
LONG ISLAND MYCOLOGICAL CLUB

VOLUME 10, NUMBER 4, WINTER, 2002

FINDINGS AFIELD
 by Joel Horman

A ll mushroomers
seem to have a par-

ticular fondness for boletes.
Whether it is their unique stat-
ure, their almost universal edi-
bility, their vivid and evanescent
coloration reactions, or their lim-
ited seasonality- or all of the
above- is a moot question. The
fact that we continue to docu-
ment previously unrecorded spe-
cies in our area is another point
in their favor. Moreover, we have
a better chance of identifying
such a visitant -thanks to the
species keys and color photos of, "
North American Boletes" by Alan
Bessette, William Roody, and Ar-
leen Bessette- than of, say, an
errant species of Inocybe or Corti-
narius.

S o

that when I stumbled across a
completely unfamiliar pure white
Bolete in Wildwood State Park
on September 17, 2002, I was

(Continued on page 5)

CHAMPIGNONS, CHATEAUS, AND CAMEMBERT
 by George Davis

 In early October Karen and I accompanied members of the Long
Island and New York mushroom clubs on a delightful mushroom tour of
France. The tour was organized by Claudine Michaud and Jacques Bro-
chard, members of both the LIMC and NYMS. We started in Paris with
a memorable evening of feasting and singing.

 Next day we traveled by train and bus to Lavaveix-les-Mines in
the Limousin region. There we were featured guests for their
“Mushroom Celebration”, which began with forays led by the local
mushroom club members including many pharmacists. (In France phar-
macists are required to take two years of mycology courses and identify
edible mushrooms for the public.) The collected mushrooms were identi-
fied and organized into a large display similar to those found at NEMF
or NAMA forays. Many of the mushrooms were familiar “old friends”,
but there were new interesting species like the bright red Amanita mus-
caria, Leucocortinarius bulbiger, and Agaricus essettei. In addition some
mushrooms with the same name had a different aspect; e.g., Amanita
rubescens in France looks different—darker and smaller.
 Having lost its main industry—a coal mine— the town is trying
to encourage tourism. However, I think we were the only tourists in

(Continued on page 6)

LIMC members: Jacques Brochard (kneeling,left),Claudine
Michaud (Rt., & husband Henri, last row, Rt); George &
Karen Davis (3rd & 4th from Rt.) with NYMS members.

2 LI SPOREPRINT

LONG ISLAND MYCOLOGICAL CLUB
President:Peggy Horman Sporeprint Editor: Joel Horman
Treasurer & Membership Secretary: Peggy Horman 11Ramblewood Rd., Ridge, NY 11961
(631) 744-4965 e-mail: owls2@optonline.net Tel: (631) 744-4965
Recording Secretary: Monique Gillespie e-mail: jlhorman@optonline.net
Foray Chairman: Jacques Brochard Editorial Ass’t: Peggy Horman
Species Recorder: Suzanne Gaeta Board Members: Rita Blinderman,
Webmaster: Dale Robins Rosario Censi, Paul Fox,
 Leonard Schecter, Paul Horman

Material for the Spring, 2003 edition should reach the editor by March 7th
 (Submissions should preferably be typed or submitted in
 Rich Text Format on PC floppy disk or by e-mail)

 LI Sporeprint is published quarterly. Material herein may be freely copied by any
 non-profit organization if appropriate acknowledgements are made.

 What a crazy, eventful year this has been for our club!
 Springtime brought little rain, despite which one of
our best forays was in Bethpage on May 18th. A few
brave souls ventured out in raingear and found bags full
of oysters (Plurotus populinus). It was worth getting
soaked. The summer of 2002 was dry, as it has been the
past few years, with not much emerging except in wa-
tered areas. The club participated in the NYS Bioblitz at a
very dry Caleb Smith State Park and was invited to return
at any time; about 40 species were found. Things picked
up in late September with plentiful finds of Leccinum au-
rantiacum. Some interesting mushrooms turned up too;
Boletus edulis was found in much larger amounts than
usual for this area, as was a new species for the club: Bo-
letus russellii. Then in November, again in the rain, some
hardy souls attended the foray in Edgewood and were re-
warded with copious amounts of Tricholoma flavovirens
and Hygrophorus hypothejus. So, don’t let a little rain
force you
.

to sit home
 Newsday printed several items about our club, with a
resulting increase in membership of about 40%. (At this
time, I would like to thank members Jean Held and Dora
Potter-Kahn for giving us this opportunity for publicity.
(Hope they will join us at a future foray.) A joint foray
with COMA/ NYMS at Fahnstock was interesting, but
will require better coordination in the future. Our joint
foray with members of the New York club in Bethpage
was very successful and enjoyable. (Hope we do that one
again.) NEMF held its annual foray in the Catskills with
LIMC as one of its sponsors; we had a good turnout
there. Joel and I attended NAMA's Oregon foray (see
Joel's article.) A few people went to France for some for-
eign foraying (see George Davis' account in this issue).
Taken overall, the year was interesting and hopefully
2003 will be "wetter and better." I wish you all happy
holidays and look forward to seeing you in the spring.

It’s now official. Our new president is Peggy
Horman, having been elected by unanimous vote of
the membership present at our annual general meet-
ing on Mushroom Day, Oct. 20, 2002. Since Peggy
wears two hats, in that she is also treasurer, that left
us with one board member short. Paul Horman, who
volunteered and was elected, filled that post. Another
change occurred when Bunny Aisenson, who has faith-
fully performed the post of Species Recorder for many
years, resigned. Sue Gaeta volunteered for, and was
duly elected to this post. Best of luck to our new board

members.
Many of you may have seen the Nov 1st News-

day article featuring the LIMC. As a result of this
positive exposure, 13 new memberships were added to
our roster at the publicly announced forays at Wading
River and Edgewood, the latter in a driving rain that
failed to dissuade the avid foragers. Such fervor did
not go unrewarded, and all returned home with full
baskets, albeit somewhat soggy. Inquiries are still
coming in through our website email address, and our
membership is at an all-time high.

 EDITOR’S NOTE

 PRESIDENT’S MESSAGE

WINTER, 2002 3

NAMA 2002- DIAMOND LAKE, OREGON
 by Joel Horman

T his was a year of extremes-those parts
of the USA that didn’t get inundated

were drought ridden. So this foray was the flip side
of "coals to Newcastle": traveling from LI to the
Northwest was to go from one parched area to an-
other. The opening address at the Foray informed
us that rainfall had that year been reduced to 20"
from the annual average of 37". Combined with
nighttime temperatures that hovered around freez-
ing, this was not news to gladden a forager's heart.
However, the sight of the results of the early bird
foray, visible at the sign-in tables at our arrival,
plus the news of a small recent rainfall, kept hope
alive. Here was the renowned White Chanterelle,
Cantherellus subalbidus, albeit in a semi-frozen
condition, and a couple of pristine American matsu-
take, Tricholoma magnivelere. We did indeed collect
both these western beauties, if collecting be the cor-
rect term. But more on that later.

The foray was conducted mostly in the Um-

pqua National Forest area, and each of the 226 at-
tendees was issued a 10 day " Free Use Permit" by
the Forest Service of the US Dept of Agriculture.
Only designated areas could be mushroomed, and
while a limit of 2 gallons of mushrooms other than
matsutake was imposed, only 15 matsutake mush-
rooms could be taken daily. Moreover, these had to
be cut in half, "stem through cap, and both halves
separated at the time of harvest". Several foragers
who forgot their permit were admonished by park
rangers, but were spared public identification. We
did come across several commercial matsutake
pickers, who must pay a seasonal fee of $200, and
are permitted to collect an unlimited quantity of
this species. One carried a metal-framed canvas col-

lecting pack on his back which was about 3 feet
long.

