
Key to Waxcap Mushrooms of Eastern North America

 by Alan Bessette

1a Cap white, ivory, creamy white, buff to yellowish buff, pale gray, pale brownish gray or pale tan

 to grayish tan, sometimes tinged yellowish, salmon, tawny, or brown on the disc……………..……..….2

1b Cap more richly colored, yellow, orange, pink, red, dark gray, brown, purplish, etc……………….…….31

 2a Odor distinctive and strong, like cedarwood, Russian leather, almond extract,

 cherry pits, or raw potatoes……………………………………………….………………………………………………3

 2b Odor not distinctive or not as in the above choices………….………………………………………………..7

3a Odor of cedarwood or Russian leather, cap translucent-striate, ivory-white to pale buff or

 yellowish buff, growing among mosses in conifer woods…………………….… Hygrocybe russocoriacea

3b Odor of almond extract, cherry pits, or raw potatoes………………………………………………………………………4

 4a Odor of raw potatoes, taste of the flesh bitter, taste of the cap cuticle sour, cap

 cream to white with a tawny brown center, immature caps may be tawny brown

 nearly overall……………………………………………….………………….…….Hygrophorus tennesseensis

 4b Odor of almond extract or cherry pits………………………………………………………………………………..5

5a Cap ashy gray to brownish gray or grayish tan, darker on the disc, surface glutinous to

 viscid when fresh………………………………………………………………………….……...Hygrophorus agathosmus

5b Cap lacking grayish tones……………………………………………………………………….……………………………………….6

 6a Cap glutinous, whitish to cream with a yellow-brown to cinnamon-brown or tawny-

 brown disc, immature caps may be tawny brown nearly overall, margin incurved and

 cottony when young, gills not conspicuously intervenose....……...Hygrophorus bakerensis

 6b Cap moist or dry but not glutinous, cinnamon-buff with salmon to vinaceous tinges,

 margin incurved but not cottony when young, gills conspicuously intervenose, typically

 growing at higher elevations…………………………………………………………Hygrophorus monticola

7a Stalk white with golden yellow granules at the apex…………………….…………..Hygrophorus chrysodon

7b Stalk variously colored but lacking yellow granules at the apex……………………………………………………..8

 8a Cap white, ivory or creamy white nearly overall, sometimes more richly colored on

 the disc……9

8b Cap buff to pinkish buff, yellowish buff, grayish, pale brownish gray or pale tan to

 grayish tan………..………..25

9a Cap moist or dry, not viscid or glutinous………………………………………………………………..…………………....10

9b Cap viscid or glutinous……………………………………………………………………………………..…………………………..15

 10a Cap margin translucent-striate, cap hygrophanous……………………………Hygrocybe virginea

 10b Cap margin not translucent-striate……………………..…………………..…………………………………….11

11a Taste of the flesh distinctly bitter……………………………………………………………..Hygrocybe subaustralis

11b Taste of the flesh mild or not distinctive…………………………………………………………………..………………..12

 12a Cap hygrophanous…………………………………………………………………………………..…………………….13

 12b Cap not hygrophanous…………………………………………………………………………………………………..14

13a Gills yellow, distant, narrow………………………………………….…………………………Hygrophorus cremicolor

13b Gills white, close to subdistant, broad……………………………………………….…….Hygrophorus obconicus

 14a Cap 2-5 cm wide; spores 3.5-6 x 3-4.5 µm.......................................Hygrocybe angustifolia

 14b Cap 2-7 cm wide; spores 5-8 x 3-5 µm………..………..……………Hygrocybe pratensis v. pallida

15a Cap margin translucent-striate……………………………….………………………..………..Hygrocybe huronensis

15b Cap margin not translucent-striate………………………………………………….………………………………………….16

 16a Cap surface stains pinkish to red when bruised…………………………………..…..Hygrocybe pura

 16b Cap surface not staining when bruised…………………………………………………………………….…….17

17a Flesh odor distinctive, strong and unpleasant or aromatic and fruity or anise-like………...………….18

17b Flesh odor not distinctive……………………………………………………………………………….…………………………..19

 18a Odor strong and unpleasant…………………………………….………………….……Hygrophorus cossus

 18b Odor aromatic and fruity or anise-like………………………………………..……Hygrophorus pusillus

19a Cap white then pale pinkish buff; gills white, becoming yellow and staining yellow when

 bruised; stalk apex pruinose and beaded with yellowish droplets………..…Hygrophorus chrysaspis

19b Cap, gills and stalk lacking the above combination of characters………………………………….…………….20

 20a Cap glutinous…………………………………………………………………………………………….…..……………….21

 20b Cap viscid but not glutinous……………………………………………………………….…………………………..22

21a Cap mostly creamy white with a pale yellow to pale golden yellow or pale brownish yellow

 disc, paler near the margin………………………………………………………………………..Hygrophorus gliocyclus

21b Cap pure white overall or slightly duller over the disc…………………….…..…….Hygrophorus eburneus

