea)
Thelephora polygonia (Peniophora polygonia)

Species Name (For Synonyms, Accepted Name is in Brackets):

Thelephora regularis (Hyphodontia spathulata)
Thelephora salicina (Cytidia salicina)
Thelephora sanguinolenta (Stereum sanguinolentum)
Thelephora terrestris
Thelephora violaceolivida (Peniophora violaceolivida)
Thelephora violascens (Rhizochaete violascens)
Thyronectria balsamea
Thyronectria cucurbitula
Titaeospora detospora
Tomentella crinalis
Tomentella fuscocinerea
Tomentellastrum fuscocinereum (Tomentella fuscocinerea)
Trachypus aurantiacus (Leccinum aurantiacum)
Trametes albida (Antrodia albida)
Trametes betulina (Lenzites betulinus)
Trametes cingulata
Trametes cinnabarina (Pycnoporus cinnabarinus)
Trametes heteromorpha (Antrodia heteromorpha)
Trametes hirsuta
Trametes ochracea
Trametes pubescens
Trametes suaveolens
Trametes versicolor
Tremella enata (Dacrymyces enatus)
Tremella foliacea (Phaeotremella foliacea)
Tremella mesenterica
Tremella mycetophila (Syzygospora mycetophila)
Tremellodon gelatinosus (Pseudohydnum gelatinosum)
Tremiscus helvelloides (Guepinia helvelloides)
Trichaptum abietinum
Trichaptum biforme
Trichaptum fuscoviolaceum
Trichaptum laricinum
Trichaptum subchartaceum

Species Name (For Synonyms, Accepted Name is in Brackets):

Tricholoma albobrunneum
Tricholoma album
Tricholoma caligatum
Tricholoma cingulatum
Tricholoma equestre
Tricholoma evenosum
Tricholoma flavovirens (Tricholoma equestre)
Tricholoma focale
Tricholoma grammopodium (Melanoleuca grammopodia)
Tricholoma imbricatum
Tricholoma inamoenum
Tricholoma intermedium (Tricholoma leucophyllum)
Tricholoma irinum (Lepista irina)
Tricholoma lascivum
Tricholoma leucophyllum
Tricholoma magnivelare
Tricholoma myomyces (Tricholoma terreum)
Tricholoma panaeolus (Lepista panaeolus)
Tricholoma pessundatum
Tricholoma populinum
Tricholoma portentosum
Tricholoma russula (Hygrophorus russula)
Tricholoma rutilans (Tricholomopsis rutilans)
Tricholoma saponaceum
Tricholoma sulphureum
Tricholoma terreum
Tricholoma vaccinum
Tricholoma virgatum
Tricholoma zelleri (Tricholoma focale)
Tricholomopsis decora
Tricholomopsis rutilans
Truncocolumella citrina
Trybliopsis pinastri
Tubaria confragosa

Species Name (For Synonyms, Accepted Name is in Brackets):

Tuber aestivum
Tubercularia ulmea
Tubulicrinis juniperinus (*Tubulicrinis sororius*)
Tubulicrinis sororius
Tulostoma fimbriatum
Tulostoma granulosum
Turbinellus floccosus
Tylopilus alboater
Tympanis alnea
Tympanis hypopodia
Tympanis laricina
Tympanis mutata
Tympanis piceina
Tympanis pinastri (*Tryblidiopsis pinastri*)
Tympanis prunicola
Tympanis salicina
Tympanis spermatiospora
Tympanis truncatula
Typhula juncea (*Macrotyphula juncea*)
Typhula viburni
Tyromyces aneirinus (*Radulodon aneirinus*)
Tyromyces caesius (*Postia caesia*)
Tyromyces chioneus
Tyromyces crustulinus (*Diplomitoporus crustulinus*)
Tyromyces immitis (*Postia immitis*)
Tyromyces mollissimus (*Parmastomyces mollissimus*)
Tyromyces tephroleucus (*Postia tephroleuca*)
Valsa abietis
Valsa curreyi (*Leucostoma curreyi*)
Valsa germanica
Valsa kunzei (*Leucostoma kunzei*)
Valsa leucostoma (*Leucostoma persoonii*)
Valsa nepalensis
Valsa nivea

Species Name (For Synonyms, Accepted Name is in Brackets):

Valsa persoonii (Leucostoma persoonii)
Valsa symphoricarpi
Valsaria allantospora (Pseudovalsaria allantospora)
Valsaria moroides
Valsella adhaerens
Vararia effusata (Dichostereum effusatum)
Veluticeps abietina
Veluticeps fimbriata
Verpa bohemica
Verpa conica
Viscipellis luteus (Suillus luteus)
Volvaria hypopithys (Volvariella hypopithys)
Volvariella gloiocephala (Volvopluteus gloiocephalus)
Volvariella hypopithys
Volvariella speciosa (Volvopluteus gloiocephalus)
Volvariella speciosa var. speciosa (Volvopluteus gloiocephalus)
Volvopluteus gloiocephalus
Xanthochrous glomeratus (Inonotus glomeratus)
Xanthochrous montagnei (Coltricia montagnei)
Xanthochrous tomentosus (Onnia tomentosa)
Xanthoporia radiata
Xerocarpus violaceolividus (Peniophora violaceolivida)
Xeromphalina campanella
Xeromphalina fraxinophila
Xerula pudens
Xylodon brevisetus
Xylodon fimbriatus (Steccherinum fimbriatum)
Xyloma andromedae (Rhytisma andromedae)
Xyloma punctatum (Rhytisma punctatum)
Xyloma salicinum (Rhytisma salicinum)
Xylomyzon molluscum (Leucogyrophana mollusca)
Zhuliangomyces illinitus (Limacella illinita)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lichens

Abrothallus parmeliarum
Acarospora americana
Acarospora americana (Acarospora veronensis)
Acarospora applanata (Acarospora veronensis)
Acarospora asperata (Acarospora badiofusca)
Acarospora badiofusca
Acarospora cervina
Acarospora chlorophana (Pleopsidium chlorophanum)
Acarospora chrysops
Acarospora contigua
Acarospora flava (Pleopsidium flavum)
Acarospora fuscata
Acarospora glaucocarpa
Acarospora heppii (Caeruleum heppii)
Acarospora molybdina
Acarospora oxytona (Pleopsidium flavum)
Acarospora rosulata
Acarospora scabra (Glypholecia scabra)
Acarospora schleicheri
Acarospora smaragdula (Myriospora smaragdula)
Acarospora stapfiana
Acarospora strigata
Acarospora tenebrica (Acarospora veronensis)
Acarospora veronensis
Agonimia vouauxia (Agonimia vouauxii)
Agonimia vouauxii
Agrestia hispida (Circinaria hispida)
Alectoria nigricans (Gowardia nigricans)
Alectoria ochroleuca
Amandinea dakotensis
Amandinea punctata
Arctocetraria nigricascens
Arctoparmelia centrifuga

Species Name (For Synonyms, Accepted Name is in Brackets):

Arctoparmelia incurva
Arctoparmelia separata
Arthonia glebosa
Arthonia mediella
Arthonia patellulata
Arthonia radiata
Arthonia spadicea
Arthonia vinosa
Arthrosporum populorum (Toninia populorum)
Aspicilia albomarginata (Lecanora albopruinosa)
Aspicilia aliena
Aspicilia alphoplaca (Lobothallia alphoplaca)
Aspicilia caesiocinerea (Circinaria caesiocinerea)
Aspicilia calcarea (Circinaria calcarea)
Aspicilia cinerea
Aspicilia contorta (Circinaria contorta)
Aspicilia determinata
Aspicilia hispida (Circinaria hispida)
Aspicilia reptans
Aspicilia sp. 1 (Lecanora albopruinosa)
Aspicilia subradians
Aspicilia supertegens
Aspicilia verrucigera
Aspicilia verrucosa (Megasporea verrucosa)
Athallia holocarpa
Athallia pyracea
Athelia epiphylla
Bacidia akompsa
Bacidia bagliettoana
Bacidia chlorantha (Ropalospora chlorantha)
Bacidia circumspecta (Scutula circumspecta)
Bacidia declinis (Catillaria nigroclavata)
Bacidia fusca (Mycobilimbia tetramera)
Bacidia globulosa (Biatora globulosa)

Species Name (For Synonyms, Accepted Name is in Brackets):

Bacidia hegetschweileri
Bacidia igniarii
Bacidia populorum (Toninia populorum)
Bacidia sabuletorum (Bilimbia sabuletorum)
Bacidia saxicola
Bacidia vermifera (Bacidia hegetschweileri)
Baeomyces carneus
Baeomyces rufus
Biatora botryosa (Hertelidea botryosa)
Biatora cuprea
Biatora globulosa
Biatora sphaeroides (Mycobilimbia pilularis)
Biatora turgidula (Lecidea turgidula)
Biatora vernalis
Biatorella kulshanensis (Sporastatia testudinea)
Biatorella microhaema (Strangospora microhaema)
Biatorella moriformis (Strangospora moriformis)
Biatorella pruinosa (Sarcogyne regularis)
Biatorella testudinea (Sporastatia testudinea)
Bilimbia sabuletorum
Blastenia sinapisperma (Bryoplaca sinapisperma)
Blennothallia crispa
Bryoplaca jungermanniae
Bryoplaca sinapisperma
Bryoria capillaris (Bryoria pikei)
Bryoria chalybeiformis (Bryoria fuscescens)
Bryoria fremontii
Bryoria furcellata
Bryoria fuscescens
Bryoria glabra
Bryoria kockiana
Bryoria lanestris (Bryoria fuscescens)
Bryoria nadvornikiana
Bryoria pikei

Species Name (For Synonyms, Accepted Name is in Brackets):

Bryoria simplicior
Bryoria trichodes
Buellia alboatra (Diplotomma alboatrum)
Buellia badia
Buellia concreta (Rhizocarpon geminatum)
Buellia dakotensis (Amandinea dakotensis)
Buellia disciformis
Buellia dispersa (Buellia retrovertens)
Buellia elegans
Buellia epigaea
Buellia lepidastra
Buellia papillata (Tetramelas papillatus)
Buellia punctata (Amandinea punctata)
Buellia retrovertens
Buellia spuria
Buellia triphragmioides (Tetramelas triphragmioides)
Buellia turgescens (Buellia badia)
Caeruleum heppii
Calicium abietinum
Calicium notarisii
Calicium pusillum (Chaenothecopsis pusilla)
Calicium salicinum
Calicium tigillare
Calicium trabinellum
Calicium viride
Calogaya decipiens
Caloplaca arenaria (Rufoplaca arenaria)
Caloplaca atroalba
Caloplaca aurantiaca (Gyalolechia flavorubescens)
Caloplaca cerina
Caloplaca chrysophthalma (Solitaria chrysophthalma)
Caloplaca cirrochroa (Leproplaca cirrochroa)
Caloplaca citrina (Flavoplaca citrina)
Caloplaca crenulatella (Xanthocarpia crenulatella)

Species Name (For Synonyms, Accepted Name is in Brackets):

