

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Agrocybe acericola</i>	Stump Agrocybe	
<i>Agrocybe sp.</i>	fungus	
<i>Aleuria aurantia</i>	Orange Peel Fungus	
<i>Amanita flavoconia</i>	Yellow Patches	
<i>Amanita vaginata</i>	Grisette	
<i>Antrodia stereoides</i>	bracket fungus	
<i>Aphelaria tuberosa</i>	Ashen Coral	
<i>Artomyces pyxidatus</i>	Crown-tipped Coral	
<i>Ascobolus denudatus</i>	fungus	
<i>Baeospora myriadophylla</i>	Lavender Baeospora	
<i>Bisporella citrina</i>	Yellow Fairy Cup Fungus	
<i>Bjerkandera adusta</i>	Smoky Polypore	
<i>Boletus calopus var. frustosus</i>	bolete	
<i>Boletus sensibilis</i>	Curry Bolete	
<i>Boletus sp.</i>	bolete	
<i>Bulgaria inquinans</i>	Black Bulgar	
<i>Camarophyllus pratensis</i>	Meadow Waxgill	
<i>Camarophyllus sp.</i>	waxgill	
<i>Camarophyllus virgineus</i>	Snow-white Waxgill	
<i>Cheimonophyllum candidissimum</i>	White Oysterette	
<i>Chlorencoelia versiformis</i>	Olive-brown Cup	
<i>Chlorophyllum agaricoides</i>	Puffball Parasol	
<i>Chlorosplenium versiforme</i>	Olive-brown Cup	
<i>Chromelosporium sp.</i>	fungus	
<i>Clavaria vermicularis</i>	Fairy Fingers	
<i>Clavariadelphus pistillaris</i>	Pestle-shaped Coral Fungus	
<i>Clavulinopsis aurantiocinnabarina</i>	Orange Spindle Coral	
<i>Clavulinopsis corniculata</i>	Meadow Coral	
<i>Clavulinopsis laeticolor</i>	Handsome Club	
<i>Clavulinopsis sp.</i>	Clubs and Corals	
<i>Clitocybe americana</i>	funnel	
<i>Collybia dryophila</i>	Oak-loving Collybia	
<i>Collybia sp.</i>	fungus	
<i>Collybia spongiosa</i>	Hairy-stalked Collybia	
<i>Conocybe sp.</i>	Conecaps	
<i>Coprinus disseminatus</i>	Fairy Inkcap	
<i>Coprinus micaceus</i>	Mica Cap	
<i>Coprinus sp.</i>	inky cap	
<i>Cortinarius rubripes</i>	Deadly Webcap	
<i>Cortinarius sp.</i>	Webcaps	
<i>Cortinarius subsolitarius</i>	webcap	
<i>Crepidotus calolepis</i>	oysterling	
<i>Crepidotus cinnabarinus</i>	Red Crepidotus	
<i>Crepidotus crocophyllus</i>	Saffron Crep	
<i>Crepidotus fulvotomentosus</i>	oysterling	
<i>Crepidotus nephrodes</i>	oysterling	

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Crepidotus sp.</i>	oysterling	
<i>Cystolepiota sistrata</i>	Bearded Dapperling	
<i>Dacryopinax elegans</i>	fungus	
<i>Daedaleopsis confragosa</i>	Thin-Walled Maze Polypore	
<i>Daldinia concentrica</i>	King Alfred's Cakes	
<i>Datronia stereoides</i>	bracket fungus	
<i>Dendrostilbe sp.</i>	fungi	
<i>Entoloma abortivum</i>	Aborted Entoloma	
<i>Entoloma clypeatum</i>	Shield Pinkgill	
<i>Eudarlucia sp.</i>	fungi	
<i>Exidia alba</i>	White Jelly Fungus	
<i>Galerina autumnalis</i>	Deadly Galerina	
<i>Galiella rufa</i>	Hairy Rubber Cup	
<i>Ganoderma applanatum</i>	Artist's Conk	
<i>Geoglossum difforme</i>	Slimy Earthtongue	
<i>Gliophorus psittacinus</i>	Parrot Mushroom	
<i>Gloeophyllum trabeum</i>	Timber Mazegill	
<i>Gloeoporus dichrous</i>	Bicolored Bracket	
<i>Gloiodon strigosus</i>	fungus	
<i>Grifola frondosa</i>	Hen of the Woods	
<i>Gymnopilus spectabilis</i>	Laughing Mushroom	
<i>Gyroporus purpurinus</i>	Red Gyroporus	
<i>Hapalopilus nidulans</i>	Cinnamon Bracket	
<i>Hebeloma sp.</i>	poisonpie	
<i>Helvella crispa</i>	Fluted White Elfin Saddle	
<i>Helvella elastica</i>	Slender Stalked Helvetta	
<i>Helvella macropus</i>	Felt Saddle Fungus	
<i>Helvella sp.</i>	saddle fungus	
<i>Hericium coralloides</i>	Coral Tooth Fungus	
<i>Hericium ramosum</i>	Coral Tooth Fungus	
<i>Hohenbuehelia angustata</i>	fungus	
<i>Hohenbuehelia atrocaerulea</i>	Woolly Oyster	
<i>Hydnellum scrobiculatum</i>	Ridged Tooth	
<i>Hydnellum spongiosipes</i>	Velvet Tooth	
<i>Hydnobolites sp.</i>	fungus	
<i>Hydnum repandum</i>	Wood Hedgehog	
<i>Hygrocybe cantharellus</i>	Chanterelle Waxgill	
<i>Hygrocybe conica</i>	Witch's Hat	
<i>Hygrocybe flavescens</i>	Golden Waxy Cap	
<i>Hygrocybe minutula</i>	Tiny Waxgill	
<i>Hygrophorus conicus</i>	Witch's Hat	
<i>Hygrophorus kauffmanii</i>	woodwax	
<i>Hygrophorus russula</i>	Russula-like Waxy Cap	
<i>Hygrophorus sp.</i>	waxy cap	
<i>Hymenogaster sp.</i>	fungus	
<i>Hypocrea alutacea</i>	Soft Leather Pillow	

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Hypomyces macrosporus</i>	fungus	
<i>Inocybe geophylla</i>	White Fibercap	
<i>Inocybe lilacina</i>	Lilac Fibercap	
<i>Inocybe pyriodora</i>	Fragrant Inocybe	
<i>Inocybe sp.</i>	Fiber Caps	
<i>Irpex lacteus</i>	Milk-white Toothed Polypore	
<i>Ischnoderma fuliginosum</i>	Resinous Polypore	
<i>Ischnoderma resinosum</i>	Resinous Polypore	
<i>Laccaria amethystea</i>	Amethyst Deceiver	
<i>Laccaria amethystina</i>	Amethyst Deceiver	
<i>Laccaria laccata</i>	Deceiver	
<i>Laccaria ochropurpurea</i>	Purple-gilled Laccaria	
<i>Laccaria sp.</i>	Laccarias	
<i>Lactarius argillaceifolius</i>	milk cap	
<i>Lactarius piperatus</i>	Peppery Milkcap	
<i>Lactarius sp.</i>	milk cap	
<i>Lactarius subvernalis var. cokeri</i>	Fleecy Milky Cap	
<i>Lactarius volemus</i>	Weeping Milkcap	
<i>Laetiporus sulphureus</i>	Chicken of the Woods	
<i>Leccinum aurantiacum</i>	Red-capped Scaber Stalk	
<i>Lentinellus vulpinus</i>	Fox Lentinus	
<i>Lepiota cristata</i>	Stinking Dapperling	
<i>Lepista nuda</i>	Blewit	
<i>Lycoperdon americanum</i>	Spiny Puffball	
<i>Lycoperdon pyriforme</i>	Pear-shaped Puffball	
<i>Lycoperdon sp.</i>	puffball	
<i>Marasmius capillaris</i>	pinwheel mushroom	
<i>Marasmius cohaerens var. lachnophyllus</i>	Bristled Parachute	
<i>Marasmius cystidiosus</i>	Pinwheel mushroom	
<i>Marasmius foetidus</i>	Foetid Parachute	
<i>Marasmius pyrrocephalus</i>	Hairy Long Stem Marasmius	
<i>Marasmius rotula</i>	Collared Parachute	
<i>Marasmius scorodoniis</i>	Garlic Mushroom	
<i>Marasmius siccus</i>	Orange Pinwheel	
<i>Marasmius sp.</i>	Pinwheels and Parachute Mushrooms	
<i>Marasmius sullivantii</i>	pinwheels or parachute mushroom	
<i>Merulius sp.</i>	shelf fungi	
<i>Microstoma floccosa</i>	Pink Fringed Faery Cup	
<i>Morchella esculenta</i>	Yellow Morel	
<i>Mycena acicula</i>	Orange Bonnet	
<i>Mycena galericulata</i>	Common Bonnet	
<i>Mycena haematopus</i>	Bleeding Fairy Helmet	
<i>Mycena inclinata</i>	Clustered Bonnet	
<i>Mycena leaiana</i>	Orange Mycena	
<i>Mycena sanguinolenta</i>	Bleeding Bonnet	
<i>Mycena sp.</i>	bonnet	

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Mycena subcaerulea</i>	Blue Mycena	
<i>Mycorrhaphium adustum</i>	Kidney-shaped Tooth	
<i>Myrmecocystis spinospora</i>	fungus	
<i>Naematoloma sublateritium</i>	Bricktop	
<i>Octaviania asterosperma</i>	Chalky False Truffle	
<i>Oligoporus caesius</i>	Blue Cheese Polypore	
<i>Omphalina epichysium</i>	Brown Goblet	
<i>Omphalotus olearius</i>	European Jack-O'-Lantern	
<i>Orbilina xanthostigma</i>	Glasscup	
<i>Oudemansiella radicata</i>	Rooting Shank	
<i>Pachyphloeus citrinus</i>	Lemon Pachyphloeus	
<i>Panellus stipticus</i>	Luminescent Panellus	
<i>Paragyrodon sphaerosporus</i>	Leather Veiled Bolete	
<i>Paxillus vernalis</i>	Spring Paxillus	
<i>Perenniporia fraxinophila</i>	Ash Heart Rot	
<i>Perenniporia ohioensis</i>	Ohio Bracket	
<i>Peziza badia</i>	Bay Cup	
<i>Peziza brunneoatra</i>	Blackish-brown Cup	
<i>Peziza phyllogena</i>	Common Brown Cup	
<i>Peziza repanda</i>	Palomino Cup	
<i>Peziza succosa</i>	Yellowing cup	
<i>Peziza sylvestris</i>	Brown Cup Fungus	
<i>Peziza varia</i>	Layerd Cup	
<i>Phaeomarasmium sp.</i>	fungi	
<i>Phellinus everhartii</i>	Canker Rot	
<i>Phellinus gilvus</i>	Mustard Yellow Polypore	
<i>Phleogena faginea</i>	Fenugreek Stalkball	
<i>Phleogena sp.</i>	Fenugreek Stalkball	
<i>Pholiota albocrenulata</i>	pholiota	
<i>Pholiota aurivella</i>	Golden Pholiota	
<i>Pholiota polychroa</i>	pholiota	
<i>Pholiota sp.</i>	Scalycap	
<i>Pholiota tuberculosa</i>	pholiota	
<i>Physalacria inflata</i>	Bladder Stalks	
<i>Pleurotus cornucopiae</i>	Branching Oyster	
<i>Plicaturopsis crispa</i>	Crimped Gill	
<i>Pluteus atricapillus</i>	Deer Mushroom	
<i>Pluteus aurantiorugosus</i>	Flame Shield	
<i>Pluteus nanus</i>	Dwarf Shield	
<i>Pluteus salicinus</i>	Willow Shield	
<i>Pluteus sp.</i>	deer mushroom	
<i>Polyporus alveolaris</i>	Hexagonal-pored Polypore	
<i>Polyporus arcularius</i>	Spring Polypore	
<i>Polyporus badius</i>	Bay Polypore	
<i>Polyporus craterellus</i>	Hexagonal-pored Polypore	
<i>Polyporus elegans</i>	Blackfoot Polypore	