 22a Stalk apex scaly to fibrillose; growing with spruce……………………….…….Hygrophorus piceae

 22b Stalk apex not scaly to fibrillose; growing with oak or pine………………….………….…………….23

23a Collected in the Northeast from Canada south to North Carolina; cap white overall or

 yellowish over the disc; growing with hardwoods, especially oak…………..…Hygrophorus sordidus

23b Collected in the Southeast……………………………………………………………………..…………………………………..24

 24a Cap white with a yellowish or brownish disc; stalk pruinose at the apex and

 fibrillose below, moist or dry but not viscid; gills attached to subdecurrent,

 subdistant, sometimes forking midway……………....................... .Hygrophorus subsordidus

 24b Cap white overall; stalk smooth, viscid when fresh, with a white, cortina-like

 partial veil when very young that soon disappears; gills decurrent,

 moderately close………………………………………………..…………………..Hygrophorus ponderatus

25a Cap dry, pale bluish gray to pale gray with paler grayish white areas; flesh pale gray, thin;

 gills decurrent, subdistant to distant, sometimes forking…………………….….….Hygrocybe canescens

25b Cap viscid or glutinous, not bluish gray to pale gray………………………………………………………………..….26

 26a Cap viscid, not glutinous…………………………………………………….………………………..…………………27

 26b Cap glutinous………………………………………………………………………………..……………………………..…28

27a Cap pale grayish brown to brownish ashy, sometimes blackish on the disc, gills

 creamy white, intervenose…………………………………..……………………….………..Hygrophorus albofuscus

27b cap pinkish buff to pale flesh-colored, sometimes with pale pinkish salmon or pale tan

 tints; gills white to whitish, sometimes with pinkish tints……..………………...Hygrophorus pudorinus

28a Cap mostly whitish to very pale grayish with a darker disc……………………..……………………..29

28b Cap more richly colored overall…………………………………………………..………….…………………..…30

29a Cap white to whitish with a pale yellow or reddish yellow disc; stalk glutinous,

 fibrillose beneath the gluten; growing with pine…………………………….…...Hygrophorus flavodiscus

29b Cap white to whitish or very pale grayish with a brownish, fuscous, grayish or

 dark yellow disc…………………………….………..…………Hygrocybe occidentalis or Hygrocybe paludosus

30a Gills white at first, becoming yellowish in age………………………………Hgrophorus glutinosus

30b Gill white at first, becoming tinged pinkish……………………………………….Hygrophorus laurae

31a Cap some shade of green, often mixed with yellow or orange, cap and stalk

 exceedingly viscid to glutinous………………………………………………………….……...…Hygrocybe psittacina

31b Cap color not green…………………………………………………………………………………………….………………………32

 32a Cap pink to vinaceous pink, pinkish red to coral red or purplish red…….………………………..33

 32b Cap some shade of yellow, orange, red but not with pink or purplish tones,

 brown, gray to blackish or violet…………………………………………………….……………………………..40

33a Cap conical, umbonate and sharply pointed, margin often split at maturity, stalk

 pinkish to lavender on the upper two-thirds……………………………….………..Hygrocybe calyptriformis

33b Cap obtuse to convex, not umbonate or broadly umbonate, lacking the above

 combination of features………………………………………………..………………..……….……………………….…..…..34

 34a Mature cap small, 1-5 cm wide……………………...………………………….……………………………….….35

 34b Mature cap larger, 3-12 cm wide……………………………………………….………………….……………….36

35a Cap viscid, often depressed at the center; stalk viscid to glutinous; odor of the flesh

 skunk-like to sweetish or not distinctive……………………………………………………..………Hygrocybe laeta

35b Cap dry, sometimes umbonate; stalk dry; odor of the flesh not distinctive; growing

 on the ground in deciduous woods, especially with oak……………..……….Hygrophorus subrufescens

36a Cap pinkish buff to pale pinkish salmon; growing on the ground with

 conifers, especially spruce; flesh odor fragrant, sometimes of turpentine,

 or not distinctive…………………………………………………………………………Hygrophorus pudorinus

 36b Cap more vinaceous-pink to purplish; growing on the ground with deciduous

 or conifer trees; odor not distinctive……………………………………….……………………..……………..37

37a Growing in association with deciduous trees, especially oak………………………..Hygrophorus russula

37b Growing in association with conifers, especially pine or spruce…………..……………………………………..38

