DO YOU KNOW THE DIFFERENCE? Mushroom look-alikes ... Neil Tucker

mushroom, available widely in supermarkets and greengrocers. It is *Agaricus bisporus*. If you go collecting mushrooms in fields you could be collecting a related species, *Agaricus campestris*, the


Agaricus augustus

Field Mushroom or *Agaricus arvensis*, known as the Horse Mushroom. There is little to distinguish between the three, except that the last can grow much larger, and can have a chemical smell. They all

have white caps and pink to brown gills and all are edible.

Two other *Agaricus* species grow locally – *A. augustus*, the Prince mushroom and "pink stainer" (no scientific name yet). The first of these has a


Agaricus xanthodermus

whitish cap with brown scales or fibrils and is edible. The second has a white cap with pinkish blotches. It is probably edible, but little is known about it.

Everyone is familiar with the cultivated

Looking similar to the first three is *A*. *xanthodermus*, the Yellow-stainer. It usually looks squarish in profile and if you scratch or rub the cap or stipe (stem) it will stain yellow. Regarded as poisonous, its toxicity varies among people, and perhaps among different locations.

Then there are the *Amanitas*. From the top they look just like ordinary mushrooms but have white gills. For example, there is *Amanita ochrophylla*, with granules scattered over the cap (there were a lot in Kuarka Dorla this year) and *A. farinacea*, which sprinkles 'flour' around it on the ground. There are others too, and all of them should be avoided, as they are closely related to the Fly agaric, *A. muscaria* (the red one with white granules).

And how would you like to mistakenly eat a Ghoul fungus that grows on and near animal carcases? *Hebeloma aminophilum* is a lover of amino acids, i.e. proteins. It is easily confused with real mushrooms, having similar-coloured


Agaricus arvensis


Agaricus "pink stainer"


Amanita farinacea

cap and gills. There is also the *Cortinarius* species. Many are brightly-coloured – yellow, purple, blue – but there are white species too, again with brown gills.

There are other look-alike species in all these genera, and there are other genera with white-capped, browgilled species. Little is known of the edibility of Australian fungi, so please buy yours at the shop, and leave these in the ground for you and others to enjoy. All fungi are protected in National Parks.


Amanita ochrophylla


Hebeloma aminophilum


Cortinarius austroalbidus

Copyright

Any article or information appearing in this newsletter may be copied to further interest in the conservation of native flora and fauna or in environmental care, provided that the source and contributor(s) are acknowledged.