

HERITAGE FOREST, QUALICUM BEACH
PLANTS AND FUNGI MASTER LIST.
2013 - 2018.

Terry Taylor.

TREES:

Abies grandis	grand fir
Acer macrophyllum	broad leaf maple
Alnus rubra	red alder
Arbutus menziesii	arbutus
Picea sitchensis	Sitka spruce
Pseudotsuga menziesii var. menziesii	coastal Douglas fir
Thuja plicata	western redcedar
Tsuga heterophylla	western hemlock

SHRUBS:

Acer glabrum var. douglasii	Douglas maple
Cornus stolonifera	red osier dogwood
Gaultheria shallon	salal
Lonicera ciliosa	orange honeysuckle
Mahonia nervosa	low Oregon-grape
Rosa gymnocarpa	baldhip rose
Rosa nutkana	Nootka rose
Rubus parviflorus	thimbleberry
Rubus spectabilis	salmonberry
Rubus ursinus ssp. macropetalus	trailing blackberry
Sambucus racemosa ssp. pubens var. arborescens	coastal red elderberry
Vaccinium ovatum	evergreen huckleberry
Vaccinium parvifolium	red huckleberry

HERBACEOUS PLANTS:

Achillea millefolium	yarrow
Achlys triphylla	vanilla leaf
Adenocaulon bicolor	pathfinder
Aphanes arvensis (Alchemilla occidentalis)	field parsley-piert
Arceuthobium campylopodium	hemlock dwarf mistletoe
Claytonia sibirica	Siberian miner's-lettuce
Galium aparine	cleavers
Galium triflorum	sweet-scented bedstraw
Geum macrophyllum ssp. macrophyllum	large-leaved avens
Goodyera oblongifolia	rattlesnake plantain orchid

<i>Lathyrus nevadensis</i> var. <i>pilosellus</i>	purple peavine
<i>Linnaea borealis</i> ssp. <i>longiflora</i>	twinflower
<i>Lysichiton americanus</i>	skunk cabbage
<i>Maianthemum dilatatum</i>	wild lily-of-the-valley
<i>Mitella ovalis</i>	oval-leaved mitrewort
<i>Monotropa uniflora</i>	Indian pipe
<i>Nemophila parviflora</i> var. <i>parviflora</i>	small-flowered grove lover
<i>Oenanthe sarmentosa</i>	water parsley
<i>Osmorrhiza</i> sp.	sweet-cicelly
<i>Rumex aquaticus</i> var. <i>fenestratus</i> (<i>R. occidentalis</i>)	western dock
<i>Stachys chamissonis</i> var. <i>cooleyae</i>	Cooley's hedge-nettle
<i>Streptopus amplexifolius</i>	Clasping twisted stalk
<i>Tiarella trifoliata</i> var. <i>laciniata</i>	cut-leaved foamflower
<i>Tiarella trifoliata</i> var. <i>trifoliata</i>	three-leaved foamflower
<i>Trientalis borealis</i> ssp. <i>latifolia</i>	broad-leaved starflower
<i>Trillium ovatum</i>	western trillium
<i>Urtica dioica</i> ssp. <i>gracilis</i>	stinging nettle
<i>Viola sempervirens</i>	evergreen violet

GRASSES AND ALLIES:

<i>Carex hendersonii</i>	Henderson's sedge
<i>Carex obnupta</i>	basket sedge
<i>Luzula comosa</i>	Pacific wood-rush
<i>Luzula fastigiata</i> (<i>L. parviflora</i>)	forked wod-rush
<i>Trisetum cernuum</i>	nodding trisetum grass

FERNS AND ALLIES:

<i>Athyrium filix-femina</i> ssp. <i>cyclosorum</i>	lady fern
<i>Blechnum spicant</i>	deer fern
<i>Dryopteris expansa</i>	spiny wood fern
<i>Equisetum arvense</i>	field horsetail
<i>Equisetum telmateia</i> ssp. <i>braunii</i>	giant horsetail
<i>Polystichum munitum</i>	sword fern
<i>Pteridium aquilinum</i> ssp. <i>lanuginosum</i>	bracken fern

MOSSES:

<i>Calliergonella cuspidata</i>	spear moss
<i>Dicranum fuscescens</i>	dusky fork moss
<i>Dicranum scoparium</i>	broom moss
<i>Dicranum tauricum</i>	
<i>Fontinalis antipyretica</i>	fountain moss
<i>Hylocomium splendens</i>	step moss

<i>Hypnum circinale</i>	coiled leaf moss
<i>Isothecium cristatum</i>	
<i>Isothecium myosuroides</i> (I. stoloniferum)	cat tail moss
<i>Kindbergia oregana</i> (<i>Eurhynchium oreganum</i>)	Oregon beaked moss
<i>Kindbergia praelonga</i> (<i>Eurhynchium praelongum</i>)	slender beaked moss
<i>Leucolepis acanthoneuron</i> (L. menziesii)	Menzies' tree moss
<i>Mnium spinulosum</i>	
<i>Orthotrichum lyellii</i>	
<i>Plagiomnium insigne</i>	
<i>Plagiothecium laetum</i>	
<i>Plagiothecium undulatum</i> (<i>Buckiella undulata</i>)	wavy-leaved cotton moss
<i>Polytrichum commune</i>	common haircap moss
<i>Polytrichum juniperinum</i>	juniper haircap moss
<i>Pseudoscleropodium purum</i>	
<i>Pseudotaxiphyllum elegans</i> (<i>Isopterygium elegans</i>)	small flat moss
<i>Rhizomnium glabrescens</i>	fan moss
<i>Rhytidadelphus loreus</i>	lanky moss
<i>Rhytidadelphus squarrosus</i>	bent leaf moss
<i>Rhytidadelphus triquetrus</i>	big shaggy moss
<i>Tetraphis pellucida</i>	four tooth moss

LIVERWORTS:

<i>Bazzania denudata</i>	
<i>Calypogeia muelleriana</i>	
<i>Calypogeia trichomanis</i> (C. azurea)	
<i>Conocephalum conicum</i>	great scented liverwort
<i>Frullania nisquallensis</i>	millipede liverwort
<i>Lepidozia reptans</i>	little hands liverwort
<i>Lophocolea cuspidata</i>	
<i>Lophocolea heterophylla</i>	
<i>Pellia neesiana</i>	ring pellia liverwort
<i>Plagiochila poreloides</i>	
<i>Riccardia latifrons</i>	
<i>Scapania bolanderi</i>	ladle liverwort

LICHENS:

<i>Alectoria sarmentosa</i>	witch's hair
<i>Cetraria chlorophylla</i>	
<i>Chrysothrix</i> sp.	
<i>Cladonia furcata</i>	many-forked cladonia
<i>Cladonia macilenta</i>	lipstick lichen
<i>Evernia prunastri</i>	oakmoss lichen
<i>Fellhanera bouteillei</i>	a crust lichen on redcedar leaves
<i>Hypogymnia enteromorpha</i>	budding tube lichen

<i>Hypogymnia physodes</i>	monk's-hood lichen
<i>Lepraria</i> sp.	dust lichen
<i>Letharia vulpina</i>	wolf lichen
<i>Lobaria pulmonaria</i>	lungwort
<i>Ochrolechia laevigata</i>	smooth saucer lichen
<i>Parmelia hygrophila</i>	western shield lichen
<i>Peltigera britannica</i>	freckle pelt lichen
<i>Peltigera canina</i>	dog lichen
<i>Peltigera membranacea</i>	membranous dog lichen
<i>Pertusaria amara</i>	bitter wart lichen
<i>Platismatia glauca</i>	ragbag lichen
<i>Ramalina farinacea</i>	dotted ramalina
<i>Thelotrema lepadinum</i>	bark barnacle
<i>Tuckermannopsis orbata</i> (<i>Cetraria orbata</i>)	variable wrinkle lichen
<i>Usnea filipendula</i>	fishbone beard lichen
<i>Usnea subfloridana</i>	beard lichen
<i>Vulpicida canadensis</i> (<i>Cetraria canadensis</i>)	
<i>Xanthoria polycarpa</i>	pin-cushion sunburst lichen

FUNGI:

<i>Agaricus augustus</i>	the prince
<i>Agaricus hondensis</i>	flat top mushroom
<i>Agaricus moelleri</i>	
<i>Amanita aprica</i>	fly agaric
<i>Amanita muscaria</i>	panther mushroom
<i>Amanita pantherina</i>	
<i>Amylostereum chailletii</i>	
<i>Armillaria ostoyae</i>	honey mushroom
<i>Boletus piperatus</i>	
<i>Boletus zelleri</i>	Zeller's bolete
<i>Calocera cornea</i>	
<i>Calocera viscosa</i>	
<i>Chlorocybioria aeruginascens</i>	
<i>Chroogomphus tomentosus</i>	
<i>Clavulina cristata</i>	crested coral fungus
<i>Clitocybe clavipes</i>	
<i>Clitocybe deceptiva</i>	
<i>Clitocybe nebularis</i>	
<i>Coccomyces dentatus</i>	on old Oregon grape leaves
<i>Collybia</i> sp.	
<i>Connopus acervatus</i> (<i>Collybia acervata</i>)	clustered collybia
<i>Cortinarius</i> sp.	webcap mushroom
<i>Cortinarius alboviolaceus</i>	
<i>Craterellus tubaeformis</i> (<i>Cantharellus tubaeformis</i>)	winter chantarelle, yellow foot
<i>Crepidotus</i> sp.	stump foot

