

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
Ascomycota			
<i>Aleuria aurantia</i>	Orange Peel Fungus	2016	2016
<i>Anthracobia melaloma</i>		2012	2012
<i>Ascocoryne sarcoides</i>	Purple Jellydisc	2001	2021
<i>Biscogniauxia nummularia</i>	Beech Tarcrust	2001	2019
<i>Bisporella citrina</i>	Lemon Disco	2001	2021
<i>Bisporella sulfurina</i>	Sulphur Disco	2021	2021
<i>Bulgaria inquinans</i>	Black Bulgar	2001	2020
<i>Calpma quercinum ??</i>		1996	
<i>Chlorociboria aeruginascens</i>	Green Elfcup / Green Woodcup	2016	2018
<i>Ciboria batschiana ?</i>		2001	
<i>Colpoma quercinum</i>		2001	
<i>Cudoniella acicularis</i>	Oak Pin	2016	2017
<i>Daldinia concentrica</i>	King Alfred's Cakes / Cramp Balls	2001	2018
<i>Diatrype disciformis</i>	Beech Barkspot	2001	2009
<i>Diatrype stigma</i>	Common Tarcrust	2001	2003
<i>Diatrypella quercina</i>		2001	
<i>Erysiphe alphitoides</i>	Oak Mildew	2019	2019
<i>Eutypa spinosa</i>		2017	2017
<i>Helvella lacunosa</i>	Elfin Saddle	2001	2003
<i>Hymenoscyphus epiphyllus</i>		2001	
<i>Hymenoscyphus fructigenus</i>	Nut Disco	2014	2014
<i>Hypocrea pulvinata</i>	Ochre Cushion	2017	2017
<i>Hypoderma setigerum</i>		1996	
<i>Hypomyces chrysospermus</i>	Bolete Mould	2013	2021
<i>Hypoxyton fragiforme</i>	Beech Woodwart	2009	2021
<i>Hypoxyton fuscum</i>		2001	2009
<i>Hypoxyton multiforme</i>	Birch Woodwart	2001	2021
<i>Hypoxyton nummularium</i>		1996	
<i>Kretzschmaria deusta</i>		2001	2017
<i>Lachnum apalum</i>	Rush Disco	2013	2014
<i>Lachnum niveum</i>		2016	2017
<i>Lasiosphaeria spermoides</i>		2012	2012
<i>Leptosphaeria acuta</i>	Nettle Rash	2001	2005
<i>Melanomma pulvis-pyrius</i>		2001	
<i>Mollisia cinerea</i>	Common Grey Disco	2009	
<i>Nectria cinnabarina</i>	Coral Spot	2001	2018
<i>Nectria episphaeria</i>		2015	2016
<i>Neobulgaria pura</i>	Beech Jellydisc	2001	2021
<i>Orbilbia xanthostigma</i>	Common Glasscup	2009	
<i>Otidea alutacea</i>	Tan Ear	2009	
<i>Otidea onotica</i>	Hare's Ear	2018	2018
<i>Peziza arvernensis</i>		2016	2016
<i>Peziza micropus</i>		2020	2020
<i>Peziza succosa</i>	Yellowing Cup	2001	
<i>Phacidium multivalve</i>		2014	2021
<i>Phyllactinia guttata</i>		2012	2017
<i>Polydesmia pruinosa</i>		2015	2015

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Rhopoglyphus filicinus</i>	Bracken Map	2001	2019
<i>Rhytisma acerinum</i>	Sycamore Tarspot	2018	2019
<i>Rutstroemia firma</i>		2009	2017
<i>Scutellinia scutellata</i>	Common Eyelash	2001	2017
<i>Scutellinia umbrorum</i>		2017	2017
<i>Trochila ilicina</i>	Holly Speckle	2001	2021
<i>Xylaria carpophila</i>	Beechmast Candlesnuff	2001	2019
<i>Xylaria hypoxylon</i>	Candlesnuff Fungus	2001	2021
<i>Xylaria polymorpha</i>	Dead Man's Fingers	2001	2014
Basidiomycetes			
<i>Abortiporus biennis</i>	Blushing Rosette	2001	2021
