

Periwinkle Bush Fungi Report 2005

Thirty six people attended the PUBF Fungi walk at Periwinkle Bush on 9 July 2005, held between 10am-12pm.

The walk was organised together with the Friends of Periwinkle Bush. There were 3 groups for the foraying led by Phylis Robertson and Roz Hart, Jolanda Keeble, Jane Bracken and Louise Little, all Leaders from the PUBF

Quite a crowd for the foray, in fine weather

Demonstrating use of the new field book

Project field book and poster on display Project.

Listening intently

Recommendation: This event has allowed us to produce the **first ever inventory of fungi for Periwinkle Bush.** This list represents a very small portion of the fungi which are likely to be present in this reserve. Due to the nature of fungi, which fruit irregularly and intermittently, it will be necessary to conduct many such surveys over different days in the fungi season as well as in successive years to produce an accurate inventory of the fungi present in this valuable urban bush reserve.

StreetExpress Map showing the location of Periwinkle Bush in Mullaloo.

Aerial photo showing the track for Phylis Robertson and Roz Hart's group in blue, Jolanda Keeble's group in green, and Jane Bracken and Louise Little's group in red.

Periwinkle Bush Fungi List, 9 July 2005

A striking resupinate fungus observed on rotting *Banksia* wood at Periwinkle Bushland is the bright orange-pored fungus specimen ID 1450. Further study is needed to confirm the identity of this fungus. Resupinate fungi are those which produce crust-like or skin-like fruit bodies usually on wood. These fungi are important decomposers of wood, recycling nutrients back into the soil for re-use by other organisms. Specimens of Golden Tuart Cortinarius were abundant at Periwinkle and often colonised by masses of springtail insects. These insects seem to favour this particular fungus and pock-mark the fruit bodies wherever they occur.

Fungi names are provisional only as many of these fungi have not been examined in detail to confirm the names.

The list below contains all the fungi recorded by the 4 groups. Some species were collected by more than one group, so they have multiple specimen IDs.

<u>Life Mode Key</u>: M = Mycorrhizal, S = Saprotrophic (Decomposer), S/P = Saprotrophic and Parasitic.

Life Mode is probable only as many fungi have not been tested.

Field Book Page number refers to the Perth Urban Bushland Fungi Field Book which is available for downloading from the Project website at www.fungiperth.org.au

Scientific Name	Common Name	<u>Form</u>	<u>Habitat</u>	<u>Life</u> <u>Mode</u>	Field Book Page No.	Specimen ID
Agaricus sp.		mushroom	litter/ground	S		1449
Clitocybe sp.		mushroom	litter/ground	S		1435, 1439, 1470
Coprinus cf. picaceus group	WA Magpie Fungus	mushroom	litter/ground	S	J-5	1446
Coprinus sp.		mushroom	litter/ground	S		1433
Coprinus truncorum/micaceus	Glistening Ink Cap	mushroom	dead wood	S	J-10	1456, 1472
Cortinarius ochraceofulvus	Golden Tuart Cortinarius	mushroom	litter/ground	M	J-11	1441, 1460, 1464
Cortinarius sp.		mushroom	litter/ground	M		1438
Crepidotus sp.		shell	dead wood	S		1442, 1465
Galerina sp.		mushroom	litter/ground	S		1444
Gymnopilus allantopus	Golden Wood Fungus	mushroom	dead wood	S	J-15	1471
Harknessia uromycoides	Tuart Nut Fungus	pustules	dead wood	S	C-1	1440
Inocybe sp.		mushroom	litter/ground	M		1436
Melanoleuca fusca	Dark Melanoleuca	mushroom	litter/ground	S	J-19	1431, 1448, 1459
Mycoacia subceracea	Golden Splash Tooth	resupinate	dead wood	S	O-4	1461, 1469
Omphalotus nidiformis	Ghost Fungus	mushroom	dead wood	S/P	J-21	1451
Peniophora sp.		resupinate	dead wood	S		1454

