

Welcome new Members March to October

Mike Albrecht	Murielle Macomber
Jay Weeden	Erica & Thomas Leaton
Gerald Ritter	Brody Hunter
Shane Schaffer	Jane Holloway
Robert Saltmarsh	Shad Hayes
James Moore	Trudy Earls
Tim Flowerday	Louise Dandurand
Pam & John Newson	T. Esthaus
Jessica Burke	Nancy Corr
Howard Kopp	Paula Franklin
Mike Sheller	Vincent Calabrese
Alinka McMullen	Anjie Burke
Joe Burgess	

=}{=}={}={}={}={}={}={}={}={}={}={}={}={}={}={}={}={}={}={}={}

Mushroom Events

Willamette Nation Forest Nature Walks

Mushroom Hike at Hackleman Creek Old Growth grove

November 7 Friday

Enjoy a few easy miles in an old growth forest known for fungal diversity. Date subject to change, depending on the weather. Bring Lunch, water rain gear; transportation is provided. Fee \$10.00 Sign up in advance by calling Noel Bacheller at 541-367-9230.

Mushrooming at the Mountain

Saturday & Sunday, November 8 & 9,

10am - 4pm

Mt.Pisgah Arboretum

This intensive class for beginning ‘shroomers offers instruction on identification, picking, cooking, ecology, folklore, and more! Come prepared to expand your knowledge of Oregon’s diverse fungi as Maggie Rogers of the Oregon Mycological Society leads the class with slide shows, interactive demonstrations, discussion, and field identification. *Fee: \$60 (\$50 MPA members).*

Mushroom Walk

Sunday, November 16 2003.

10 a.m. to 1 p.m.

What fungal treasures are hiding out over at the Arboretum? Join Peg Boulay and Bruce Newhouse in the search. Location: Mt. Pisgah Arboretum.

>=>=>=>=>=>=>=>=>=>=>=>=>=>=>=>=>=>=>

Mushroom show season is drawing to a close around here, but its hopping to the south.

Mycological Society of San Francisco

Saturday and Sunday

November 6 & 7

Oakland Museum, Oakland California

Humboldt Bay Mycological Society

Sunday November 23

Redwood Acres Fairground

Eureka, CA

SOMA Mushroom Fair

Sunday December 14

Sonoma County Museum

Santa Rosa, CA

Santa Cruz Fungus Fair

Friday to Sunday

January 9- 11

Louden Nelson Community Center

301 Center Street

Santa Cruz, CA

{={

Matsutake prices are very low this year

By Cheshire Mayrsohn

Matsutake, either you love ‘em or hate ‘em. People ether think they smell spicy and wonderful or nasty. Considered a delicacy in Japan, serving them was a sign of affluence and honor.

In the early 1990's, during the boom times for Asia, prices hit \$500 per pound retail for best quality buttons. There were hordes of people out

particular spot on the ground the more valuable the information. I know from looking at old herbarium records, many times the labels were too vague to relocate a plant location. Latitude/ Longitude or Township, Range and Sections are standardized location data that still should be good far into the future.

So please make use of this list.
=}=}=}=}=}=}=}=}=}=}=}=}=}=}=}=}=}

**Yachats Village Mushroom Fest 2003
by Chris Melotti and Molly Widmer**

The 4th annual Yachats Mushroom Festival was held October 17-19. While only its fourth year, The entire town turns out enthusiastically for it. The festival starts with a benefit fungal dinner, prepared and donated by local restaurants and caterers. The dinner gave local chefs (in *Amanita muscaria* hats!) a venue to showoff their culinary skills and well as many delicious local mushrooms. The evening’s entertainment was the fungal fashion and talent show as well as a seriously seductive dessert auction.

The main event form a mycological point of view was Saturday and Sunday at Cape Perpetua Visitor’s Center. The Lincoln City Mycological Society provided a rich mushroom display. Other events included mushroom talks and walks. Talks were by such mycological notables as Dr. Jim Trappe, Dr. Nancy Weber, Chef John Ullman and others. The North American Truffling Society and Cascade Mycological has booths and displays Guided mushroom walks were lead by CMS, Nats, and LCMS members was well as the visiting dignities.

Many more fun things were happening in town, a farmer’s market (with mushrooms), rummage sale, a salmon bake (all you could eat for \$10) and to top off the evening, a bonfire with s’mores. Fungal feasting was available all weekend long as local restaurants provided special mushroom dishes and menus. One can dine on mushrooms for breakfast, lunch and dinner (we did!).