<i>Agaricus xanthodermus</i>	Yellow Stainer	2018	2018
<i>Agrocybe rivulosa</i>	Wrinkled Fieldcap	2021	2021
<i>Amanita citrina</i>	False Death Cap	2001	2021
<i>Amanita citrina var. alba</i>	False Deathcap	2014	2016
<i>Amanita crocea</i>		2020	2020
<i>Amanita excelsa var. spissa</i>		2001	2020
<i>Amanita fulva</i>	Tawny Grisette	2001	2015
<i>Amanita muscaria</i>	Fly Agaric	2009	2020
<i>Amanita porphyria</i>	Grey Veiled Amanita	2001	
<i>Amanita rubescens</i>	Blusher	2001	2021
<i>Ampulloclitocybe clavipes</i>	Club Foot	2001	2007
<i>Antrodia serialis</i>		2001	
<i>Armillaria gallica</i>	Bulbous Honey Fungus	2012	2018
<i>Armillaria mellea</i>	Honey Fungus	2021	2021
<i>Armillaria ostoyae</i>	Dark Honey Fungus	2013	2013
<i>Arrhenia acerosa</i>	Moss Oysterling	2016	2020
<i>Auricularia auricula-judae</i>	Jelly Ear	2011	2015
<i>Auricularia mesenterica</i>	Tripe Fungus	2001	2020
<i>Basidioradulum radula</i>	Toothed Crust	2016	2019
<i>Bjerkandera adusta</i>	Smoky Bracket	2001	2020
<i>Bolbitius vitellinus</i>	Yellow Fieldcap	2001	2006
<i>Boletus badius</i>	Bay Bolete	2012	2018
<i>Boletus chrysenteron</i>	Red Cracking Bolete	2001	2013
<i>Boletus cisalpinus</i>		2016	2016
<i>Boletus edulis</i>	Penny Bun / Cep	2001	2020
<i>Boletus engelii</i>		2014	2014
<i>Boletus pruinatus</i>	Matt Bolete	2001	2018
<i>Botryobasidium aureum</i>		2012	2012
<i>Calocera cornea</i>	Small Stagshorn	2001	2020
<i>Calocera pallidospatulata</i>	Pale Stagshorn	2001	2020
<i>Calocera viscosa</i>	Yellow Stagshorn	2001	2002
<i>Calocybe carnea</i>	Pink Domecap	2015	2015
<i>Ceraceomyces crispatus</i>		2017	2017
<i>Ceriporiopsis gilvescens</i>		2001	2002
<i>Chalciporus piperatus</i>	Peppery Bolete	2014	2014
<i>Chlorophyllum rhacodes</i>	Shaggy Parasol	2014	2020

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Chondrostereum purpureum</i>	Silverleaf Fungus	2001	2018
<i>Clavulina coralloides</i>	Crested Coral	2001	2016
<i>Clitocybe ditopa</i>	Mealy Frosted Funnel	2009	2011
<i>Clitocybe fragrans</i>	Fragrant Funnel	2013	2018
<i>Clitocybe geotropa</i>	Trooping Funnel	2012	2018
<i>Clitocybe nebularis</i>	Clouded Funnel	2009	2020
<i>Clitocybe phaeophthalma</i>	Chicken Run Funnel	2001	2021
<i>Clitocybe phyllophila</i>	Frosty Funnel	2012	2017
<i>Clitopilus prunulus</i>	The Miller	2001	
<i>Collybia butyracea</i>	Butter Cap	2001	2018
<i>Coniophora puteana</i>	Wet Rot / Cellar Fungus	2001	2012
<i>Conocybe brachypodii</i>		2013	2013
<i>Coprinellus domesticus</i>	Firebug Inkcap	2013	2019
<i>Coprinellus micaceus</i>	Glistening Inkcap	2001	2021
<i>Coprinopsis acuminata</i>	Humpback Inkcap	2016	2020
<i>Coprinopsis atramentaria</i>		2017	2017
<i>Corpinopsis echinospora</i>	Warty Inkcap	2021	2021
<i>Coprinopsis jonesii</i>		2001	2008