Scientific Name	Common Name	<u>Form</u>	<u>Habitat</u>	<u>Life</u> <u>Mode</u>	Field Book Page No.	Specimen ID
Phellinus robustus	Woody Layered Bracket Fungus	bracket	dead wood	S	N-6	1473
Pisolithus sp.	Dog Poo Fungus	puffball	litter/ground	M	L-3	1443
Poria sp.		resupinate	dead wood	S		1432, 1453
Psathyrella sp.		mushroom	litter/ground	S		1468
Pycnoporus coccineus	Scarlet Bracket Fungus	bracket	dead wood	S	N-8	1437, 1455, 1463
Schizophylum commune	Split Gill Fungus	shell	dead wood	S	R-2	1447, 1457
Tremella mesenterica group	Yellow Brain Fungus	jelly fungus	dead wood	S	Q-2	1445, 1466
Unknown Agaric		mushroom	litter/ground	S		1430, 1434
Unknown Ascomycete		cup	litter/ground	S		1467
Unknown Resupinate		resupinate	dead wood	S		1450, 1452, 1458
Volvariella speciosa	Common Rosegill	mushroom	litter/ground	S	J-30	1462

Permanent Voucher Collections

Two of the fungi collected during this event were deposited in the WA Herbarium Fungi collection with the following collection details:

Unknown ResupinateVoucher ID: E8270Specimen ID: 1450Melanoleuca fuscaVoucher ID: E8271Specimen ID: 1459

Georeferenced Track and Photos Phylis Robertson and Roz Hart's Group - 9 July 2005

The numbers on the coloured dots in the fungi photos correspond to the collecting number and usually **do not** match the photo number. It is the **photo number** which correlates with the site on the map as above.

03 Melanoleuca fusca Dark Melanoleuca

Photographer: Roz Hart Specimen ID: 1431

Located in sand near an Acacia.

Latitude: -31° 46' 36.55" Longitude: 115° 44' 57.16"

Easting: 381566 Northing: 6483620 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH03

04 Poria sp.

Photographer: Roz Hart Specimen ID: 1432

Located on wood of dead Tuart.

Latitude: -31° 46' 35.58" Longitude: 115° 44' 57.17"

Easting: 381566 Northing: 6483650 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH04

05 Coprinus sp.

Photographer: Roz Hart Specimen ID: 1433

Located in sand, in weedy area.

Latitude: -31° 46' 35.54" Longitude: 115° 44' 57.07" Easting: 381563 Northing: 6483651 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH05

06 Unknown Agaric

Photographer: Roz Hart Specimen ID: 1434

Located in sand near *Dasypogon bromeliadoides*. Latitude: -31° 46' 35.53" Longitude: 115° 44' 56.98" Easting: 381561 Northing: 6483652 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH06

07 Clitocybe sp.

Photographer: Roz Hart Specimen ID: 1435

Located in sand, close to Tuart.

Latitude: -31° 46' 35.89" Longitude: 115° 44' 57.42" Easting: 381573 Northing: 6483641 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH07

08 Inocybe sp.

Photographer: Roz Hart Specimen ID: 1436

Located in sand, near Banksia.

Latitude: -31° 46' 35.97" Longitude: 115° 44' 57.44" Easting: 381574 Northing: 6483639 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH08

09 Pycnoporus coccineus Scarlet Bracket

Fungus

Photographer: Roz Hart Specimen ID: 1437

Located on dead wood.

Latitude: -31° 46' 35.92" Longitude: 115° 44' 57.37" Easting: 381572 Northing: 6483640 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH09

10 Cortinarius sp.

Photographer: Roz Hart Specimen ID: 1438

Located under Tuart, near an Acacia.

Latitude: -31° 46' 35.58" Longitude: 115° 44' 57.48" Easting: 381574 Northing: 6483650 Zone: 50

Date: 09 Jul 2005 opt Image PB45_93RH10

11 Clitocybe sp.

Photographer: Roz Hart Specimen ID: 1439

Located under Tuart and Dryandra sessilis.

Latitude: -31° 46' 35.54" Longitude: 115° 44' 57.30" Easting: 381570 Northing: 6483651 Zone: 50

Date: 09 Jul 2005

opt Image PB45 93RH11

12 Harknessia uromycoides Tuart Nut Fungus

Photographer: Roz Hart

Specimen ID: 1440

Located under Tuart and Dryandra sessilis.

Latitude: -31° 46' 35.57" Longitude: 115° 44' 57.30" Easting: 381570 Northing: 6483651 Zone: 50

Date: 09 Jul 2005 opt Image PB45_93RH12

14 Cortinarius ochraceofulvus **Golden Tuart Cortinarius**

Photographer: Roz Hart Specimen ID: 1441

Located under Banksia, near Tuart.

Latitude: -31° 46' 34.76" Longitude: 115° 44' 57.68" Easting: 381579 Northing: 6483676 Zone: 50

opt Image PB45_93RH14 Date: 09 Jul 2005

15 Crepidotus sp.

Photographer: Roz Hart Specimen ID: 1442

Growing on dead wood.

Latitude: -31° 46' 35.08" Longitude: 115° 44' 58.25"

Easting: 381594 Northing: 6483666 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH15

16 Pisolithus sp.

Dog Poo Fungus

Photographer: Roz Hart Specimen ID: 1443

Located on sand.

Latitude: -31° 46' 35.29" Longitude: 115° 44' 58.92" Easting: 381612 Northing: 6483660 Zone: 50

Date: 09 Jul 2005 opt Image PB45_93RH16

17 Galerina sp.

Photographer: Roz Hart Specimen ID: 1444

Located under Tuart and Banksia.

Latitude: -31° 46' 35.25" Longitude: 115° 44' 59.00" Easting: 381614 Northing: 6483661 Zone: 50

Date: 09 Jul 2005

opt Image PB45_93RH17

18 Tremella mesenterica group Yellow Brain Fungus

Photographer: Roz Hart Specimen ID: 1445

Located near Tuart and Banksia.

Latitude: -31° 46' 35.28" Longitude: 115° 44' 58.94" Easting: 381613 Northing: 6483660 Zone: 50 Date: 09 Jul 2005 opt Image PB45_93RH18

19 Coprinus cf. picaceus group WA Magpie Fungus

Photographer: Roz Hart Specimen ID: 1446

Located amongst Tuart leaf litter.

Date: 09 Jul 2005

Latitude: -31° 46′ 36.26″ Longitude: 115° 44′ 58.34″ Easting: 381597 Northing: 6483630 Zone: 50

25 Schizophyllum commune Split Gill Fungus

opt Image PB45_93RH19

Photographer: Roz Hart Specimen ID: 1447

Growing on dead Acacia saligna.

Latitude: -31° 46′ 36.75″ Longitude: 115° 44′ 58.14″ Easting: 381592 Northing: 6483615 Zone: 50

Date: 09 Jul 2005 opt Image PB45_93RH25

Georeferenced Track and Photos Jolanda Keeble's Group - 9 July 2005

04 Melanoleuca fuscaDark MelanoleucaPhotographer: Jolanda KeebleSpecimen ID: 1448

Located in soil, amongst Tuart and *Banksia*. Latitude: -31° 46' 33.85" Longitude: 115° 44' 52.66" Easting: 381447 Northing: 6483702 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK04

06 Agaricus sp.

Photographer: Jolanda Keeble Specimen ID: 1449

Located amongst leaf litter of *Banksia* and Tuart. Latitude: -31° 46' 33.89" Longitude: 115° 44' 52.58" Easting: 381445 Northing: 6483701 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK06

07 Omphalotus nidiformis Ghost Fungus

Photographer: Jolanda Keeble Specimen ID: 1451

Located at base of Banksia.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.50" Easting: 381443 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK07

09 Unknown Resupinate Skin Fungus

Photographer: Jolanda Keeble Specimen ID: 1450

Located on Banksia attenuata bark.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.42" Easting: 381441 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK09 **Vouchered into WA Herbarium #E8270**

12 Unknown Resupinate Skin Fungus

Photographer: Jolanda Keeble Specimen ID: 1452

Located on dead Banksia wood.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.39" Easting: 381440 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK12

13 Poria sp.

Photographer: Jolanda Keeble Specimen ID: 1453

Growing on dead Eucalyptus wood.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.39" Easting: 381440 Northing: 6483698 Zone: 50

Date: 09 Jul 2005 opt Image PB45_94JK13

19 Peniophora sp.

Photographer: Jolanda Keeble Specimen ID: 1454

Growing on dead Sheoak wood.

Latitude: -31° 46' 33.64" Longitude: 115° 44' 52.51" Easting: 381443 Northing: 6483709 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK19

20 *Pycnoporus coccineus* Scarlet Bracket Fungus

Photographer: Jolanda Keeble Specimen ID: 1455

Located on dead wood of Sheoak.

Latitude: -31° 46' 33.65" Longitude: 115° 44' 52.55" Easting: 381444 Northing: 6483708 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK20

21 Coprinus truncorum/ micaceus Glistening Ink Cap

Photographer: Jolanda Keeble Specimen ID: 1456

On buried dead wood.

Latitude: -31° 46' 33.13" Longitude: 115° 44' 52.73" Easting: 381449 Northing: 6483724 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK21

24 Schizophyllum commune Split Gill Fungus

Photographer: Jolanda Keeble Specimen ID: 1457

Growing on dead Tuart wood.

Latitude: -31° 46' 33.06" Longitude: 115° 44' 52.98" Easting: 381455 Northing: 6483727 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK24

28 Melanoleuca fusca Dark Melanoleuca

Photographer: Jolanda Keeble Specimen ID: 1459

Growing on soil.

Latitude: -31° 46' 32.30" Longitude: 115° 44' 52.88" Easting: 381452 Northing: 6483750 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK28

Vouchered into WA Herbarium #E8271

30 Cortinarius ochraceofulvus Golden Tuart Cortinarius

Photographer: Jolanda Keeble Specimen ID: 1460

Growing on soil.

Latitude: -31° 46' 32.30" Longitude: 115° 44' 52.91" Easting: 381453 Northing: 6483750 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK30

33 Mycoacia subceracea Golden Splash Tooth

Photographer: Jolanda Keeble Specimen ID: 1461

Located on dead Tuart stick.

Latitude: -31° 46' 32.30" Longitude: 115° 44' 52.91" Easting: 381453 Northing: 6483750 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK33

34 Volvariella speciosa Common Rosegill

Photographer: Jolanda Keeble Specimen ID: 1462

Growing on soil.

Latitude: -31° 46' 32.30" Longitude: 115° 44' 52.91" Easting: 381453 Northing: 6483750 Zone: 50 Date: 09 Jul 2005 opt Image PB45_94JK34

Georeferenced Track and Photos Jane Bracken and Louise Little's Group - 9 July 2005

05 *Pycnoporus coccineus* Scarlet Bracket Fungus

Photographer: Louise Little Specimen ID: 1463

Growing on wood.

Latitude: -31° 46' 33.85" Longitude: 115° 44' 52.66" Easting: 381447 Northing: 6483702 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL05

06 *Cortinarius ochraceofulvus* **Golden Tuart Cortinarius**

Photographer: Louise Little Specimen ID: 1464

Growing on soil.

Latitude: -31° 46' 33.87" Longitude: 115° 44' 52.66" Easting: 381447 Northing: 6483702 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL06

08 Crepidotus sp.

Photographer: Louise Little Specimen ID: 1465

Growing on tree.

Latitude: -31° 46' 33.88" Longitude: 115° 44' 52.51" Easting: 381443 Northing: 6483701 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL08

09 Tremella mesenterica group Yellow Brain Fungus

Photographer: Louise Little Specimen ID: 1466

Located on Acacia saligna.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.48"

Easting: 381442 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL09

10 Unknown Ascomycete

Photographer: Louise Little Specimen ID: 1467

Located on bark of Acacia saligna.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.47"

Easting: 381442 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL10

11 Psathyrella sp.

Photographer: Louise Little Specimen ID: 1468

Growing on soil.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.45"

Easting: 381441 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL11

12 Omphalotus nidiformis Ghost Fungus

Photographer: Louise Little Specimen ID: 1469

Growing on wood.

Latitude: -31° 46′ 34.00″ Longitude: 115° 44′ 52.42″ Easting: 381441 Northing: 6483698 Zone: 50

Date: 09 Jul 2005 opt Image PB45_95LL12

13 Clitocybe sp.

Photographer: Louise Little Specimen ID: 1470

Growing on soil.

Latitude: -31° 46' 34.00" Longitude: 115° 44' 52.39"

Easting: 381440 Northing: 6483698 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL13

14 Gymnopilus allantopus Golden Wood **Fungus**

Photographer: Louise Little Specimen ID: 1471

Growing on wood.

Latitude: -31° 46' 33.13" Longitude: 115° 44' 52.73" Easting: 381449 Northing: 6483724 Zone: 50

Date: 09 Jul 2005 opt Image PB45_95LL14

15 Coprinus truncorum/micaceus **Glistening Ink Cap**

Photographer: Louise Little Specimen ID: 1472

Growing on soil.

Latitude: -31° 46' 33.06" Longitude: 115° 44' 52.98" Easting: 381455 Northing: 6483727 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL15

18 Phellinus robustus

Woody Layered Bracket

Fungus

Photographer: Louise Little Specimen ID: 1473

Located on dead Acacia saligna wood.

Latitude: -31° 46' 32.30" Longitude: 115° 44' 52.91" Easting: 381453 Northing: 6483750 Zone: 50 Date: 09 Jul 2005 opt Image PB45_95LL18