Marla Gilham’s Plight

Marla Gilham has been instrumental in starting and organizing the Yachats Mushroom Show. Marla has advanced Parkinson’s Disease and could use our help. Marla is working towards getting surgery to alleviate some of her symptoms and allow her to live more independently. However, she is unable to work and has lost critical insurance that provided her income. She is now on SSI, and is unable to meet her bills, and will have the bill for the surgery and travel to get the surgery. You can help financially by donating to the “Marla Gilham Fund” at the Yachats Chamber of Commerce. Marla could also use emotional support and can be contacted at mlgillham@yahoo.com
=|=|=|=|=|=|=|=|=|=|=|=|=|=|=|=|=|=

Cascade Mycological Society

- President.....Kyle Hammon
- Vice President.....Joe Spivack
- Secretary..... Susie Holmes
- Treasurer.....Chris Melotti

members at large... Bruce Newhouse, Molly Luna Iris, Charlie Quinn, Rudy Wiedenbeck, Dean Johnston

- Newsletter editor.... Cheshire Mayrsohn
- Forays.... Charlie Quinn
- Website.... Kendon Bright
- Membership... Cheshire Mayrsohn

This is the newsletter of Cascade Mycological Society. It is published four times a year, on a mycologically oriented schedule so expect them in late summer, fall, winter and spring.

PLEASE send articles, poems, drawings, announcements to: cheshire@efn.org or Cascade Mycological Society P.O. Box 110, Eugene, OR. 97440 attn: NEWSLETTER.

Remember if you move or change your e-mail let the newsletter editor know, that way you’ll keep getting the newsletter and notices of CMS happenings!

CMS is a non-profit organization under Internal Revenue Code 501(c)(3), therefore donations are tax deductible.

Join us in Fungal Fun!

Mail completed form and check/money order to:

**Cascade Mycological Society,
P. O. Box 110,
Eugene, OR 97440**

- Oyster (Senior/Student/low income) \$ 10**
- Chanterelle (Regular) \$ 15**
- Morel (Family) \$ 30**
- King (or Queen) Bolete (Sustaining) \$ 50**
- Horn of Plenty (Life) \$ 300**
- Matsutake (Business/Agency) \$ 100**

please make checks out to the Cascade Mycological Society. Thank you!

Name(s) _____

Address _____

city _____ **state** _____ **zip** _____

E- Mail _____

Phone # () _____

is this a renewal? _____ **(thanks) new membership?** _____ **(welcome!) Change of address?** _____