Caloplaca decipiens (Calogaya decipiens)
Caloplaca epithallina
Caloplaca flavorubescens (Gyalolechia flavorubescens)
Caloplaca flavovirescens (Gyalolechia flavovirescens)
Caloplaca fraudans
Caloplaca grimmiae
Caloplaca holocarpa (Athallia holocarpa)
Caloplaca jungermanniae (Bryoplaca jungermanniae)
Caloplaca leucoraea (Bryoplaca sinapisperma)
Caloplaca lignicola
Caloplaca lithophila
Caloplaca microphyllina
Caloplaca pollinii
Caloplaca pratensis
Caloplaca pyracea (Athallia holocarpa)
Caloplaca pyracea (Athallia pyracea)
Caloplaca saxicola
Caloplaca sideritis
Caloplaca sinapisperma (Bryoplaca sinapisperma)
Caloplaca stillicidiorum
Caloplaca tirolensis (Parvoplaca tirolensis)
Caloplaca tominii (Xanthocarpia tominii)
Caloplaca trachyphylla (Xanthomendoza trachyphylla)
Caloplaca ulmorum
Candelaria concolor
Candelariella aggregata
Candelariella antennaria
Candelariella aurella
Candelariella citrina
Candelariella dispersa (Candelariella aurella)
Candelariella efflorescens
Candelariella lutella
Candelariella rosulans
Candelariella terrigena (Candelariella citrina)

Species Name (For Synonyms, Accepted Name is in Brackets):

Candelariella vitellina
Catapyrenium cinereum
Catapyrenium compactum (Heteroplacidium compactum)
Catapyrenium lachneum (Placidium lachneum)
Catapyrenium lacinulatum (Clavascidium lacinulatum)
Catapyrenium plumbeum (Verrucaria inficiens)
Catapyrenium squamulosum (Placidium squamulosum)
Catillaria chalybeia
Catillaria glauconigrans
Catillaria globulosa (Biatora globulosa)
Catillaria laureri (Megalaria laureri)
Catillaria nigroclavata
Catinaria atropurpurea
Catinaria laureri (Megalaria laureri)
Cetraria aculeata
Cetraria arenaria
Cetraria canadensis (Vulpicida canadensis)
Cetraria chlorophylla (Tuckermannopsis chlorophylla)
Cetraria ciliaris (Tuckermannopsis ciliaris)
Cetraria commixta (Cetrariella commixta)
Cetraria cucullata (Flavocetraria cucullata)
Cetraria delisea (Cetrariella delisei)
Cetraria delisei (Cetrariella delisei)
Cetraria ericetorum
Cetraria fendleri (Tuckermanella fendleri)
Cetraria hepatizon (Melanelia hepatizon)
Cetraria islandica
Cetraria laevigata
Cetraria merrillii (Kaernefeltia merrillii)
Cetraria muricata
Cetraria nigricans
Cetraria nivalis (Flavocetraria nivalis)
Cetraria pinastri (Vulpicida pinastri)
Cetraria sepincola (Tuckermannopsis sepincola)

Species Name (For Synonyms, Accepted Name is in Brackets):

Cetrariella commixta
Cetrariella delisei
Chaenotheca brunneola
Chaenotheca chrysocephala
Chaenothecopsis pusilla
Chromatochlamys muscorum
Chromatochlamys muscorum var. octospora
Circinaria caesiocinerea
Circinaria calcarea
Circinaria contorta
Circinaria hispida
Cladina arbuscula (Cladonia arbuscula)
Cladina ciliata (Cladonia ciliata)
Cladina mitis (Cladonia arbuscula ssp. mitis)
Cladina rangiferina (Cladonia rangiferina)
Cladina stellaris (Cladonia stellaris)
Cladina stygia (Cladonia stygia)
Cladina subtenuis (Cladonia subtenuis)
Cladonia alpestris (Cladonia stellaris)
Cladonia amaurocraea
Cladonia arbuscula
Cladonia arbuscula ssp. mitis
Cladonia bacillaris (Cladonia macilenta var. bacillaris)
Cladonia bacillaris (Cladonia macilenta)
Cladonia bacilliformis
Cladonia bellidiflora
Cladonia borealis
Cladonia botrytes
Cladonia cariosa
Cladonia carneola
Cladonia cenotea
Cladonia cervicornis ssp. verticillata (Cladonia verticillata)
Cladonia chlorophaea
Cladonia ciliata

Species Name (For Synonyms, Accepted Name is in Brackets):

Cladonia coccifera
Cladonia coniocraea
Cladonia cornuta ssp. cornuta
Cladonia crispata
Cladonia cristatella
Cladonia cyanipes
Cladonia cylindrica
Cladonia decorticata
Cladonia deformis
Cladonia digitata
Cladonia ecmocyna
Cladonia farinacea
Cladonia fimbriata
Cladonia furcata
Cladonia glauca
Cladonia gonecha (Cladonia sulphurina)
Cladonia gracilis ssp. turbinata
Cladonia grayi
Cladonia humilis
Cladonia luteoalba
Cladonia macilenta
Cladonia macilenta var. bacillaris
Cladonia macrophylla
Cladonia macrophyllodes
Cladonia major (Cladonia fimbriata)
Cladonia mateocyatha
Cladonia maxima
Cladonia merochlorophaea
Cladonia metacorallifera (Cladonia straminea)
Cladonia mitis (Cladonia arbuscula ssp. mitis)
Cladonia multiformis
Cladonia ochrochlora
Cladonia phyllophora
Cladonia pleurota

Species Name (For Synonyms, Accepted Name is in Brackets):

Cladonia pocillum
Cladonia polycarpia (Cladonia subcariosa)
Cladonia polycarpoides (Cladonia subcariosa)
Cladonia pyxidata
Cladonia ramulosa
Cladonia rangifera (Cladonia rangiferina)
Cladonia rangiferina
Cladonia rappii
Cladonia rei
Cladonia robbinsii
Cladonia scabriuscula
Cladonia squamosa
Cladonia squamosa var. subsquamosa (Cladonia squamosa)
Cladonia stellaris
Cladonia straminea
Cladonia stygia
Cladonia stygia (Melanelia stygia)
Cladonia subcariosa
Cladonia subfurcata
Cladonia subtenuis
Cladonia subulata
Cladonia sulphurina
Cladonia symphycarpa (Cladonia symphycarpia)
Cladonia symphycarpia
Cladonia trassii
Cladonia turgida
Cladonia uncialis
Cladonia verticillata
Clavascidium lacinulatum
Cliostomum griffithii
Coelocaulon aculeatum (Cetraria aculeata)
Coelocaulon muricatum (Cetraria muricata)
Coenogonium pineti
Collema bachmanianum (Enchylum bachmanianum)

Species Name (For Synonyms, Accepted Name is in Brackets):

Collema coccophorum (Enchylium coccophorum)
Collema crispum (Blennothallia crispa)
Collema furfuraceum
Collema fuscovirens (Lathagrium fuscovirens)
Collema glebulentum
Collema polycarpon (Enchylium polycarpon)
Collema tenax (Enchylium tenax)
Collema undulatum (Lathagrium undulatum)
Cornicularia aculeata (Cetraria aculeata)
Cornicularia californica (Kaernefeltia californica)
Crocynia neglecta (Lepraria neglecta)
Cyphelium notarisii (Calicium notarisii)
Cyphelium tigillare (Calicium tigillare)
Dermatocarpon dolomiticum
Dermatocarpon lachneum (Placidium lachneum)
Dermatocarpon lecideoides (Placopyrenium lecideoides)
Dermatocarpon luridum
Dermatocarpon miniatum
Dermatocarpon moulinsii
Dimelaena oreina
Dimerella pineti (Coenogonium pineti)
Diploschistes actinostomus
Diploschistes canadensis (Diploschistes muscorum ssp. muscorum)
Diploschistes gypsaceus
Diploschistes muscorum
Diploschistes muscorum ssp. muscorum
Diploschistes scruposus
Diplotomma alboatrum
Enchylium bachmanianum
Enchylium coccophorum
Enchylium polycarpon
Enchylium tenax
Endocarpon pusillum
Endocarpon wilmsoides (Staurothele drummondii)

Species Name (For Synonyms, Accepted Name is in Brackets):

Evernia divaricata
Evernia mesomorpha
Evernia prunastri
Flavocetraria cucullata
Flavocetraria nivalis
Flavoparmelia caperata
Flavoplaca citrina
Flavopunctelia flaventior
Flavopunctelia soledica
Fulgensia bracteata (Gyalolechia bracteata)
Fulgensia desertorum (Gyalolechia desertorum)
Fulgensia fulgens (Gyalolechia fulgens)
Fulgensia subbracteata (Gyalolechia subbracteata)
Fuscopannaria praetermissa
Glypholecia scabra
Gowardia nigricans
Graphis scripta
Gyalolechia bracteata
Gyalolechia desertorum
Gyalolechia flavorubescens
Gyalolechia flavovirescens
Gyalolechia fulgens
Gyalolechia subbracteata
Haematomma lapponicum (Ophioparma lapponica)
Hafellia disciformis (Buellia disciformis)
Heppia leptopholis (Peltula patellata)
Heppia lutosa
Hertelidea botryosa
Heteropladidium compactum
Heteropladidium zamenhofianum
Hobsonia christiansenii (Illosporopsis christiansenii)
Huilia macrocarpa (Porpidia macrocarpa)
Hymenelia lacustris (Ionaspis lacustris)
Hyperphyscia adglutinata

Species Name (For Synonyms, Accepted Name is in Brackets):

Hyperphyscia syncolla
Hypocenomyce friesii (Xylopsora friesii)
Hypocenomyce scalaris
Hypogymnia austerodes
Hypogymnia bitteri
Hypogymnia imshaugii
Hypogymnia physodes
Hypogymnia subobscura
Hypogymnia tubulosa
Hypotrachyna laevigata
Hypotrachyna sinuosa
Icmadophila ericetorum
Illosporopsis christiansenii
Imshaugia aleurites
Imshaugia placorodia
Ionaspis lacustris
Kaernefeltia californica
Kaernefeltia merrillii
Karnfeltia merrillii (Kaernefeltia merrillii)
Lambiella caeca
Lasallia papulosa
Lasallia pensylvanica
Lathagrium fuscovirens
Lathagrium undulatum
Lecanactis abietina
Lecanactis megaspora (Lecanactis abietina)
Lecanactis sp. 1 (Bacidia akompsa)
Lecania cyrtella
Lecania cyrtellina (Lecania cyrtella)
Lecania dimera (Lecania dubitans)
Lecania dubitans
Lecania erysibe
Lecania fuscella
Lecanora albella (Myriolecis albescens)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lecanora albellula
Lecanora albescens (Myriolecis albescens)
Lecanora albopruinosa
Lecanora allophana
Lecanora alphoplaca (Lobothallia alphoplaca)
Lecanora argentata
Lecanora argentea
Lecanora argopholis
Lecanora badia (Protoparmelia badia)
Lecanora beringii (Myriolecis zosteræ)
Lecanora cadubriæ
Lecanora cascadenis (Protoparmeliopsis garovaglii)
Lecanora cenisia
Lecanora chlarotera
Lecanora circumborealis
Lecanora contorta (Circinaria contorta)
Lecanora contractula (Myriolecis contractula)
Lecanora crenulata (Myriolecis crenulata)
Lecanora diffracta (Protoparmeliopsis muralis)
Lecanora dispersa (Myriolecis dispersa)
Lecanora distans (Lecanora populicola)
Lecanora epibryon
Lecanora flowersiana (Myriolecis flowersiana)
Lecanora fuliginosa (Lecanora argentea)
Lecanora garovaglii (Protoparmeliopsis garovaglii)
Lecanora geophila
Lecanora hagenii (Myriolecis hagenii)
Lecanora haydenii (Rhizoplaca haydenii)
Lecanora heppii (Caeruleum heppii)
Lecanora hypoptoides
Lecanora impudens
Lecanora intricata
Lecanora lacustris (Ionaspis lacustris)
Lecanora lentigera (Squamarina lentigera)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lecanora melanophthalma (Rhizoplaca melanophthalma)
Lecanora muralis (Protoparmeliopsis muralis)
Lecanora nevadensis (Protoparmeliopsis garovaglii)
Lecanora pachythallina (Lecanora geophila)
Lecanora persimilis (Myriolecis persimilis)
Lecanora piniperda (Lecanora albellula)
Lecanora polytropa
Lecanora populicola
Lecanora pulicaris
Lecanora reptans (Aspicilia reptans)
Lecanora rugosella
Lecanora rupicola
Lecanora sambuci (Myriolecis sambuci)
Lecanora saxicola (Protoparmeliopsis muralis)
Lecanora scotopholis (Miriquidica scotopholis)
Lecanora subintricata
Lecanora subrugosa
Lecanora symmicta
Lecanora thamnoplaca (Lobothallia alphoplaca)
Lecanora umbrina (Myriolecis hagenii)
Lecanora valesiaca
Lecanora varia
Lecanora verrucosa (Megasporea verrucosa)
Lecanora versicolor (Protoparmeliopsis muralis)
Lecanora zosteriae (Myriolecis zosteriae)
Lecanora zosteriae var. beringii (Myriolecis zosteriae)
Lecidea aeruginosa (Trapeliopsis flexuosa)
Lecidea alaiensis (Lecidella patavina)
Lecidea atrata (Tremolecia atrata)
Lecidea atrobrunnea
Lecidea atrobrunnea ssp. atrobrunnea
Lecidea auriculata
Lecidea berengeriana (Mycobilimbia berengeriana)
Lecidea botryosa (Hertelidea botryosa)

Species Name (For Synonyms, Accepted Name is in Brackets):

Lecidea brachyspora
Lecidea cadubriae (Lecanora cadubriae)
Lecidea diducens
Lecidea flexuosa (Trapeliopsis flexuosa)
Lecidea laboriosa
Lecidea lapicida
Lecidea leptoboloides (Lecidea laboriosa)
Lecidea limosa (Protomicarea limosa)
Lecidea lithophila
Lecidea lucida (Psilolechia lucida)
Lecidea myriocarpoides (Lecidea plebeja)
Lecidea nylanderii
Lecidea oligotropa (Placynthiella oligotropa)
Lecidea plana
Lecidea plebeja
Lecidea ramulicola (Lecanora cadubriae)
Lecidea tessellata
Lecidea turgidula
Lecidella carpathica
Lecidella elaeochroma
Lecidella euphorea
Lecidella patavina
Lecidella stigmatea
Lecidella wulfenii
Lempholemma cladodes
Lepraria cacuminum (Lepraria neglecta)
Lepraria caesioalba (Lepraria neglecta)
Lepraria gelida (Lepraria neglecta)
Lepraria membranacea
Lepraria neglecta
Lepraria zonata (Lepraria neglecta)
Leproloma membranaceum (Lepraria membranacea)
Leproplaca cirrochroa
Leptogium lichenoides (Scytinium lichenoides)

Species Name (For Synonyms, Accepted Name is in Brackets):

Leptogium saturninum
Leptogium tenuissimum (Scytinium tenuissimum)
Letharia vulpina
Lichenomphalia hudsoniana
Lichenomphalia umbellifera
Lichinella nigrifera
Lobaria hallii
Lobaria pulmonaria
Lobaria scrobiculata
Lobarina scrobiculata (Lobaria scrobiculata)
Lobothallia alphoplaca
Massalongia carnosia
Megalaria laureri
Megaspore verrucosa
Melanelia albertana (Melanelixia albertana)
Melanelia commixta (Cetrariella commixta)
Melanelia disjuncta (Montanelia disjuncta)
Melanelia elegantula (Melanohalea elegantula)
Melanelia exasperata (Melanohalea exasperata)
Melanelia exasperatula (Melanohalea exasperatula)
Melanelia halei (Melanohalea halei)
Melanelia hepatizon
Melanelia infumata (Melanohalea infumata)
Melanelia olivacea (Melanohalea olivacea)
Melanelia panniformis (Montanelia panniformis)
Melanelia septentrionalis (Melanohalea septentrionalis)
Melanelia soledata (Montanelia soledata)
Melanelia stygia
Melanelia subargentifera (Melanelixia subargentifera)
Melanelia subaurifera (Melanelixia subaurifera)
Melanelia subolivacea (Melanohalea subolivacea)
Melanelia tominii (Montanelia saximontana)
Melanelixia albertana
Melanelixia subargentifera

Species Name (For Synonyms, Accepted Name is in Brackets):

Melanelixia subaurifera
Melanohalea elegantula
Melanohalea exasperata
Melanohalea exasperatula
Melanohalea halei
Melanohalea infumata
Melanohalea olivacea
Melanohalea septentrionalis
Melanohalea subolivacea
Micarea assimilata
Micarea incrassata
Micarea melaena
Micarea misella
Microcalicium disseminatum
Miriquidica scotopholis
Montanelia disjuncta
Montanelia panniformis
Montanelia saximontana
Montanelia sorediata
Montanelia tominii (Montanelia saximontana)
Mycobilimbia berengeriana
Mycobilimbia fusca (Mycobilimbia tetramera)
Mycobilimbia pilularis
Mycobilimbia sabuletorum (Bilimbia sabuletorum)
Mycobilimbia tetramera
Mycoblastus alpinus
Mycoblastus sanguinarius
Mycocalicium parietinum (Mycocalicium subtile)
Mycocalicium subtile
Myriolecis albescens
Myriolecis contractula
Myriolecis crenulata
Myriolecis dispersa
Myriolecis flowersiana

Species Name (For Synonyms, Accepted Name is in Brackets):

Myriolecis hagenii
Myriolecis persimilis
Myriolecis sambuci
Myriolecis zosteræ
Myriospora heppii (Caeruleum heppii)
Myriospora smaragdula
Myxobilimbia sabuletorum (Bilimbia sabuletorum)
Neofuscelia loxodes (Xanthoparmelia loxodes)
Nephroma arcticum
Nephroma bellum
Nephroma helveticum
Nephroma parile
Nephroma resupinatum
Nephromopsis chlorophylla (Tuckermannopsis chlorophylla)
Nephromopsis cucullata (Flavocetraria cucullata)
Nephromopsis merrillii (Kaernefeltia merrillii)
Nephromopsis nivalis (Flavocetraria nivalis)
Ochrolechia androgyna
Ochrolechia arborea
Ochrolechia frigida
Ochrolechia inaequatula
Ochrolechia upsaliensis
Omphalina ericetorum (Lichenomphalia umbellifera)
Omphalina hudsoniana (Lichenomphalia hudsoniana)
Omphalina umbellifera (Lichenomphalia umbellifera)
Omphalodiscus virginis (Umbilicaria virginis)
Ophioparma lapponica
Ophioparma ventosa
Pachyospora verrucosa (Megasporea verrucosa)
Pannaria conoplea
Pannaria pezizoides (Protopannaria pezizoides)
Parmelia subaurifera (Melanelixia subaurifera)
Parmelia albertana (Melanelixia albertana)
Parmelia cumberlandia (Xanthoparmelia cumberlandia)

Species Name (For Synonyms, Accepted Name is in Brackets):

Parmelia disjunta (Montanelia disjuncta)
Parmelia elegantula (Melanohalea elegantula)
Parmelia exasperatula (Melanohalea exasperatula)
Parmelia flaventior (Flavopunctelia flaventior)
Parmelia fraudans
Parmelia halei (Melanohalea halei)
Parmelia mexicana (Xanthoparmelia mexicana)
Parmelia olivacea (Melanohalea olivacea)
Parmelia omphalodes
Parmelia plittii (Xanthoparmelia plittii)
Parmelia rudecta (Punctelia rudecta)
Parmelia saxatilis
Parmelia septentrionalis (Melanohalea septentrionalis)
Parmelia soresdiosa (Montanelia soresdiata)
Parmelia stygia (Melanelia stygia)
Parmelia subargentifera (Melanelixia subargentifera)
Parmelia substygia (Montanelia saximontana)
Parmelia sulcata
Parmelia wyomingica (Xanthoparmelia wyomingica)
Parmeliopsis aleurites (Imshaugia aleurites)
Parmeliopsis ambigua
Parmeliopsis hyperopta
Parmeliopsis placorodia (Imshaugia placorodia)
Parvoplaca tirolensis
Peltigera aphthosa
Peltigera canina
Peltigera canina f. innovans (Peltigera praetextata)
Peltigera canina var. rufescens f. innovans (Peltigera praetextata)
Peltigera collina
Peltigera didactyla
Peltigera didactyla var. extenuata (Peltigera extenuata)
Peltigera elisabethae
Peltigera evansiana
Peltigera extenuata

Species Name (For Synonyms, Accepted Name is in Brackets):

Peltigera horizontalis
Peltigera lepidophora
Peltigera leucophlebia
Peltigera malacea
Peltigera neckeri
Peltigera neopolydactyla
Peltigera polydactyla (*Peltigera polydactylon*)
Peltigera polydactylon
Peltigera ponojensis
Peltigera praetextata
Peltigera retifoveata
Peltigera rufescens
Peltigera scabrosa
Peltigera spuria (*Peltigera didactyla*)
Peltigera venosa
Peltula patellata
Peltula polyspora (*Peltula patellata*)
Phaeophyscia adiastrata
Phaeophyscia cernohorskyi (*Phaeophyscia hirsuta*)
Phaeophyscia ciliata
Phaeophyscia constipata
Phaeophyscia hirsuta
Phaeophyscia nigricans
Phaeophyscia orbicularis
Phaeophyscia pusilloides
Phaeophyscia sciastra
Phaeorrhiza nimbosa
Phaeorrhiza sareptana
Physcia adscendens
Physcia aipolia
Physcia aipolia var. *alnophila* (*Physcia alnophila*)
Physcia alnophila
Physcia caesia
Physcia dimidiata

Species Name (For Synonyms, Accepted Name is in Brackets):

Physcia dubia
Physcia leptalea
Physcia phaea
Physcia semipinnata (Physcia leptalea)
Physcia stellaris
Physcia tenella
Physciella chloantha
Physconia deterosa
Physconia enteroxantha
Physconia muscigena
Physconia perisidiosa
Phytoconis ericetorum (Lichenomphalia umbellifera)
Placidium californicum
Placidium lachneum
Placidium lacinulatum (Clavascidium lacinulatum)
Placidium squamulosum
Placidium aurantiacum (Gyalolechia flavorubescens)
Placidium cerinum var. sideritis (Caloplaca sideritis)
Placopyrenium fuscillum
Placopyrenium lecideoides
Placynthiella oligotropha
Placynthium nigrum
Placynthium nigrum var. nigrum (Placynthium nigrum)
Platismatia glauca
Platismatia herrei
Pleopsidium chlorophanum
Pleopsidium flavum
Pleopsidium oxytonum (Pleopsidium flavum)
Polycauliona candelaria
Polycauliona polycarpa
Polysporina simplex
Polysporina urceolata
Porpidia cinereoatra
Porpidia crustulata

Species Name (For Synonyms, Accepted Name is in Brackets):

Porpidia herteliana (Porpidia cinereoatra)
Porpidia lowiana
Porpidia macrocarpa
Porpidia musiva (Porpidia cinereoatra)
Porpidia thomsonii
Protomicarea limosa
Protopannaria pezizoides
Protoparmelia badia
Protoparmeliopsis garovaglii
Protoparmeliopsis muralis
Protoparmeliopsis peltata
Pseudoparmelia caperata (Flavoparmelia caperata)
Psilolechia lucida
Psora cerebriformis
Psora crenata
Psora decipiens
Psora himalayana
Psora rubiformis
Psora rufonigra (Psorula rufonigra)
Psora russellii
Psora tuckermanii
Psoroma hypnorum
Psorotichia nigra
Psorula rufonigra
Psorula scotopholis (Miriquidica scotopholis)
Punctelia rudecta
Pyrenidium octosporum (Chromatochlamys muscorum var. octospora)
Ramalina americana
Ramalina dilacerata
Ramalina farinacea
Ramalina fastigiata
Ramalina fraxinea
Ramalina intermedia
Ramalina labiosorediata

Species Name (For Synonyms, Accepted Name is in Brackets):

Ramalina obtusata
Ramalina pollinaria (Ramalina labiosorediata)
Ramalina polymorpha
Ramalina sinensis
Ramalina thrausta
Rhizocarpon alboatrum (Diplotomma alboatrum)
Rhizocarpon badioatrum
Rhizocarpon cinereovirens
Rhizocarpon concentricum
Rhizocarpon cookeanum
Rhizocarpon copelandii
Rhizocarpon disporum
Rhizocarpon geminatum
Rhizocarpon geographicum
Rhizocarpon grande
Rhizocarpon hochstetteri
Rhizocarpon lavatum
Rhizocarpon lindsayanum
Rhizocarpon norvegicum
Rhizocarpon petraeum
Rhizocarpon reductum
Rhizocarpon riparium
Rhizocarpon superficiale
Rhizocarpon viridiatrum
Rhizoplaca chrysoleuca
Rhizoplaca haydenii
Rhizoplaca melanophthalma
Rhizoplaca peltata (Protoparmeliopsis peltata)
Rhizoplaca subdiscrepans
Rimularia caeca (Lambiella caeca)
Rinodina archaea
Rinodina austroborealis
Rinodina bischoffii
Rinodina colobina

Species Name (For Synonyms, Accepted Name is in Brackets):

Rinodina conradii
Rinodina constrictula (Rinodina straussii)
Rinodina dakotensis (Amandinea dakotensis)
Rinodina freyi
Rinodina freyi (Rinodina septentrionalis)
Rinodina glauca (Rinodina freyi)
Rinodina granulans (Rinodina sibirica)
Rinodina hyperborea (Rinodina septentrionalis)
Rinodina juniperina
Rinodina lecideoides (Rinodina archaea)
Rinodina lobulata
Rinodina luridata
Rinodina metaboliza
Rinodina mniaraea (Rinodina mniaroea)
Rinodina mniaraea var. mniaraea (Rinodina mniaroea)
Rinodina mniaroea
Rinodina mucronatula (Rinodina terrestris)
Rinodina orculata
Rinodina populicola
Rinodina pyrina
Rinodina septentrionalis
Rinodina sibirica
Rinodina straussii
Rinodina terrestris
Rinodina turfacea
Rinodina venostana
Ropalospora chlorantha
Rufoplaca arenaria
Rusavskia elegans
Rusavskia sorediata
Saccomorpha oligotropha (Placynthiella oligotropha)
Sarcogyne clavus
Sarcogyne hypophaea
Sarcogyne magnussonii

Species Name (For Synonyms, Accepted Name is in Brackets):

Sarcogyne privigna (Sarcogyne hypophaea)
Sarcogyne regularis
Sarcogyne similis
Schaereria fuscocinerea
Schaereria tenebrosa (Schaereria fuscocinerea)
Scutula circumspecta
Scytinium lichenoides
Scytinium tenuissimum
Silobia smaragdula (Myriospora smaragdula)
Solitaria chrysophthalma
Solorina bispora
Solorina crocea
Solorina saccata
Sphaerophorus fragilis
Spilonema revertens
Sporastatia testudinea
Squamarina cartilaginea
Squamarina lentigera
Staurothele areolata
Staurothele catalepta (Staurothele monicae)
Staurothele drummondii
Staurothele elenkinii
Staurothele fissa
Staurothele fuscocuprea (Staurothele drummondii)
Staurothele monicae
Staurothele sessilis (Staurothele elenkinii)
Stereocaulon alpinum
Stereocaulon condensatum
Stereocaulon dactylophyllum
Stereocaulon glareosum
Stereocaulon grande
Stereocaulon paschale
Stereocaulon rivulorum
Stereocaulon saxatile