Because of the drought, one could not simply
walk into the forest at random and expect success;
it was necessary to seek out low lying, damp areas.
But we didn't realize this at first, so our first at-
tempt on our own the morning after our arrival
went unrewarded, except for some interesting West-
ern birds. After hooking up with the next foray
group, our success rate improved as we got the
hang of it. That is, at least Peggy did, collecting the
bulk of our white chanterelles, which amounted to
around 10 pounds at foray's end. But "collecting"
here was less like mushrooming and more like min-
ing. Most mushrooms remained hidden under the
evergreen needles and duff, and were rarely com-
pletely visible. One had to divine their presence by
noting minute irregularities in the surface, or as
Arora refers to them, "mushrumps"; or mush-
humps, if you prefer. I was quite proud to stumble
across several pristine matsutakes, which repre-
sented the bulk of my contribution. "Stumbling"
should be interpreted literally, as these evergreen
forests (22 species of conifer) were strewn by
downed trees and logs of all sizes, requiring clam-
bering, climbing and crawling. This, we later
learned, was the result of heavy winter snowfalls,
which overburdened the trees and caused their
wholesale downfall.

The foray roster was as strewn with notable
mycologists as the forest with logs. Dr. James
Trappe was the Chief Mycologist, and other well-
known presenters were Tom Volk, David Pilz, Steve
Trudell and Paul Stamets. Present among the at-
tendees were Bryce Kendrick, author of "The Fifth
Kingdom", and Taylor Lockwood, the famous fungi
photographer, among others.

Presentations were many and varied from
accounts of ongoing research to taxonomy of various
genera such as Inocybe, Gomphus and Ramaria as
well as mushroom photography and truffle farming.
All were worth attending, but that was impossible,
even if one were to forego the forays, one of the in-
escapable quandaries of these forays. I attended Dr.
Efren Cazares talk on Ramaria taxonomy, and left
convinced that these identifications are mostly so
difficult that it is quite imprudent to consume any
coral mushrooms. When a member of the audience
asked about the edibility of a particular species, Dr.
Cazares shrugged, asked, "Why would you want
to?" and suggested that hunger could best be as-
suaged by a tuna sandwich or the like.

 Cantherellus subalbidus lurking in NW forest duff.

4 LI SPOREPRINT

Tom
Volk
gave

an e v e -
ning program on the history of the ecology, discovery
and naming of Brideoporus nobillisimus, the noble
polypore, so-called because it fruits mostly on noble
fir, Abies procera, with a diameter of one to two me-
ters at breast height. A single fruiting body can grow
to 300 pounds, a record which has since been over-
shadowed by the specimen of Ridgeoporus ulmarius
at the Royal Botanical Gardens at Kew. However,
Tom feels that they may be "cheating" by feeding it.
In a paper by Volk, Burdsall and Ammirati pub-
lished in Mycologia in 1996, Oxyporus nobillisimus
was, on the basis of ecological and microscopic char-
acteristics, renamed in honor of the original discov-
erer, William Bridge Cooke, and a new genus
erected. A full account may be found at Tom Volk's
web site http://botit.botany.wisc.edu/toms_fungi/ in
the polypore section.

Jim Trappe's closing address dealt with the
hypogeous (underground) fungi and their evolution-
ary relationship with their epigeous brethren. We

seem to have few of this group in the Northeast
while the Northwest is rife with such exotic-
sounding genera as Maconowites, Elaphomyces, Al-
pora, Endochyptum, and Gauteria. Apparently, tem-
perature and depth of the forest duff are factors in-
fluencing the development of hypogeousity, which
goes a long way towards explaining this west coast
dominance. Another contributing cause may be the
reduced air motion on the forest floor, which leads to
95% of spores falling within 10 cm. By remaining un-
derground and attracting predators through their
aroma, dissemination is greatly expanded. Spores
has demonstrably been consumed by creatures rang-
ing from deer to bear, squirrels to voles. The North-
ern Flying Squirrel has also been observed drying
and caching species of Suillus. These squirrels be-
come the prey of owls, who further spread the spores
by disemboweling their victims before consuming
them.

Truffles and false truffles evolved independ-
ently in Australia and New Zealand. Their relation-
ship to their antecedants may clearly be seen, for
example, in species descended from Lactarius, which
still contain latex, and with those descended from
Cortinarius, which can show veil remnants. Here
kangaroos and birds (such as the kiwi) eat and dis-
perse truffle spores.

A total of 187 species was announced at
foray's end, although this may not be the final figure.
Among them was Laetiporus conifericola, the west
coast congener of our L.sulfureus, or Chicken-of-the-
Woods. A close relative, L.huronensis, may be found
in the East, growing only on hemlock; should anyone
come across a specimen on conifer, please let me
know, as Tom Volk (pers. comm.) would like to be in-
formed.