**Cascade Mycological Society
P. O. Box 110,
Eugene, OR 97440**

Checklist of Common Fungi of Lane County

Cascade Mycological Society 2003

Date _____ Site Name _____ T _____ R _____ S _____
 Observer(s) _____ UTM _____

Gilled Mushrooms	Cortinarius ponderosus	Lactarius torminosus	Russula fragrantissima
Agaricus augustus	Cortinarius subfoetidus	Lactarius uvidus	Russula nigricans
Agaricus campestris	Cortinarius traganus	Lepiota clypeolaria	Russula rosacea
Agaricus hondensis	Cortinarius violaceus	Lepiota flammeatincta	Russula xerampelina
Agaricus praeclaresquamosus	Cystoderma amianthinum	Lepiota naucina	Strobilurus trullisatus
Agaricus subrutilescens	Cystoderma fallax	Lepiota rachodes	Stropharia ambigua
Amanita calyptroderma	Dermocybe cinnamomea	Lepiota rubrotincta	Stropharia hornemannii
Amanita constricta	Dermocybe phoenicea	Leptonia parva	Tricholoma flavovirens
Amanita francheti	Galerina autumnalis	Leucopaxillus amarus	Tricholoma magnivelare
Amanita gemmata	Gomphidius glutinosus	Lyophyllum decastes	Tricholoma pardinum
Amanita muscaria var. muscaria	Gomphidius oregonensis	Marasmius copelandi	Tricholoma sejunctum
Amanita pachycolea	Gomphidius subroseus	Marasmius oreades	Tricholoma vaccinum
Amanita pantherina	Gymnopilus junonius	Mycena alcalina	Tricholoma zelleri
Amanita porphyria	Hebeloma crustuliniforme	Mycena aurantiidisca	Tricholomopsis decora
Amanita silvicola	Hygrophoropsis aurantiaca	Mycena epipterygia	Tricholomopsis rutilans
Amanita smithiana	Hygrophorus bakerensis	Mycena haematopus	Xeromphalina campanella
Amanita vaginata	Hygrophorus conicus	Mycena pura	
Armillaria ostoyae	Hygrophorus miniatus	Omphalina luteicolor	
Bolbitius vitellinus	Hypholoma capnoides	Panaeolus foenicicii	
Catathelasma imperialis	Hypholoma dispersum	Panellus serotinus	
Catathelasma ventricosa	Hypholoma fasciculare	Paxillus atrotomentosus	
Chroogomphus tomentosus	Inocybe calamistrata	Paxillus involutus	
Chroogomphus vinicolor	Inocybe geophylla	Phaeocollybia kauffmanii	
Clitocybe clavipes	Inocybe lilacina	Pholiota flammans	
Clitocybe dealbata	Inocybe sororia	Pholiota terrestris	
Clitocybe dilatata	Laccaria amethysteo-	Phylloporus rhodoxanthus	
Clitocybe nuda	occidentalis	Pleurotus ostreatus	
Clitocybe odora	Laccaria laccata	Pleurotus porrigens	
Clitopilus prunulus	Lactarius chrysorheus	Pluteus cervinus	Boletes
Collybia acervata	Lactarius deliciosus	Psilocybe cyanescens	Boletus chrysenteron
Coprinus atramentarius	Lactarius olympianus	Rozites caperata	Boletus edulis
Coprinus comatus	Lactarius pseudomucidus	Russula aeruginea	Boletus mirabilis
Coprinus lagopus	Lactarius rubrilacteus	Russula albonigra	Boletus subtomentosus
Coprinus micaceus	Lactarius rufus	Russula bicolor	Boletus zelleri
Cortinarius alboviolaceus	Lactarius scrobiculatus	Russula brevipes	Chalciporus piperatus

Leccinum aurantiacum		Gomphus floccosus	
Leccinum manzanitae		Gomphus kauffmanii	Others
Leccinum scabrum		Polyzellus multiplex	
Suillus brevipes	Crust and Parchment Fungi		
Suillus caerulescens	Stereum hirsutum		
Suillus granulatus	Thelephora terrestris	Jelly Fungi	
Suillus lakei		Dacrymyces palmatus	
Suillus luteus		Phlogiotis helvelloides	
Suillus ponderosus	Tooth Fungi	Pseudohydnum gelatinosum	
Suillus tomentosus	Echinodontium tinctorium		
Suillus umbonatus	Hericium abietis	Truffles, False Truffles, Puffballs	
Tylopilus pseudoscaber	Hericium erinaceus	Astraeus pteridis	
	Hydnellum aurantiacum	Gastrum saccatum	
	Hydnellum peckii	Lycoperdon foetidum	
	Hydnellum suaveolens	Lycoperdon perlatum	
	Hydnum repandum	Lycoperdon pyriforme	
	Hydnum umbilicatum	Pisolithus tinctorius	
Polypores	Sarcodon imbricatum	Rhizopogon occidentalis	
Albatrellus flettii			
Albatrellus ovinus			
Boletopsis subsquamosa (group)	Coral Mushrooms		
	Clavariadelphus ligula		
Coltricia perennis	Clavariadelphus pistillaris	Bird's Nest Fungi	
Cryptoporus volvatus	Clavariadelphus truncatus	Crucibulum laeve	
Daedalea quercina	Clavulina cinerea	Nidula candida	
Fomitopsis cajanderi	Ramaria botrytis		
Fomitopsis pinicola	Ramaria araiospora	Ascomycetes	This list was created from the Mt. Pisgah Arboretum Mushroom Show composite list, 1983 - 2003, generally using species occurring at over half the shows).
Fomitopsis officinalis	Ramaria formosa	Aleuria aurantia	
Ganoderma oregonense	Ramaria gelatinosa	Chlorociboria aeruginascens	
Ganoderma applanatum	Sparassis crispa	Gyromitra infula	
Ganoderma tsugae		Helvella crispa	
Laetiporus sulphureus		Helvella lacunosa	
Phaeolus schweinitzii		Hypomyces cervinigenus	
Phaeolus alboluteus	Chanterelles	Hypomyces chrysospermum	
Phellinus pini	Cantherellus cibarius var. roseocanus	Hypomyces lactifluorum	
Polyporus hirtus		Xylaria hypoxylon	
Polyporus elegans	Cantherellus formosus		
Polyporus badius	Cantherellus subalbidus		
Trametes versicolor	Craterellus tubaeformis		
	Gomphus clavatus		

Notes: