

NEW NAMES FOR FUNGI

Compiled by Dianna Smith
'Accurate' as of June 26, 2015

<u>Old Name</u>	<u>New Name</u>
<i>Albatrellus caeruleoporus</i>	<i>Nealbatrellus caeruleoporus</i>
<i>Amanita formosa</i>	<i>Amanita muscaria</i> var. <i>guesowii</i>
<i>Amanita brunnescens</i> var. <i>alba</i>	<i>Amanita brunnescens</i>
<i>Amanita brunnescens</i> var. <i>brunnescens</i>	<i>Amanita brunnescens</i>
<i>Amanita ceciliae</i>	<i>Amanita rhacopus</i> (prov. name)
<i>Armillaria ostoyae</i>	<i>Amanita solidipes</i>
<i>Auricularia auricula</i>	<i>Auricularia americana</i>
<i>Boletellus russellii</i>	<i>Frostiella russellii</i>
<i>Boletus auripes</i>	<i>Aureoboletus aureissimus</i>
<i>Boletus auriporus</i>	<i>Aureoboletus auriporus</i>
<i>Boletus badius</i>	<i>Imleria badia</i>
<i>Boletus bicolor</i>	<i>Baorangia bicolor</i>
<i>Boletus chrysenteron</i>	<i>Xerocomellus chrysenteron</i>
<i>Boletus calopus</i>	<i>Caloboletus calopus</i>
<i>Boletus chrysenteroides</i>	<i>Boletellus chrysenteroides</i>
<i>Boletus chrysenteron</i>	<i>Xerocomellus chrysenteron</i>
<i>Boletus discolor</i>	<i>Neoboletus luridiformis</i>
<i>Boletus frostii</i>	<i>Exsudoporus frostii</i>
<i>Boletus griseus</i>	<i>Retiboletus griseus</i>
<i>Boletus hortonii</i>	<i>Xerocomus hortonii</i>
<i>Boletus illudens</i>	<i>Xerocomus illudens</i>
<i>Boletus inedulis</i>	<i>Caloboletus inedulis</i>
<i>Boletus innixus</i>	<i>Pulveroboletus innixus</i>
<i>Boletus lignicola</i>	<i>Buckwaldoletus lignicola</i>
<i>Boletus morrisii</i>	<i>Xerocomus morrisii</i>
<i>Boletus ornatipes</i>	<i>Retiboletus ornatipes</i>
<i>Boletus pulverulentus</i>	<i>Cyanoboletus puerulentus</i>
<i>Boletus ravenelii</i>	<i>Pulveroboletus ravenelii</i>
<i>Boletus rhodosanguineus</i>	<i>Rubroboletus rhodosanguineus</i>
<i>Boletus roxanae</i>	<i>Aureoboletus roxanae</i>
<i>Boletus rubellus</i>	<i>Xerocomellus rubellus</i>
<i>Boletus rubropunctus</i>	<i>Leccinum rubropunctum</i>
<i>Boletus subglabripes</i>	<i>Leccinum subglabripes</i>
<i>Boletus speciosus</i> var. <i>brunneus</i>	<i>Butyriboletus brunneus</i>
<i>Camarophyllus praetensis</i>	<i>Cuphophyllus praetensis</i>
<i>Clavaria vermicularis</i>	<i>Clavaria fragilis</i>
<i>Clavicornia pyxidata</i>	<i>Artomyces pyxidatus</i>
<i>Clavulina cristata</i>	<i>Clavulina coralloides</i>
<i>Clitocybe clavipes</i>	<i>Ampulloclitocybe clavipes</i>

<i>Clitocybe cyathiformis</i>	<i>Pseudoclitocybe cyathiformis</i>
<i>Clitocybe ectipoides</i>	<i>Pseudoarmillaria ectypoides</i>
<i>Collybia alkalivirens</i>	<i>Gymnopus alkalivirens</i>
<i>Collybia butyracea</i>	<i>Rhodocollybia butyracea</i>
<i>Collybia confluens</i>	<i>Gymnopus confluens</i>
<i>Collybia dryophila</i>	<i>Gymnopus dryophilus</i>
<i>Collybia luxurians</i>	<i>Gymnopus luxurians</i>
<i>Collybia subnuda</i>	<i>Gymnopus subnudus</i>
<i>Collybia maculata</i>	<i>Rhodocollybia maculata</i>
<i>Coprinus atramentarius</i>	<i>Coprinopsis atramentaria</i>
<i>Coprinus disseminatus</i>	<i>Coprinellus disseminatus</i>
<i>Coprinus lagopus</i>	<i>Coprinosis lagopus</i>
<i>Coprinus micaeus</i>	<i>Coprinellus micaceus</i>
<i>Cordyceps capitata</i>	<i>Elaphocordyceps capitata</i>
<i>Cordyceps ophioglossoides</i>	<i>Elaphocordyceps ophioglossoides</i>
<i>Craterellus fallax</i>	<i>Craterellus cornucopioides</i>
<i>Crinipellis zonata</i>	<i>Collybia zonata</i>
<i>Dacrymyces palmatus</i>	<i>Dacrymyces chrysospermus</i>
<i>Daldinia concentrica</i>	<i>Daldinia childiae</i>
<i>Favolus alveolaris</i>	<i>Neofavolus alveolaris</i>
<i>Galerina autumnalis</i>	<i>Galerina marginata</i>
<i>Gloeoporus dichros</i>	<i>Gelatoporia dichoa</i>
<i>Gomphus floccosus</i>	<i>Turbinellis floccosus</i>
<i>Gomphus kaufmannii</i>	<i>Turbinellus kaufmannii</i>
<i>Gymnopilus spectabilis</i>	<i>Gymnopilus junonius</i>
<i>Gyrodon merulioides</i>	<i>Boletinellus merulioides</i>
<i>Hydnochaete olivacea</i>	<i>Pseudochaete olivacea</i>
<i>Hydnochaete tabacina</i>	<i>Hymenochaete odontoides</i>
<i>Hygrophorus virgineus</i>	<i>Cuphophyllus virgineus</i>
<i>Hygrocybe flavescens</i>	<i>Hygrocybe chlorophana</i>
<i>Hygrocybe irrigata</i>	<i>Gliophorus irrigatus</i>
<i>Hygrocybe laeta</i>	<i>Gliophorus laetus</i>
<i>Hygrocybe marginata</i>	<i>Humidicutis marginata</i>
<i>Hygrocybe marginata</i> var. <i>concolor</i>	<i>Humidicutis marginata</i> var. <i>concolor</i>
<i>Hygrocybe marginata</i> var. <i>olivacea</i>	<i>Humidicutis marginata</i> var. <i>olivacea</i>
<i>Hygrocybe nitida</i>	<i>Glioxanthomyces nitidus</i>
<i>Hygrocybe psittacina</i>	<i>Gliophorus psittacinus</i>
<i>Hygrocybe vitellina</i>	<i>Glioxanthomyces vitellinus</i>
<i>Hymenochaete agglutinans</i>	<i>Pseudochaete corrugata</i>
<i>Hymenochaete badioferruginea</i>	<i>Pseudochaete tabacina</i>
<i>Hymenochaete olivacea</i>	<i>Pseudochaete olivacea</i>
<i>Hypholoma sublateritium</i>	<i>Hypholoma lateritium</i>
<i>Hypoxyon multiforme</i>	<i>Annulohypoxyton multiforme</i>
<i>Inonotus dryadeus</i>	<i>Pseudoinonotus dryadeus</i>
<i>Inonotus tomentosus</i>	<i>Onnia tomentosa</i>
<i>Lactarius corrugis</i>	<i>Lactifluus corrugis</i>

Lactarius hygrophoroides
Lactarius luteolus
Lactarius piperatus
Lactarius piperatus var. *glaucascens*
Lactarius subvellereus
Lactarius vellereus
Lactarius volemus
Leccinum aurantiacum
Lentinus conchatus
Lentinus strigosus
Lepiota americana
Lepiota cepaestipes
Lepiota lutea
Lepiota procera
Lepiota molybdites
Lepiota naucina
Lepiota rachodes
Lepiota rubrotincta
Marasmius nigripes
Meripilus giganteus
Omphalina chrysophylla
Omphalotus olearis
Otidea unicisa
Oudemansiella radicata
Oudemansiella megalospora
Paxillus atrotomentosus
Peziza badiocconfusa
Phellinus rimosus
Pholiota albocrenulata
Pisolithus tinctorus
Polyporus badius
Polyporus elegans
Psathyrella velutina
Pycnoporus cinnabarinus
Scleroderma geaster
Sparassis crispa
Strobilomyces floccosus
Suillus castanellus
Trametes conchifer
Tremellodendron pallidum
Tricholoma subresplendens
Tricholomopsis platyphylla
Tyromyces caesius
Tylopilus chromapes
Tylopilus eximius
Ustilinia deusta

Lactifluus hygrophoroides
Lactifluus luteolus
Lactifluus piperatus
Lactifluus glaucascens
Lactifluus subvellereus
Lactifluus vellereus
Lactifluus volemus
Leccinum vulpinum
Panus conchatus
Panus neostrigosus
Leucoagaricus americanus
Leucocoprinus cepaestipes
Leucocoprinus birnbaumii
Macrolepiota procera
Chlorophyllum molybdites
Leucoagaricus naucinus
Chlorophyllum rhacodes
Leucoagaricus rubrotinctus
Tetrapyrogus nigripes
Meripilus sumstinei
Chrysomphalina chrysophylla
Omphalotus illudens
Sowerbyella unicisa
Hymenopellis furfuracea
Hymenopellis megalospora
Tapinella atrotomentosa
Peziza phyllogena
Phellinus robineae
Hemistropharia albocrenulata
Pisolithus arrhizus
Royoporus badius
Polyporus leptoccephalus
Lacrymaria velutina
Pycnoporus coccineus
Scleroderma polyrhizum
Sparassis americana
Strobilomyces strobilaceus
Bothia castanella
Poronidulus conchifer
Tremellodendron schweinitzii
Melanoleuca subresplendens
Megacollybia rodmanii
Postia caesius
Harrya chromapes
Sutorius eximius
Kretzschmaria deusta