 38a Partial veil present, white, cottony to fibrillose, leaving a sparse fibrillose ring near the

 apex, which becomes purplish red at maturity………………………Hygrophorus purpurascens

 38b Partial veil absent………………………………………………………………….……………………………………….39

39a Flesh white, staining yellow when cut or bruised; stalk sometimes yellow,

 especially at the base, in age or when bruised…………………………….………..Hygrophorus erubescens

39b Flesh whitish to pinkish, not staining when cut or bruised; stalk not yellow at

 the base, quickly staining yellow with KOH……………………………………….…....Hygrocybe capreolarius

 40a Cap mostly some shade of yellow, sometimes with brown or gray

 fibers, scales or tinges, especially over the disc…………………..…………………….………..…………41

 40b Cap some shade of orange to red, brown, gray to blackish or violet……….………………….….51

41a Cap dry, with tiny yellow or brownish fibrillose scales……………………………..…………….……………….….42

41b Cap moist and lubricous or viscid, lacking scales……………………………………………………..………………….43

 42a Cap covered with small brownish olive scales with darker brown tips

 over a whitish to yellowish ground color…………………………………..Hygrophorus caespitosa

 42b Cap smooth when very young but soon developing minute and often

 distinct fibrillose scales except on the margin, sometimes depressed

 over the center…………………………….………………………………………….Hygrocybe squammulosa

43a Cap translucent-striate or striate, at least over the margin………………………………………...………………46

43b Cap lacking striations………………………………………………………………………………………………….……………….44

 44a Cap small, 0.6-2.5 cm wide; margin lobed or crenate; gills decurrent,

 distant, yellowish to whitish at first, soon brown; taste of flesh

 unpleasant………………………………………………………………………….Hygrophorus subfuscescens

 44b Cap larger, 2-6 cm wide; gills not becoming brown…………………………….………….………………45

45a Cap with brownish tinges over the disc, margin slowly staining black when

 bruised; flesh odor and taste pungent and unpleasant; stalk staining

 brownish when handled or bruised……………………………………..………Hygrocybe tahquamenonensis

45b Cap lacking brownish tinges over the disc, margin not staining black; flesh

 odor and taste not distinctive………….………………………………….……Hygrocybe marginata v. concolor

 46a Cap very small, 6-12 mm wide………………………………………...…………..Hygrocybe mycenoides

 46b Cap larger, 1-7.5 cm wide……………..………………………………………………………………….….…………47

47a Cap conspicuously depressed to funnel-shaped; gills long-decurrent; stalk

 viscid, 3-5 cm long…………………………………………..……………………………………….………..Hygrocybe nitida

47b Cap not conspicuously depressed over the center…………………………………………..…………….…………..48

 48a Cap 2-7 cm wide, lemon-yellow to orange-yellow, sometimes orange; gills attached,

 close to subdistant, not intervenose; stalk 4-15 mm thick, often with one or two

 longitudinal grooves, yellow, yellow-orange or orange down to a

 whitish base……………………………………………………………...…….Hygrocybe flavescens complex

 48b Cap smaller, 1-5 cm wide…………………….……………………………………………………………….…………49

49a Stalk viscid; cap variously colored, often with green, olive or orange tinges;

 often growing in groups………………………………………………………………..……………….Hygrocye psittacina

49b Stalk moist or dry but not viscid……………………….……………………………………………………….………………..50

 50a Gills distant, intervenose…………………………………………………...….……………Hygrocybe parvula

 50b Gills subdistant, not intervenose…………….……………………………....…………Hygrocybe ceracea

51a Cap some shade of orange to red, sometimes brown over the disc……..……………………………….……52

51b Cap some shade of brown, gray to blackish or violet.……………………………………………………..…..………93

 52a Cap some shade of orange, lacking reddish tones…………………………………………………...…..…53

 52b Cap some shade of red, sometimes with orange tones………………………………………………..…76

53a Some part of the fruitbody staining black when bruised or in age………………………………………….......54

53b Fruitbody not staining black when bruised or in age…………………………..…………………………………..…..55

 54a Stalk slimy-viscid; cap not translucent-striate………………………..…….......…Hygrocybe singeri

 54b Stalk moist or dry but not viscid, longitudinally striate or twisted-

 striate; cap translucent-striate……..………………………………..….…..Hygrocybe conica v. conica

55a Fruitbody collected in the Gulf States from Florida west to Texas………….…………………………..………56

55b Fruitbody collected in a more northern location…………………………..………….………………….………..…..57

 56a Gill edges jagged or toothed like a saw blade; some caps may be

 dark red to reddish brown or with olive or grayish tints; reported

 from Mississippi and Texas………………………………………………..….….…Hygrocybe chamaeleon

 56b Gill edges entire; some caps may be orange-red to red then reddish brown to nearly

 black in age; growing in clusters in sand near Florida Rosemary (Ceratiola ericoides)in

 coastal areas and barrier islands from Florida to Texas…..…..….……Hygrocybe andersonii

57a Cap very small or small, 6-30 mm wide……………………………………………..………………………………..……..58

57b Cap larger, 2-12 cm wide………………………………………………………………………………………………….…………59

 58a Cap 6-12 mm wide; translucent-striate to the disc, moist and lubricous but not viscid;

 gills bright yellow; reported from Tennessee……..……………………...Hygrocybe mycenoides

58b Cap 6-20 mm wide, often with a depressed center; sometimes crenate and translutent-

 striate, moist or dry; gills whitish to pale yellow; growing among sphagnum mosses;

 widespread in the Northeast……………………….…..…………………..Hygrocybe coccineocrenata

59a Cap 10-30 mm wide…………………………………………………………………………………………..………………………..60

59b Cap 2-12 cm wide…………………………………..……………………………………………………………………………………61

 60a Cap viscid to slimy-viscid, translucent-striate……………………………….…Hygrocybe psittacina

60b Cap moist or dry but not viscid, not translucent-striate, tomentose to finely scurfy;

 gills typically strongly decurrent………………………….……………………..Hygrocybe cantharellus

61a Cap viscid to glutinous………62

61b Cap moist or dry but not viscid to glutinous………………………………………………………………………………..69

 62a Cap translucent-striate, at least over the margin……………………………………..…………………….63

 62b Cap not translucent-striate………………………………………………………………………………..…………..66

63a Cap 2-7 cm wide, lemon-yellow to orange-yellow, sometimes orange; gills attached, close to

 subdistant, not intervenose; stalk 4-15 mm thick, often with one or two longitudinal grooves,

 yellow, yellow-orange or orange down to a whitish base…………….Hygrocybe flavescens complex

63b Cap 1-5 cm wide, not with the above combination of characters…………………..…………………………..64

64a Cap conspicuously depressed to funnel-shaped; gills long-decurrent; stalk

 viscid, 3-5 cm long………………………………………….…………………….………….……Hygrocybe nitida

64b Cap not conspicuously depressed to funnel-shaped……………………..……………………………….65

65a Stalk 1.5-6 mm thick; cap variously colored, sometimes pink to peach, orange to

 olive-orange, or shade of gray, yellow or cream; flesh often skunk-like; growing in

 sphagnum bogs or on the ground in mixed woods, often among mosses……….….Hygrocybe laeta

65b Stalk 5-18 mm thick; cap variously colored, sometimes scarlet to orange-red, or orange to

 orange-yellow; flesh odor not distinctive………………………………………Hygrocybe aurantiosplendens

 66a Cap very large, 6-12 cm wide, depressed over the center in age, disc with reddish

 brown or orange-brown tints; stalk 5-20 mm thick; growing on the ground under

 deciduous trees, especially oak or hickory……………………………Hygrophorus subsalmonius

 66b Cap smaller, 2-8(-10) cm wide, not depressed over the center in age………….………………..67

67a Cap obtusely to sharply conic when young, becoming campanulate in age, orange to

 ochraceous-orange usually mixed with orange-red; margin often upturned, wavy, and splitting

 radially at maturity…………………………………….……………………Hygrocybe acutoconica v. acutoconica

67b Cap broadly conic, convex to broadly convex, campanulate or nearly flat, sometimes

 splitting radially at the margin, with or without an umbo……………………………….…………..……….…….68

 68a Cap broadly conic to convex, becoming campanulate in age, bright to dull orange; gills

 yellow; stalk yellow, at times whitish at the base………..………….Hygrocybe auratocephala

 68b Cap convex to broadly convex, becoming nearly flat, sometimes with an acute umbo,

 orange to orange-yellow with an orange red disc or umbo, usually orange-red when

 young; gills white to very pale yellowish; stalk mostly white to whitish; growing on the

 ground or among sphagnum mosses under conifers…….……..…….Hygrophorus speciosus

69a Gills lavender to purple………………………………………………….…………….…….…Hygrocybe purpureofolia

69b Gill not lavender to purple……………………………………………………………..…….……………………………………..70

 70a Cap translucent-striate……………………………………..…………….…….….…………………..……………….71

 70b Cap not translucent-striate………………………….…………………..……….……………………………………73

71a Cap orange to yellow-orange, fading to yellowish or whitish in age; disc concolorous,

 lacking brown tones; gills brilliant orange and remaining so after the cap has faded; flesh

 mild-tasting………………………………….……………………..……………….Hygrocybe marginata v. marginata

71b Cap orange with an olive-brown to deep olive disc and mild-tasting flesh, or cap brilliant

 orange-red to reddish orange or bright orange and bitter-tasting flesh…………….……………………....72

 72a Cap 2.5-6 cm wide, orange with an olive-brown to deep olive disc; flesh

 mild-tasting……….………………………………………….………………Hygrocybe marginata v. olivacea

 72b Cap 1-3.5 cm wide, brilliant orange-red to reddish orange or bright orange with a

 concolorous disc; flesh very bitter-tasting…...................................Hygrocybe mucronella

73a Gills decurrent, salmon-buff to pale orange, often intervenose; cap 2-7 cm wide, salmon-

 orange to dull orange, orange-yellow or tawny, typically with a low, broad umbo; stalk

 5-20(-30) mm thick, whitish to pale salmon-buff………………….………………….….Hygrocybe pratensis

73b Gills attached, not decurrent…………………..……………………..………………………………………………..………..74

 74a Gills distant, edges typically paler than the faces; cap smooth, not scurfy or developing

 fibrillose scales at maturity, sometimes cracking as it dries; flesh odor sweet,

 resembling honey, sometimes weak or only noticeable when rubbed or

 when drying……………………………………………………………………..……..….………….Hygrocybe reidii

 74b Gills close to subdistant; cap becoming scurfy or developing fibrillose scales at

 maturity; flesh odor not distinctive………………………………………..………….…..…………….………..75

75a Cap smooth when very young but soon developing minute and often distinct fibrillose scales

 except on the margin; spores primarily binucleate……………………..………...Hygrocybe squamulosa

75b Cap smooth, becoming fibrillose-scurfy at maturity but not forming scales; stalk up to 7 cm

 long when growing among mosses; spores primarily uninucleate…....………….Hygrocybe miniata

 76a Cap diameter very small to small, 5-33 mm wide…………………………….……………………………..77

 76b Cap diameter medium to large, 2-12 cm wide…………………………………..…………………………….82

77a Growing in clusters in sand near Florida Rosemary (Ceratiola ericoides) in coastal areas

 and barrier islands from Florida to Texas; caps may be orange-red to red then reddish

 brown to nearly black in age………………………………….………………..…….…..….…Hygrocybe andersonii

77b Growing solitary or groups but not in clusters…………………………………………..……………….……………….78

 78a Cap viscid to glutinous……………………………………………………………..…………………….…..………….79

 78b Cap moist or dry but not viscid to glutinous…………………………..……………………….…….……….80

79a Stalk reddish nearly overall or at least on the upper portion, yellowish to whitish below,

 fading to yellow overall in age; cap scarlet to reddish orange; gills attached

 with a decurrent tooth; in grassy areas or deciduous woods; widely

 distributed………………………………………………..…….Hygrocybe minutula and Hygrocybe subminutula

79b Stalk lemon-yellow to deep yellow; cap red or sometimes yellowish; gills subdecurrent; on

 soil; reported from Florida and Michigan; rare……………………………….……..Hygrocybe hondurensis

 80a Collected along the Gulf Coast from Florida to Texas, growing on leaf litter, soil, and

 decaying stumps in mixed bottomland forests…………………….Hygrocybe mississippiensis

 80b Collected in the Northeast……………………………….……………………………………………….…………...81

81a Cap margin translucent-striate, bright red to orange-red, often developing brownish tones

 in age; gills decurrent, subdistant to distant; growing in moist habitats, often among

 sphagnum mosses in bogs and fens…………………………………….……………Hygrocybe coccineocrenata

81b Cap margin not translucent-striate, orange-red, often with a yellow margin, fading to dull

 orange, not developing brownish tones in age; gills attached, close to subdistant; growing

 in grassy areas and woodlands……………………………………………………………………Hygrocybe calciphila

 82a Cap, stalk, gills or flesh staining black in age or when bruised…………………………….……….…83

 82b Cap, stalk, gills or flesh not staining black in age or when bruised…………………………..……..85

83a Growing in sand dunes, often buried up to the cap in sand; cap scarlet to cherry-red, slowly

 turning black in age; flesh slowly staining black on exposure; gills close, yellow at first,

 soon infused with salmon then slowly becoming black………………………..…..Hygrocybe conicoides

83b Growing in grassy areas, bogs, fens, or woodlands but not in sand dunes……………………………..…..84

 84a Cap obtusely conical to broadly conical, usually with a distinct umbo, strawberry-

 red with violet-brown tones, staining black when handled or bruised or soon after

 picking;; margin radially streaked and translucent-striate, becoming deeply incised or

 lobed; flesh odor usually strongly aromatic; gills, stalk and flesh slowly staining

 black when bruised or in age…………………………..……..Hygrocybe conica v. atrosanguinea

84b Cap sharply conical then campanulate, usully with a distinct umbo, orange-red to

 red or orange, slowly staining black when bruised or in age; margin not radially

 streaked, translucent-striate; flesh odor not distinctive; gills, stalk and flesh

 slowly staining black when bruised or in age………….……….……Hygrocybe conica v. conica

85a Cap sharply conic, viscid to glutinous, margin split in age…………………………………………………………...86

85b Cap obtusely conic, convex or nearly flat, sometimes depressed and funnel-like……………….……..87

 86a Cap shiny and brilliant red………………………………………Hygrocybe acutoconica v. cuspidata

 86b Cap dull, orange-red to orange…………………………..Hygrocybe acutoconica v. acutoconica

87a Cap large, 3-12(-15) cm wide…………………………………………………………………………………………….….………88

87b Cap medium, 1-5 cm wide…………………………………………………………………………………………………..……….90

 88a Cap viscid to lubricous, 3-12(-15) cm wide, deep red; flesh pale yellow to whitish;

 gills narrowly attached to nearly free; stalk fibrillose-striate; widely distributed

 throughout eastern North America………………………………………….……...Hygrocybe punicea

88b Cap moist or dry but not viscid, 3-8 cm wide…………………………………………………………….……89

89a Cap convex to nearly flat and not depressed at maturity, smooth, bright red; flesh red to

 reddish orange; gills attached, close to subdistant; stalk base often coated with white

 mycelium; widely distributed in eastern North America………….….…..….……….Hygrocybe coccinea

89b Cap convex, becoming depressed to funnel-shaped, fibrillose to fibrillose-scaly, bright red,

 fading to reddish orange, margin uplifted and wavy in age; gills attached to decurrent,

 subdistant to distant; stalk base not coated with white mycelium; collected in Ohio and West

 Virginea south to South Carolina and Tennessee……………….………..…Hygrocybe appalachianensis

 90a Gills distant, attached; flesh odor sweet, resembling honey, sometimes weak

 and only noticeable when rubbed; cap scarlet with a narrow yellow-orange

 margin at first; collected in the Northeast………………………………..…………….Hygrocybe reidii

90b Gills close to subdistant, or rarely distant and not with the above combination of

 characters……….……91

91a Collected along the Gulf Coast from Florida to Texas…………………….………..Hygrocybe chamaeleon

91b Collected in the Northeast or throughout eastern North America………………………………………………92

 92a Cap smooth when very young but soon developing minute and often distinct fibrillose

 scales except on the margin; spores primarily binucleate; collected in the

 Northeast……………………………………………………………………………….....Hygrocybe squamulosa

92b Cap smooth when moist, becoming fibrillose-scurfy when dry; spores uninucleate;

 widely distributed throughout eastern North America…………..…..…….Hygrocybe minata

93a Mature cap large, 6-13 cm wide………………………………………………………………………………………………..…94

93b Mature cap small to medium, 1-9 cm wide………………………………………………………………………………..100

 94a Cap moist or dry, not viscid or glutinous, pale brown to grayish brown, often

 umbonate; margin often split at maturity; growing under deciduous trees;

 reported from New York………………………………………………..……….………Hygrocybe fornicata

94b Cap viscid or glutinous…………………………………………………………………………………………………....95

95a Cap glutinous……..…..96

95b Cap viscid, not glutinous……98

 96a Cap pinkish buff with a pale brown to grayish brown disc at first, becoming

 darker grayish overall in age; gills white, usually greenish spotted at maturity;

 stalk whitish to grayish with grayish bands on the lower portion when dry;

 widely distributed and growing in mixed woods……………….……….Hygrophorus paludosus

 96b Cap pale brown to rusty brown or olive-brown to blackish brown; margin paler……….….97

97a Cap pale brown to rusty brown over the disc, dull orange to salmon-buff along the margin;

 growing in deciduous woods, especially with oak or hickory…………....Hygrophorus subsalmonius

97b Cap olive-brown to blackish brown; margin paler; growing on the ground under

 conifers, especially white pine………………………………………………..……………..Hygrophorus fuligineus

 98a Flesh odor unpleasant, resembling coal tar………………….…….Hygrophorus camarophyllus

 98b Flesh odor not distinctive………………………………………………………………………………………………..99

99a Flesh pinkish cinnamon or darker brown; gills pinkish when young, becoming dark reddish

 brown to orange-brown at maturity; cap chestnut-brown to pecan-brown; stalk brown;

 growing with oaks; reported from Michigan and Tennessee……....…..……Hygrophorus kauffmanii

99b Flesh white; gills white to very pale yellow; cap dark pinkish brown to pinkish cinnamon,

 paler and often with rosy pink tints toward the margin at maturity, paler overall in age;

 stalk white; growing with conifers or deciduous trees, especially oak; widely distributed in

 eastern North America………………………………………………..………...…….…Hygrophorus roseibrunneus

100a Mature cap small, 1-3.5 cm wide…………………………….……..……………..…………………………..101

100b Mature cap medium, 4-9 cm wide…………………………….……..………………………….…………….104

101a Cap margin faintly to distinctly translucent-striate and often crenate; cap cinnamon-

 brown to pinkish brown, darker in age; gills distant and colored like the cap; stalk

 colored like the cap or blackish…………………………………….……..…………Hygrocybe hymenocephala

101b Cap margin not translucent-striate, not crenate, and not with the above combination

 of characters……………………………………………………..………………………...……………………………………….…102

 102a Flesh odor strong of bitter almonds, almond extract, or cherry pits; cap viscid, fibrous,

 grayish brown to brown, gills attached to slightly decurrent, distant, alternately long

 and short; stalk 5-15 cm long, 4-6 mm thick, colored like the cap or somewhat paler,

 especially toward the base, minutely scurfy-squamulose, crooked, base pointed,

 gregarious on the ground in pine woods………….…………………..Hygrophorus amygdalinus

102b Flesh odor not distinctive…………………………………………….……………………………………………..103

103a Gills attached to subdecurrent; stalk 5-12 mm thick, cap surface roughened with tiny scales

 and more so near the margin; reported from Michigan……………………..…Hygrocybe atro-olivacea

103b Gills decurrent; stalk 3-6 mm thick; cap surface typically smooth, sometimes with small

 scales; collected in conifer woods; widely distributed………………………….…...Hygrocybe recurvata

104a Growing in sand dunes, often buried up to the cap in sand; cap scarlet to cherry-red,

 slowly turning black in age; flesh slowly staining black on exposure; gills close, yellow

 at first, soon infused with salmon then slowly becoming black…....Hygrocybe conicoides

104b Growing in grassy areas, bogs, fens, conifer , deciduous, or mixed woodlands,

 but not in sand dunes………………………………………………………………….………….…………………..105

105a Cap obtusely conical to broadly conical, usually with a distinct umbo, strawberry-red with

 violet-brown tones, staining black when handled or bruised or soon after picking; margin

 radially streaked and translucent-striate, becoming deeply incised or lobed; flesh odor

 usually strongly aromatic; gills, stalk and flesh slowly staining black when bruised or

 in age………………………………………………………………….….…….……..Hygrocybe conica v. atrosanguinea

105b Cap not as above and not with the above combination of characters………………………………….….106

106a Cap bluish gray to violet-gray or grayish violet, often becoming brownish violaceous

 over the disc as specimens mature, surface viscid to lubricous, smooth, translucent-

 striate along the margin or halfway up to the center; gills pale gray to bluish gray or

 dull violaceous gray……………………………………………………………………….……Hygrocybe lacmus

106b Cap not bluish gray to violet, not becoming brownish violaceous over the disc, and

 not with the above combination of characters………………………………………....…………..…..107

107a Growing in burned areas including blueberry fields and deciduous woodlands,

 sometimes with staghorn sumac; flesh pale greenish yellow, odor radish-like or

 not distinctive; gills close, yellow, edges sometimes serrate or eroded; cap conic,

 olive-brown, margin often split at maturity……………..………….………...Hygrocybe spadicea

107b Growing in various habitats but not in burned areas and not with the above combination

 of characters………………………………………………………………….………..………………………………………….…..108

108a Cap broadly convex with a sharp conic umbo and a somewhat flaring margin, viscid,

 smooth , dull lead gray over the umbo, pale brownish toward the margin; cuticle

 separable in shreds; close to subdistant, intervenose; stalk white; growing on the

 ground under conifers; reported from Michigan……………….…………Hygrocybe americana

108b Cap not as above and not with the above combination of characters…….……………….….109

109a Cap viscid or glutinous……………………………………………………………….………………………………..…………..110

109b Cap moist or dry but not viscid or glutinous…………………………….…………………..………………………….116

110a Cap translucent-striate at least over the margin, surface glutinous when fresh, shiny

 when dry, dark brown to grayish brown; gills attached, subdistant, intervenose,

 white to grayish white………………………………………….……………..…………..Hygrocybe irrigata

110b Cap not translucent-striate……………………………………….………………………………………………..111

111a Stalk coated with fine dark gray to brown punctations overall, white to pale brown; cap gray

 to grayish brown or brown over the center, paler toward the margin; growing with conifers,

 especially spruce and fir……………………………………………………………….……..Hygrophorus pustulatus

111b Stalk lacking punctations……………………………………………………….……………………………..………………….112

112a Stalk dry, gills decurrent, subdistant, intervenose; cap dark gray-brown when young,

 becoming pale cream in age; growing on the ground with hemlock and white birch,

 reported only from Nova Scotia……………………….………….…………..………..Hygrocybe murina

112b Stalk viscid or glutinous and not with the above combination of characters………..…….113

113a Cap reddish brown to brown only over the disc and buff outward to the margin; gills

 attached to subdecurrent, close to subdistant, white; stalk white to very pale ochraceous;

 growing under conifers, especially spruce and among sphagnum mosses in bogs;

 reported from Ontario and Michigan…………………………………………...…….…Hygrophorus discoideus

113b Cap not reddish brown to brown only over the disc and buff outward……..………………….…………114

114a Cap olive-brown to red-brown when young, fading to pale olive-brown to yellow-

 brown with dull yellow along the margin when mature; gills decurrent, subdistant,

 yellow, typically venose on the faces and sometimes intervenose; stalk glutinous,

 yellowish to pale ochraceous orange; growing under conifers, especially

 pine..…………………………………………………………………………………......Hygrophorus hypothejus

114b Cap blackish brown to dark olive-brown; gills attached to subdecurrent, white to

 cream…..115

115a Cap 3-6.5 cm wide, dark brown to black and ashy gray at the marin; growing on the ground

 under spruce or hemlock; stalk covered from the base nearly to the apex by a double

 sheath; outer sheath glutinous; inner sheath composed of appressed blackish fibers

 that break into ragged zones encircling the stalk, often with an evanescent glutinous

 annular zone……………………………………………..………………………….…….…..Hygrophorus olivaceoalbus

115b Cap 4-13 cm wide, blackish brown at first, becoming olivaceous brown with a paler

 margin; growing on the ground under pine; stalk glutinous below the apex from

 a slime veil……………………………………………………….………………..…………………..Hygrophorus fuligineus

116a Flesh odor distinctive, like brown sugar, fruity, faintly or strongly pungent and

 unpleasant, ammonia-like or medicinal, sheep-like, or skunk-like……………….………….…117

116b Flesh odor not distinctive………………………………………………………………….………………………..120

117a Flesh odor pungent and unpleasant like ammonia or medicinal, taste acidic; cap grayish

 brown and darkening in age; stalk pale brown to ivory-brown; gills attached to nearly free,

 subdistant, typically intervenose, ivory………………………………………………....…Hygrophorus nitratus

117b Flesh odor not as above or not with the above combination of characters……………………..……..118

118a Flesh odor skunk-like; cap yellowish brown to ochraceous, sometimes tinged green,

 margin somewhat translucent-striate; gills attached, distant, sometimes intervenose,

 grayish violaceous or grayish purple; stalk colored like the cap; growing among

 sphagnum mosses in swamps, bogs and fens……………..…….…….……Hygrocybe mephitica

118b Flesh odor not skunk-like, not with the above combination of characters………………...119

119a Flesh odor like brown sugar, taste slightly alkaline; cap dark gray-brown to nearly

 black, fibrillose; gills attached, distant, whitish to grayish brown, bruising reddish; stalk

 colored like the cap or darker; growing in deciduous woods, especially with oak; spores

 globose to subglobose……………………………………………………………………...…..….Hygrocybe subovina

119b Flesh odor fruity, faintly like ammonia, or sheep-like, taste acidic; cap dark brown to dark

 grayish brown or sometimes paler, radially appressed-fibrillose; gills attached to nearly

 free, subdistant, whitish to pale grayish brown, slowly staining reddish when exposed;

 stalk colored like the cap or pale brown with a whitish base; growing in deciduous woods;

 spores elliptical to subovoid…………………………………………………………………..…………Hygrocybe ovina

120a Cap margin translucent-striate………………………………………………………….…………………….….121

120b Cap margin not translucent-striate………………………………………………………………………..……122

121a Gills orange; cap olive-brown to deep olive in the center, usually with dull orange tones

 near the margin………………………………………………………..……………………………..Hygrocybe marginata

121b Gills pale brown or whitish with a pinkish brown tint, distinctly decurrent, strongly

 intervenose; cap reddish brown to orange-brown, cinnamon-brown or date brown,

 paler toward the margin; growing with beech or oak……………….…..……Hygrocybe colemanniana

122a Cap dark gray to gray-brown, distinctly broadly umbonate, surface appressed-

 fibrillose to appressed-scaly; gills subdecurrent, subdistant to distant, sometimes

 intervenose, white to pale grayish; stalk apex silky white above the fibrillose ring

 zone, streaked with dark gray-brown fibrils below………………Hygrophorus inocybiformis

122b Cap not as above, not with the above combination of characters…………….………………..123

123a Gills pale buff, close to subdistant, intervenose; cap tawny brown to cinnamon-brown,

 darker when wet; stalk whitish to pale brown; collected in deciduous or mixed

 woods in the Southeast………………………………….……………..………………………..…Hygrocybe deceptiva

123b Gills pale gray to dull gray, subdistant, not intervenose; cap grayish brown to pale

 gray; stalk white; collected in woods, swamps, and sphagnum bogs; widespread in

 the Northeast…………………………………….………….………………….……………………….Hygrocybe basidiosa