<i>Coprinopsis laanii</i>		2016	2016
<i>Coprinopsis lagopus</i>		1996	2015
<i>Coprinopsis pachyderma</i>		2016	2016
<i>Coprinopsis picacea</i>	Magpie Inkcap	2014	2014
<i>Coprinopsis semitalis</i>		2016	2017
<i>Coprinus comatus</i>	Shaggy Inkcap / Lawyer's Wig	2018	2018
<i>Cortinarius alboviolaceus</i>		2016	2016
<i>Cortinarius betuletorum</i>		2020	2020
<i>Cortinarius bolaris</i>	Dappled Webcap	2015	2016
<i>Cortinarius delibutus</i>	Yellow Webcap	2013	2015
<i>Cortinarius lacustris</i>		2020	2020
<i>Cortinarius pseudosalor</i>		1996	
<i>Cortinarius purpurascens</i>	Bruising Webcap	2018	2018
<i>Cortinarius stillatitius</i>		2001	
<i>Cortinarius torvus</i>	Stocking Webcap	2016	2016
<i>Cortinarius triumphans</i>	Birch Webcap	2016	2018
<i>Cortinarius variabilis</i>		1996	
<i>Crepidotus applanatus</i>		2015	2015
<i>Crepidotus cesatii</i>	Roundspored Oysterling	2011	2021
<i>Crepidotus epibryus</i>		2016	2016
<i>Crepidotus variabilis</i>	Variable Oysterling	2012	2021
<i>Cystoderma amianthinum</i>	Earthy Powdercap	2021	2021
<i>Dacrymyces stillatus</i>	Common Jellyspot	2001	2017
<i>Daedaleopsis confragosa</i>	Blushing Bracket	2001	2021
<i>Datronia mollis</i>	Common Mazegill	2001	2017
<i>Dermoloma cuneifolium</i>	Crazed Cap	2015	2015
<i>Echinoderma asperum</i>	Freckled dapperling	2021	2021
<i>Entoloma cetratum</i>	Honey Pinkgill	2011	2011
<i>Entoloma conferendum</i>	Star Pinkgill	2009	
<i>Entoloma hebes</i>	Pimple Pinkgill	2015	2015

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Exidia glandulosa</i>	Witches' Butter	2001	2021
<i>Exidia nucleata</i>		2012	2012
<i>Exidia plana</i>	Crystal Brain	2012	2019
<i>Exidia thuretiana</i>	White Brain	2001	2003
<i>Fistulina hepatica</i>	Beefsteak Fungus	2001	2020
<i>Flammulaster carpophilus</i>		2015	2019
<i>Fomitopsis betulina</i>	Birch Polypore / Razorstrop Fungus	2001	2021
<i>Galarina clavata</i>		2015	2015
<i>Galarina calyptrata</i>		2012	2012
<i>Galarina marginata</i>	Funeral Bell	2018	2020
<i>Galarina sideroides</i>		2012	2012
<i>Ganoderma applanatum</i>	Artist's Bracket	2001	2018
<i>Ganoderma australe</i>	Southern Bracket	2001	2021
<i>Grifola frondosa</i>	Hen of the Woods	2019	2020
<i>Gymnopilus junonius</i>	Spectacular Rustgill	2016	2016
<i>Gymnopilus penetrans</i>	Common Rustgill	2015	2017
<i>Gymnopus dryophius</i>	Russet Toughshank	2001	2021
<i>Gymnopus erythropus</i>	Redleg Toughshank	2020	2021
<i>Gymnopus peronata</i>	Wood Woollyfoot	2001	2006
<i>Gyroporus castaneus</i>	Chestnut Bolete	2001	2020
<i>Handkea excipuliformis</i>	Pastle Puffball	2016	2016
<i>Hapalopilus rutilans</i>		2001	
<i>Hebeloma aestivale</i>		2013	2013
<i>Hebeloma crustuliniforme</i>	Poisonpie	2001	
<i>Hebeloma helodes</i>		2014	2014
<i>Hebeloma sacchariolens</i>	Sweet Poisonpie / Scented Hebeloma	2013	2014