Peggy admires a white chanterelle in typical obstacle
course habitat.

 WELCOME, NEW MEMBERS
 The LIMC is pleased to welcome the following new members.

George Becker Sr & Lee Sanfiatello
William T, Jr & Allison Berner
Louise Buonaguro
Gregory & Natalie Bush
Martin Catapano
Nancy Colburn
Michael & Virgilia Costanzo
Richard & Alexandra Ditman
Patrick Fontana
William Giatras

Bill Jacovina
Stanley Koubek
Anthony & Jennifer Mish
Robert Weiser & Nancy Ness
Steve Terr
Anna & Robert Warasila
Lois Watts
Walter Wolf
John Yenick

■THE MUMMY’S CURSE & THE SEA FAN’S DEMISE: The fungal disease Aspergil-
losus, caused by various members of the genus Aspergillus, which affects both humans

and animals (particularly birds) has now infected sea fans (Gorgonians) throughout the
south Atlantic, as reported in a recent issue of Inoculum, the Mycological Society of

America’s on-line newsletter. Inasmuch as Aspergillus species have been isolated from
Egyptian mummies as well, the author entertains the possibility that it has been respon-

sible for the deaths of several Egyptologists, offering a possible explanation for the infamous “curse of
the Pharoahs”.

■UNAUTHORIZED WITHDRAWALS: Akin to a thief removing resources from an ATM, several
plants have been discovered that are true parasites, utilizing the mycorrizhal network of arbuscular
mycorrhizae to suck the sap of their victims. Writing in the journal Nature, Martin I. Bidartondo from
the University of California and his team have found two such epiparasites in South America, one the
lily-like flower Arachnitis uniflora, an epiparasite of trees (including the southern beech) in Argentina.
The other case involves plants called Voyria and Voyriella, relatives of gentians that live in the tropical
rainforest of French Guiana.

■ OUTDOOR PLUMBING: Ectomycorrhizal symbionts, such as bolete and Amanita species, are
known to provide their hosts with vital nutrients in exchange for sugars. A new study (Oecologia, 10-18-
02) provides the first evidence that water is part of the bargain. A clever experiment by Querejeta et al
demonstrated that fungi could access water provided by deep oak roots when no other source was avail-
able. It is thought that this mechanism could explain how trees could manage in dry environments,
where nutrients in dry surface soils were not otherwise available. While the fungi are able to persist,
the study did not address basidiocarp formation.

WINTER, 2002 5

FINDINGS AFIELD (Continued from page 1)

both elated and befuddled. I had never seen any
white boletes before, save those that had been in-
fected by Hypomyces sp. But these were clearly not
moldy, and the coloration intrinsic. A small group
was growing gregariously in an area of the Pine/
Oak forest that contained nearby Hickory trees. The
caps were white to cream colored, up to 3" wide, and
remained mostly white in age, with some yellow/
brown tones on the disc. The stipe coloration was
similar, and it was mostly smooth (striate to fibril-
lose viewed with a 10x hand lens) with a pseudo-
reticulum at the apex. White mycelium was present
at the base. Pores were a light creamy buff becom-
ing darker in age; not staining or only slightly so
(tannish). A spore print could not be obtained, and
since I wanted to preserve them entire, they were
not sectioned for microscopic scrutiny; instead, they
were dried so that their identity could be subject to
expert opinion.

On the basis of these macro-characteristics, they
keyed out to be Xanthocomium stramineum, a
species whose known range of occurrence is on the
coastal plain, from North Carolina south to Florida.
At the NEMF 2002 Foray, the eminent boletologist
Ernst Both graciously consented to investigate the
specimen's identity, and verified my tentative ID.
According to him, this marks its first appear-

ance north of its previously known range. He
speculated that line storms traveling up the coast
might have carried spores from further south to our
locale. The dried specimen will be catalogued and
vouchered in the bolete herbarium of the Buffalo
Museum of Science, where Dr. Both is curator.