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Polyporus squamosus</i>	Dryad's Saddle	
<i>Porphyrellus porphyrosporus</i>	Dusky Bolete	
<i>Psathyrella candolleana</i>	Pale Brittlestem	
<i>Psathyrella cystidiosa</i>	brittlestem	Endangered
<i>Psathyrella echiniceps</i>	brittlestem	
<i>Psathyrella frustulenta</i>	brittlestem	
<i>Psathyrella larga</i>	brittlestem	
<i>Psathyrella ogemawensis</i>	brittlestem	
<i>Psathyrella sp.</i>	brittlestem	
<i>Psathyrella subhyalinispora</i>	brittlestem	
<i>Psathyrella sublateritia</i>	brittlestem	
<i>Psathyrella submaculata</i>	brittlestem	
<i>Psathyrella velutina</i>	brittlestem	
<i>Puccinia dioicae</i>	orange-yellow rust fungus	
<i>Puccinia lapsanae</i>	Nipplewort Rust	
<i>Puccinia violae</i>	Violet Rust	
<i>Pulvinula convexella</i>	fungus	
<i>Ramaria aurea</i>	Golden Coral Fungus	
<i>Ramaria celerivirescens</i>	coral fungus	
<i>Ramaria crassipes</i>	coral fungus	
<i>Ramaria rasilisporoides</i>	coral fungus	
<i>Ramaria sp.</i>	coral fungus	
<i>Ramaria stricta</i>	Strict-branched Coral Fungus	
<i>Ramariopsis asterella</i>	fungus	
<i>Ramariopsis kunzei</i>	White Coral Fungus	
<i>Resinomyces rhododendri</i>	fungus	
<i>Rhodotus palmatus</i>	Wrinkled Peach	
<i>Russula aurata</i>	brittlestem	
<i>Russula crustosa</i>	Green Quilt Russula	
<i>Russula cyanoxantha var. variata</i>	Charcoal Burner	
<i>Russula densifolia</i>	Crowded Brittlestem	
<i>Russula pulverulenta</i>	brittlestem	
<i>Russula romagnesiana</i>	brittlestem	
<i>Russula sp.</i>	brittlestem	
<i>Sarcoscypha coccinea</i>	Scarlet Cup	
<i>Sarcoscypha occidentalis</i>	Stalked Scarlet Cup	
<i>Schizophyllum commune</i>	Split Gill	
<i>Scleroderma sp.</i>	earthball	
<i>Sclerotinia tuberosa</i>	Anemone Cup	
<i>Scutellinia scutellata</i>	Eyelash Cup	
<i>Scutellinia sp.</i>	eyelash cup	
<i>Sepedonium sp.</i>	fungi	
<i>Steccherinum sp.</i>	fungi	
<i>Stereum complicatum</i>	Crowded Parchment	
<i>Stereum ostrea</i>	False Turkey Tail	
<i>Strobilomyces floccopus</i>	Old Man of the Woods	

Nerstrand-Big Woods State Park

Fungi List

Scientific Name	Common Name	Status
<i>Tatraea macrospora</i>	fungus	
<i>Tetrapyrgos nigripes</i>	Blackfoot Parachute	
<i>Thelephora palmata</i>	Fetid False Coral	
<i>Thelephora sp.</i>	fungus	
<i>Trametes cervina</i>	shelf fungus	
<i>Trametes conchifer</i>	Little Nest Polypore	
<i>Trametes versicolor</i>	Turkey Tail	
<i>Tremellaceae</i>	fungi	
<i>Tremellodendron cladonia</i>	Jellied False Coral	
<i>Tremellodendron pallidum</i>	False Coral Fungus	
<i>Trichaptum bifforme</i>	Violet-toothed Polypore	
<i>Tricholoma sp.</i>	knight	
<i>Tricholoma ustaloides</i>	Charred Knight	
<i>Tricholomopsis platyphylla</i>	Whitelaced Shank	
<i>Tricholomopsis sp.</i>	fungus	
<i>Tuber sp.</i>	truffle	
<i>Tuberaceae</i>	fungus	
<i>Tylopilus felleus</i>	Bitter Bolete	
<i>Tylopilus intermedius</i>	Bitter Parchment Bolete	
<i>Tylopilus plumbeoviolaceus</i>	Violet Gray Bolete	
<i>Tylopilus rubrobrunneus</i>	Reddish Brown Bitter Bolete	
<i>Urnula craterium</i>	Devil's Urn	
<i>Xerocomus spadiceus</i>	Rusty Iron Bolete	
<i>Xeromphalina kauffmanii</i>	Cross-veined Troop Mushroom	
<i>Xeromphalina tenuipes</i>	Orange Faint Foot Mushroom	
<i>Xerula megalospora</i>	Rooting Collybia	
<i>Xylaria hypoxylon</i>	Candlesnuff Fungus	
<i>Xylaria polymorpha</i>	Dead Man's Fingers	

Source: Minnesota Biodiversity Atlas: Bell Museum fungi (MIN-Fungi); Retrieved 03/09/2022