<i>Hericium cirrhatum</i>	Tiered Tooth	2019	2020
<i>Hericium erinaceus</i>	Bearded Tooth	2011	2021
<i>Hygrocybe ceracea</i>	Butter Waxcap	2012	2012
<i>Hygrocybe virginea</i>	Snowy Waxcap	2015	2015
<i>Hygrophoropsis aurantiaca</i>	False Chanterelle	2001	2020
<i>Hygrophorus cossus</i>		2014	2014
<i>Hymenochaete rubiginosa</i>	Oak Curtain Crust	2001	2021
<i>Hyphoderma setigerum</i>		2001	
<i>Hyphoderma subdefininium</i>		2016	2016
<i>Hypholoma capnoides</i>	Conifer Tuft	2016	2016
<i>Hypholoma ericaeoides</i>		2014	2014
<i>Hypholoma fasciculare</i>	Sulphur Tuft	2001	2021
<i>Hypholoma laeticolor</i>		2001	2008
<i>Imleria badia</i>	Bay Bolete	2012	2020
<i>Infundibulicybe gibba</i>	Common Funnel	2021	2021
<i>Inocybe assimilata</i>		2012	2016
<i>Inocybe cincinnata</i>		2012	2012
<i>Inocybe flocculosa</i>	Fleecy Fibrecap	2013	2013
<i>Inocybe geophylla</i>	White Fibrecap	2013	2021
<i>Inocybe geophylla var. lilacina</i>	Lilac Fibrecap	2013	2013
<i>Kuehneromyces mutabilis</i>	Sheathed Woodtuft	2001	2020
<i>Laccaria amethystina</i>	Amethyst Deceiver	2001	2021

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Laccaria bicolor</i>	Bicolored Deceiver	2020	2020
<i>Laccaria laccata</i>	Deceiver	2001	2021
<i>Lacrymaria lacrymabunda</i>	Weeping Widow	2001	2006
<i>Lactarius blennius</i>	Beech Milkcap / Slimy Milkcap	2013	2013
<i>Lactarius chrysorrheus</i>	Yellowdrop Milkcap	2001	
<i>Lactarius glyciosmus</i>	Coconut Milkcap	2001	2014
<i>Lactarius plumbeus</i>	Ugly Milkcap	1996	
<i>Lactarius quietus</i>	Oakbug Milkcap	2001	2020
<i>Lactarius rubrocinctus</i>		2013	2013
<i>Lactarius serifluus</i>	Watery Milkcap	2018	2018
<i>Lactarius subdulcis</i>	Mild Milkcap	2012	2018
<i>Lactarius subumbonatus</i>		2014	2014
<i>Lactarius tabidus</i>	Birch Milkcap	2011	2016
<i>Lactarius turpis</i>	Ugly Milkcap	2001	2018
<i>Laetiporus sulphureus</i>	Chicken of the Woods / Sulphur Polypore	2001	2021
<i>Leccinum scabrum</i>	Brown Birch Bolete	2001	
<i>Leccinum versipelle</i>	Orange Birch Bolete	2001	
<i>Lenzites betulinus</i>	Birch Mazegill	2016	2020
<i>Lepiota aspera</i>		2016	2016
<i>Lepiota cristata</i>	Stinking Dapperling / Stinking Parasol	2001	2013
<i>Lepista flaccida</i>	Tawny Funnel	2014	2017
<i>Lepista nuda</i>	Field Blewit	2014	2020
<i>Lepista saeva</i>	Wood Blewit	2001	2014
<i>Leptosphaeria acuta</i>		1996	
<i>Lycoperdon perlatum</i>	Common Puffball	2001	2021
<i>Lycoperdon pyriforme</i>	Stump Puffball	2001	2019
<i>Macrolepiota excoriata</i>		1996	
<i>Macrolepiota konradii</i>		2001	2020
<i>Macrolepiota procera</i>	Parasol	2015	2021
<i>Macrotyphula fistulosa</i>	Pipe Club	2020	2020
<i>Marasmius androsaceus</i>	Horsehair Parachute	2021	2021
<i>Marasmius bulliardii</i>		2009	