This was not the only newly recorded bolete spe-
cies for our area this year. Others included Boletus
rubricitrinus, collected 9-12-02 in the Rocky Pt.
Natural Resources Area, a denizen of
pine barrens known to occur from
New Jersey south to Florida and west
to Texas; and Boletellus russellii, a
wide-spread but uncommon bolete
which is found from eastern Canada
south as far as Mexico, and west to
Arizona. It was far from uncommon
here this year and was collected in
multiple locations. Boletus
roseopurpureus and Boletus ca-
lopus were also collected for the first
time. The dried specimens (exsiccata)
will be forwarded to Dr. Both, per his
request, for vouchering in the Buffalo
Museum of Science Herbarium. The
above species are all edible except for B. calopus,
which is bitter; the edibility of B. roseopurpureus is
unknown.

 B. russellii

Kibby, ‘91

Peg's Mushroom Soup
All ingredients are approximate)
Soak 1/4 cup dried mushrooms in 1 cup warm water. When softened,
reserve liquid and chop mushrooms if necessary. In a soup pot, saute
a chopped onion with some diced bacon; when onion is translucent,
add a few cloves of minced garlic and saute until soft.
Add 1 or two cups sliced fresh mushrooms (whatever you have) and cook
about 5 minutes.
Dice 1 or 2 potatoes, a stalk of celery and add to pot. Add about 4 cups
broth (any kind), reserved mushroom liquid, reconstituted mushrooms,
thyme or oregano, salt, pepper and anything else you may like.
Simmer until potato is cooked. Using a potato masher, mash soup mixture
two or three times to thicken. At this point, you may add cream, milk
or 2 tablespoons of vinegar for a different taste.
Adjust for seasoning.

Champignons, etc (Continued from page
1)
town. The mayor gave a speech and presented a
medal to Claudine at an early morning champagne
reception the following day. Then there were more
forays, a bicycle race, a market featuring regional spe-
cialties, and a Dixieland jazz band. Our host, Marc
was inducted into a society or guild of mushroom spe-
cialists complete with robes and hats out of Der Meis-
tersinger. The culmination of the celebration was a
marvelous banquet and dance lasting into the early
morning.
 The next day eight of us began our van tour
with Jacques’ brother-in-law Christian as the driver.
We headed “in the direction of Bordeaux” going
through Aubusson to the fairy-tale canyon wall citadel
of Rocamadour and staying in the walled medieval
city of Sarlat. We traveled the back roads through the
Dordogne valley, with beautiful castles and chateaus
that rival those of the Loire. We went through the
Perigord region (as in black truffle-which is only col-
lected in the winter/early Spring) continuing on to the
medieval city of St Emilion where tremendous quanti-
ties of Bordeaux wine are stored in the limestone
caves beneath the city. Jacques arranged a meeting
and foray with Francis Massart, the Past President of
the Societe Linneenne de Bordeaux, author of mush-
room field guides and many journal articles. The day
of the foray was the first rainy day since we arrived in
France and we postponed it until the next day. Mean-
while, Francis welcomed all of us into his home where
his wife Michelle prepared a magnificent lunch. We
listened to his history as a WWII partisan and para-
trooper, then looked at his collections of science fiction

videos and American jazz. The following morning
Francis joined us for a foray in a nearby park. The
variety of mushrooms was impressive, ranging from
groups of Lepiota procera to the red star shaped
Clathrus archeri, and a black puffball, Lycoperdon
atra, but no Boletus edulis (Cepe of Bordeaux).
 The tour continued to the port city of La-
Rochelle, then to the “gite rural” near Nantes owned
by Jacques’ sister and brother-in-law . We stayed
overnight at this ancient farmhouse, then walked sev-
eral miles along a tributary of the Loire, that flows in
front of the house, collecting mushrooms and enjoying
the scenery. We eventually arrived at the ruins of
“Bluebeard’s Castle.” The castle grounds contained a
collection of working reproductions of catapults, bat-
tering rams, wheeled towers and other weapons used
for attacking castles as well as a human powered
crane for lifting the large stones used for building the
walls. We continued our trip to Nantes and took the
TGV (high speed) train back to Paris. After visiting
with friends we returned to New York.
 The trip was a memorable experience for us.
The French people were very friendly and many
opened their homes to us. They helped us navigate
the city and country despite our ignorance of the
French language and mores. We enjoyed listening to
tales of their country and sharing their experiences as
much as they enjoyed recounting them. The food eve-
rywhere in France was superb (“Mais oui, it is
French!”), as was the hospitality. It was difficult to
return home. I look forward to another trip to France
in the future.