Species Name (For Synonyms, Accepted Name is in Brackets):

Stereocaulon tomentosum
Sticta pulmonaria (Lobaria pulmonaria)
Strangospora microhaema
Strangospora moriformis
Teloschistes chrysophthalmus
Tetramelas papillatus
Tetramelas triphragmioides
Thallinocarpon nigritellum (Lichinella nigritella)
Thelenella muscorum (Chromatochlamys muscorum)
Thelenella muscorum var. octospora (Chromatochlamys muscorum var. octospora)
Toninia caeruleonigricans (Toninia sedifolia)
Toninia populorum
Toninia sedifolia
Toninia tristis ssp. asiae-centralis
Toninia tristis ssp. tristis
Trapeliopsis flexuosa
Trapeliopsis granulosa
Tremella aurantia
Tremolecia atrata
Tuckermanella fendleri
Tuckermannopsis americana
Tuckermannopsis canadensis (Vulpicida canadensis)
Tuckermannopsis chlorophylla
Tuckermannopsis ciliaris
Tuckermannopsis fendleri (Tuckermanella fendleri)
Tuckermannopsis merrillii (Kaernefeltia merrillii)
Tuckermannopsis pinastri (Vulpicida pinastri)
Tuckermannopsis sepincola
Umbilicaria americana
Umbilicaria deusta
Umbilicaria hyperborea
Umbilicaria mammulata
Umbilicaria muehlenbergii (Umbilicaria muhlenbergii)
Umbilicaria muhlenbergii

Species Name (For Synonyms, Accepted Name is in Brackets):

Umbilicaria torrefacta
Umbilicaria vellea
Umbilicaria virginis
Usnea alpina
Usnea cavernosa
Usnea dasopoga
Usnea filipendula (Usnea dasopoga)
Usnea fulvoreaegens
Usnea glabrata
Usnea glabrescens
Usnea hirta
Usnea lapponica (Usnea perplexans)
Usnea perplexans
Usnea scabiosa (Usnea scabrata)
Usnea scabrata
Usnea subfloridana
Usnea substerilis (Usnea perplexans)
Usnea trichodea
Usnea variolosa (Usnea hirta)
Verrucaria bernaicensis
Verrucaria compacta (Heteroplacidium compactum)
Verrucaria fusca
Verrucaria fuscella (Placopyrenium fuscellum)
Verrucaria glaucovirens
Verrucaria inficiens
Verrucaria lecideoides (Placopyrenium lecideoides)
Verrucaria margacea
Verrucaria muralis
Verrucaria nigrescens
Verrucaria othmarii
Verrucaria rupestris
Verrucaria sphaerospora
Verrucaria virens (Verrucaria glaucovirens)
Verrucaria viridula

Species Name (For Synonyms, Accepted Name is in Brackets):

Verrucaria zamenhofiana (Heteroplacidium zamenhofianum)
Vulpicida canadensis
Vulpicida pinastri
Xanthocarpia crenulatella
Xanthocarpia tominii
Xanthomendoza fallax
Xanthomendoza fulva
Xanthomendoza hasseana
Xanthomendoza montana
Xanthomendoza trachyphylla
Xanthoparmelia camtschadalis
Xanthoparmelia chlorochroa
Xanthoparmelia coloradoensis
Xanthoparmelia conspersa
Xanthoparmelia cumberlandia
Xanthoparmelia hypofusca
Xanthoparmelia idahoensis
Xanthoparmelia lineola
Xanthoparmelia loxodes
Xanthoparmelia mexicana
Xanthoparmelia neochlorochroa
Xanthoparmelia norchlorochroa
Xanthoparmelia plittii
Xanthoparmelia somloensis (Xanthoparmelia stenophylla)
Xanthoparmelia stenophylla
Xanthoparmelia subdecepiens
Xanthoparmelia tasmanica (Xanthoparmelia hypofusca)
Xanthoparmelia viriduloumbrina
Xanthoparmelia wyomingica
Xanthoria alaskana (Polycauliona polycarpa)
Xanthoria candelaria (Polycauliona candelaria)
Xanthoria elegans (Rusavskia elegans)
Xanthoria fallax (Xanthomendoza fallax)
Xanthoria fulva (Xanthomendoza fulva)

Species Name (For Synonyms, Accepted Name is in Brackets):

Xanthoria hasseana (Xanthomendoza hasseana)

Xanthoria polycarpa (Polycauliona polycarpa)

Xanthoria ramulosa (Polycauliona polycarpa)

Xanthoria sorediata (Rusavskia sorediata)

Xanthoria tibellii

Xylographa abietina (Xylographa parallela)

Xylographa parallela

Xylopsora friesii

Species Name (For Synonyms, Accepted Name is in Brackets):

Plasmodial Slime Molds

Arcyria calyculata (Hemitrichia calyculata)

Arcyria obvelata

Badhamia ovispora

Craterium leucocephalum

Diderma effusum

Didymium mucilago (Mucilago crustacea)

Didymium squamulosum

Fuligo intermedia

Fuligo septica

Hemitrichia calyculata

Hemitrichia clavata

Hemitrichia minor

Kelleromyxa fimicola

Lycogala epidendrum

Mucilago crustacea

Physarum album

Physarum notabile

Stemonitis fusca

Stemonitis splendens