<i>Marasmius hudsonii</i>	Holly Parachute	2015	2015
<i>Marasmius oreades</i>	Fairy Ring Champignon	2001	2003
<i>Marasmius rotula</i>	Collared Parachute	2001	
<i>Marasmius setosus</i>	Pearly Parachute	2013	2018
<i>Marasmius wynnei</i>		2013	2013
<i>Megacollybia platyphylla</i>	Whitelaced Shank	2001	2021
<i>Meripilus giganteus</i>	Giant Polypore	2001	2019
<i>Mucidula mucida</i>	Porcelain Fungus	2001	2021
<i>Mutinus caninus</i>	Dog Stinkhorn	2001	2016
<i>Mycena acicula</i>	Orange Bonnet	2016	2016
<i>Mycena adscendens</i>	Frosty Bonnet	2009	2019
<i>Mycena amicta</i>		2017	2017
<i>Mycena arcangeliana</i>	Angel's Bonnet	2009	2021
<i>Mycena capillaripes</i>	Pinkedge Bonnet	2015	2015
<i>Mycena capillaris</i>	Beechleaf Bonnet	2009	2018
<i>Mycena crocata</i>	Saffrondrop Bonnet	2001	2019

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Mycena filopes</i>	Iodine Bonnet	2012	2021
<i>Mycena flavescens</i>		2016	2016
<i>Mycena galericulata</i>	Common Bonnet / Bonnet Mycena	2009	2021
<i>Mycena galopus</i>	Black Milking Bonnet	2001	2017
<i>Mycena galopus var. nigra</i>	Milking Bonnet	2009	2014
<i>Mycena haematopus</i>	Burgundydrop Bonnet	2001	2021
<i>Mycena inclinata</i>	Clustered Bonnet	2001	2020
<i>Mycena leptcephala</i>	Nitrous Bonnet	2009	2014
<i>Mycena metata</i>		2017	2017
<i>Mycena olida</i>	Rancid Bonnet	2012	2015
<i>Mycena polygramma</i>	Grooved Bonnet	2009	2017
<i>Mycena pura</i>	Lilac Bonnet	2012	2021
<i>Mycena rorida</i>	Dripping Bonnet	2009	
<i>Mycena rosea</i>	Rosy Bonnet	2009	2019
<i>Mycena speirea</i>	Bark Bonnet	2014	2019
<i>Mycena stylobates</i>	Bulbous Bonnet	2015	2015
<i>Mycena tenerrima</i>	Frosty Bonnet	2021	2021
<i>Mycena vitillis</i>	Snapping Bonnet	2016	2021
<i>Naucoria salicis</i>		2014	2014
<i>Neoboletus luridiformis</i>		2020	2020
<i>Panellus stipticus</i>	Bitter Oysterling	2001	2021
<i>Parasola conopilea</i>	Conical Brittlestem	2016	2021
<i>Parasola leiocephala</i>		2014	2016
<i>Paxillus involutus</i>	Brown Rollrim	2001	2018
<i>Peniophora lycii</i>		2001	2005
<i>Peniophora quercina</i>		2001	
<i>Phallus impudicus</i>	Stinkhorn	2001	2020
<i>Phanerochaete velutina</i>		2001	2005
<i>Phellinus ferreus</i>	Cinnamon Porecrust	2001	2017
<i>Phlebia merismoides</i>		2001	2006
<i>Phlebia radiata</i>	Wrinkled Crust	1996	2019
<i>Phlebia rufa</i>		2001	
<i>Phlebia tremellosa</i>	Jelly Rot	2001	2017
<i>Phlebiella sulphurea</i>	Yellow Cobweb	2009	
<i>Phleogena faginea</i>		2015	2015
<i>Pholiota adiposa</i>	Golden Scalycap	2020	2020
<i>Pholiota alnicola</i>	Alder Scalycap	2014	2014
<i>Pholiota gummosa</i>	Sticky Scalycap	2001	2020
<i>Pholiota squarrosa</i>	Shaggy Scalycap	2009	2013
<i>Phragmidium violaceum</i>	Violet Bramble Rust	2011	2015
<i>Physisporinus sanguinolentus</i>	Bleeding Porecrust	2016	2016
<i>Piptoporus betulinus</i>	Birch Polypore / Razorstrop Fungus	2001	2019
<i>Piptoporus cornucopiae</i>	Branching Oyster	2017	2021
<i>Pleurotus dryinus</i>	Veiled Oyster	2016	2016
<i>Pleurotus ostreatus</i>	Oyster Mushroom	2001	2020
<i>Pluteus cervinus</i>	Deer Shield	2009	2021
<i>Pluteus luctuosus</i>		2001	
<i>Pluteus phlebophorus</i>	Wrinkled Shield	2009	

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Pluteus salicinus</i>	Willow Shield	2001	
<i>Polyporus lepocephalus</i>		2001	2002
<i>Polyporus tuberaster</i>	Tuberous Polypore	2013	2013
<i>Postia stiptica</i>	Bitter Bracket	2017	2017
<i>Postia subcaesia</i>	Blueing Bracket	2012	2017
<i>Postia tephroleuca</i>	Greyling Bracket	2018	2018
<i>Psathyrella artemisiae</i>	Petticoat Brittlestem	2012	2018
<i>Psathyrella candolleana</i>	Pale Brittlestem	2001	2020
<i>Psathyrella corrugis</i>	Red Edge Brittlestem	2015	2021
<i>Psathyrella cotonea</i>	Yellowfoot Brittlestem	2001	2016
<i>Psathyrella laevisissima</i>		2016	2016
<i>Psathyrella microrhiza</i>	Rootlet Brittlestem	2014	2015
<i>Psathyrella piluliformis</i>	Common Stump Brittlestream	2009	2021
<i>Psathyrella polycystis</i>		2001	
<i>Psathyrella prona</i>		2016	2016
<i>Psathyrella spadiceogrisea</i>	Spring Brittlestem	2012	2012
<i>Pseudoboletus parasiticus</i>	Parasitic Bolete	2019	2020
<i>Pseudoclitocybe cyathiformis</i>		2012	2012
<i>Pseudoclitocybe spintrigeroides</i>		2017	2017
<i>Radulomyces confluens</i>		2016	2016
<i>Rhodocollybia butyracea</i>	Butter Cap	2001	2020
<i>Rickenella fibula</i>	Orange Moss-cap	2009	2011
<i>Russula aeruginae</i>	Green Bittergill	2017	2017
<i>Russula amoenolens</i>		2014	2014
<i>Russula atropurpurea</i>	Purple Brittle-gill / Blackish-purple Russula	2001	2021
<i>Russula aurora</i>	Dawn Brittle-gill	2014	2014
<i>Russula betularum</i>	Birch Brittle-gill	2012	2017
<i>Russula clavipes</i>		2018	2018
<i>Russula cyanoxantha</i>	Charcoal Burner	2001	2021
<i>Russula farinipes</i>		2001	2004
<i>Russula fellea</i>	Geranium Brittle-gill	2001	2013
<i>Russula fragilis</i>	Fragile Brittle-gill	2001	2016
<i>Russula gracillima</i>	Slender Bitter-gill	2017	2017
<i>Russula graveolens</i>		2018	2018
<i>Russula grisea</i>		2007	
<i>Russula heterophylla</i>	Greasy Green Brittle-gill	2001	
<i>Russula ionochlora</i>	Oilslick Brittle-gill	2001	2019
<i>Russula nigricans</i>	Blackening Brittle-gill	2001	2020
<i>Russula nitida</i>	Purple Swamp Brittle-gill	2001	
<i>Russula nobilis</i>	Beechwood Sickener	2013	2020
<i>Russula ochroleuca</i>	Ochre Brittle-gill / Common Yellow Russula	2001	2021
<i>Russula parazurea</i>	Powdery Brittle-gill	2014	2017
<i>Russula purpurea</i>			2020
<i>Russula sororia</i>	Sepia Brittle-gill	2001	2007
<i>Russula vesca</i>	The Flirt / Bare-toothed Russula	2001	2021
<i>Russula xerampelina</i>	Crab Brittle-gill	2001	2003
<i>Schizophyllum commune</i>	Common Porecrust, Split-gill	2016	2021
<i>Schizopora paradoxa</i>	Split Porecrust	2017	2019

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Schizopora radula</i>	Split Porecrust	2001	2017
<i>Scleroderma areolatum</i>	Leopard Earthball	2018	2021
<i>Scleroderma citrinum</i>	Common Earthball	2001	2021
<i>Scleroderma verrucosum</i>	Scaly Earthball	2001	2021
<i>Simocybe sumptuosa</i>	Velvet Twiglet	2021	2021
<i>Skeletocutis nivea</i>	Hazel Bracket	2001	2002
<i>Stereum gausapatum</i>	Bleeding Oak Crust	2001	2021
<i>Stereum hirsutum</i>	Hairy Curtain Crust	2001	2021
<i>Stereum rameale</i>		2001	2017
<i>Stereum rugosum</i>	Bleeding Broadleaf Crust	2001	2018
<i>Stereum sanguinolentum</i>	Bleeding Conifer Crust	2001	2006
<i>Stereum subtomentosum</i>	Yellowing Curtain Crust	2016	2019
<i>Strobilomyces strobilaceus</i>	Old Man of the Woods	2001	
<i>Stropharia semiglobata</i>	Dung Roundhead	2006	
<i>Trametes gibbosa</i>	Lumpy Bracket	2001	2021
<i>Trametes hirsutum</i>	Hairy Bracket	2017	2017
<i>Trametes versicolor</i>	Turkeytail	2001	2021
<i>Tremella foliacea</i>	Leafy Brain	2016	2017
<i>Tremella mesenterica</i>	Yellow Brain / Golden Jelly Fungus	2001	2018
<i>Tricholoma album</i>	White Knight	2020	2020
<i>Tricholoma saponaceum</i>	Soapy Knight / Soap Tricholoma	2016	2016
<i>Tricholoma sciodes</i>		2013	2016
<i>Tricholoma stiparophyllum</i>		2016	2016
<i>Tricholoma sulphureum</i>	Sulphur Knight	2012	2012
<i>Tricholoma ustale</i>	Burnt Knight	2016	2020
<i>Tubaria conspersa</i>	Felted Twiglet	2013	2021
<i>Tubaria dispersa</i>		2014	2014
<i>Tubaria furfuracea</i>	Scurfy Twiglet	2001	2021
<i>Tulasnella violea</i>		2001	
<i>Tyromyces caesius</i>		2001	
<i>Tyromyces stipticus</i>		2001	
<i>Vuilleminia comedens</i>	Waxy Crust	2001	
<i>Xerocomellus pruinatus</i>	Matt Bolete	2001	2021
<i>Xerocomus chrysenteron</i>	Red Cracking Bolete	1996	2018
<i>Xerocomus prunatus</i>		1996	
<i>Xerula radicata</i>	Rooting Toughshank	2012	2020
Myxomycota			
<i>Arcyria denudata</i>		2021	2021
<i>Ceratiomyxa fruiticulosda</i>		2021	2021
<i>Lycogala terrestre</i>		2014	2021
<i>Stemonitis axifera</i>		2021	2021
<i>Stemonitis fusca</i>		2014	2021
<i>Stemonitopsis typhina</i>		2014	2021
<i>Trichia varia</i>		2015	2021
Other			
<i>Fuligo septica var flava</i>	Slime mould	2020	2020

FUNGI REPORTED ON NAPHILL COMMON			
Reporting name	English Name(s)	Year first recorded by English Nature or Bucks Fungus Group on Naphill Common	Year last recorded by Bucks Fungus Group on Naphill Common
<i>Lycogala terrestre</i>	Slime mould	2020	2020
<i>Reticularia lycoperdon</i>	Slime mould	2020	2020
<i>Spinellus fusiger (Zygomycetes)</i>	Bonnet Mould	2014	2014