LI SPOREPRINT 6

Other magazines urge you to subscribe, but
We invite you to join friends on what we call

"printed forays"
For 19 years, Mushroom the Journal has provided information of value to those who
like to hunt, name, cook, study and photograph wild mushrooms. We've answered —

● How do professionals find "pillowcasesfull" of morels?
● In the future, will you have to pay to pick on public land and still have to contend
with bag limits?
● If you discover a new species, can you name it anything you want?
● Should you worry about violence from commercial pickers?
● Can you do more with choice edibles then toss them in a sauté pan with butter?
● Can you grow your own truffles? Train your own truffle hound?
● Can you subscribe to the world's best mushroom magazine and have your satisfac-
tion guaranteed? (You certainly can guess that answer — and yes, you can also train
the dog.)

We're proud of the job the magazine does of reviewing books of interest to the ama-
teur mycologist. Before you buy, you'll know whether you should.

Think we're kidding about "joining" rather than "subscribing"? Our Letters column
lets you speak out, or contact others to seek that special book or sell that historic
mushroom basket.

So join — come aboard and check us out!

Yes! Send me the next year (4 issues) for $19 (Circle one)
 or three years (12 issues) for $49. (Save $8)

Send check to: Leon Shernoff
 1511 E. 54th St.,
 Chicago, IL 60615

Name___

Address___

 ________________________________ Zip_______________________

e-mail Address__

How did you hear about Mushroom the Journal?

 Thoughts
 by Ruth Davis
(Former LIMC member now residing

in Denver, CO. She writes us that she
misses the “nice, flat” LI region, as age
makes climbing mountain roads diffi-
cult. Editor.)
 Getting a pain in the neck:

As often happens, one interest
leads to another. I had been a
birder for some time, and then
someone from that group got me
interested in mushrooms.

In the Northeast, fall is a time
of migrating birds and the emer-
gence of many mushrooms. One
day I was exploring the earth and
the sky with a person who shared
both my interests. Every time I
spotted a group of mushrooms, she
yelled for me to look up at the
hawks. When I spotted a flock of
migrating ducks she yelled look
down at the field of blewits. I cer-
tainly saw a lot of nature that day,
but my neck got too much exercise
looking up and down.
Contemplating why:
There is satisfaction in getting an
answer to a question you may
have. But there is also fun in
thinking about something that
has no definite answer. This en-
courages contemplation.

Books will point out which
mushrooms are definitely poison-
ous. But mushrooms which may
be listed as choice, can make some
people sick. Some people may be
allergic to some mushrooms, just
as some people are allergic to
some food. As mushrooms age,
their chemistry may change. Some
mushrooms may be mycorrhizal
with differing species and this
may cause variations in their
chemical content. Imbibing alcohol
can cause a reaction from some
mushrooms.

So there may be no precise an-
swer to such questions as:

“Everyone ate the same mush-
rooms. How come I was the only
on who got sick?” “I always en-
joyed that mushroom. Why did it
make me sick this time?

WINTER, 2002 7
(The following solicitation has been inserted at the request of

Leon Shernoff, who has assumed the publishership of this worthy jour-
nal, which was about to go under. Editor.)

IN THIS ISSUE

Champignons, Chateaus, Camembert 1
Findings Afield 1
President’s message 2
Editor’s note 2
NAMA 2002– Diamond Lake, OR 3
Welcome, New Members 4
Gleanings 5
Recipe Corner 6
Thoughts 7
Mushroom the Journal 7

 LONG ISLAND MYCOLOGICAL CLUB
 11 RAMBLEWOOD RD.
 RIDGE, NY 11961

“ Every cubic inch of space is a miracle, Every square yard of the surface of the earth is spread with the same, Every
foot of the interior swarms with the same.”
 Walt Whitman, “Miracles”, 1856

Jean Paul Latil ‘91