<i>Cystoderma amianthinum</i>	
<i>Dacrymyces palmatus</i>	
<i>Dasyscyphus virgineus</i> (<i>Lachnum virginicum</i>)	on alder cones
<i>Entoloma holoconiotum</i>	
<i>Fomitopsis pinicola</i>	red belt conk
<i>Fuligo septica</i>	scrambled egg slime mold
<i>Galerina</i> spp.	skull cap mushroom
<i>Galerina marginata</i> group	
<i>Ganoderma applanatum</i>	artist fungus
<i>Ganoderma oregonense</i>	Oregon reishi
<i>Gomphidius glutinosus</i>	
<i>Gomphidius oregonensis</i>	
<i>Gomphidius subroseus</i>	
<i>Gymnopilus penetrans</i>	
<i>Gymnoporus dryophilus</i> (<i>Collybia dryophila</i>)	
<i>Haematostereum sanguinolentum</i>	bleeding parchment fungus
<i>Hebeloma crustuliniforme</i>	poison pie
<i>Helminthosphaeria clavariae</i>	on Clavulina
<i>Helotium resinicola</i> (<i>Bisporella resinicola</i>)?	a black mold on Douglas fir resin
<i>Helvella lacunosa</i>	elf saddle
<i>Heterotextus alpinus</i> (<i>Guepiniopsis alpinus</i>)	top jelly fungus
<i>Hydnellum aurantiacum</i>	
<i>Hydnum repandum</i>	hedgehog mushroom
<i>Hygrocybe conica</i>	witch's hat
<i>Hygrophoropsis aurantiaca</i>	false chanterelle
<i>Hymenochaete tabacina</i>	
<i>Hypholoma capnoides</i>	smoky gilled wood lover
<i>Hypholoma fasciculare</i>	sulphur top
<i>Hypomyces cervinigenus</i>	a parasite on elf saddles
<i>Hypomyces lactifluorum</i>	lobster mushroom
<i>Hypoxylon multifforme</i>	
<i>Inocybe</i> spp.	fibre head
<i>Jahnoporus hirtus</i> (<i>Albatrellus hirtus</i>)	
<i>Laccaria amethysteo-occidentalis</i>	
<i>Lactarius luculentus</i>	
<i>Lactarius rubrilacteus</i> (<i>L. sanguifluus</i>)	red juice milky cap
<i>Laetiporus conifericola</i>	chicken of the woods
<i>Lentinellus ursinus</i>	
<i>Lepiota magnispora</i>	
<i>Leucoagaricus leucothites</i> (<i>Lepiota naucina</i>)	
<i>Leucopaxillus albissimus</i>	
<i>Leucopaxillus gentianeus</i> (<i>L. amarus</i>)	
<i>Lyophyllum decastes</i>	
<i>Mycena haematopus</i>	bleeding mycena
<i>Mycena purpureofusca</i>	
<i>Mycena</i> spp.	fairy helmet

<i>Phaeolus schweinitzii</i>	dye polypore. Serious parasite of old firs.
<i>Phlebia</i> sp.	a slime mold
<i>Physarum cinereum</i>	
<i>Piloderma bicolor</i> (<i>Corticium bicolor</i>)	
<i>Pluteus cervinus</i> s. l.	deer mushroom
<i>Porodaedalea</i> sp.	
<i>Postia caesia</i>	blue cheese polypore
<i>Pseudohydnum gelatinosum</i>	cat's tongue jelly fungus
<i>Pucciniastrum goeppertianum?</i>	a rust fungus on grand fir needles.
<i>Pyconoporellus fulgens</i>	
<i>Ramaria abietina</i>	
<i>Ramaria</i> sp.	coral fungus
<i>Rhodocollybia butyracea</i>	
<i>Rhytisma punctatum</i>	maple tar spot
<i>Rickenella fibula</i> (<i>Omphalina fibula</i>)	
<i>Russula brevipes</i>	brittle gill
<i>Russula crenulata</i> group	
<i>Russula rosacea</i> (<i>R. sanguinea</i>)	brittle gill
<i>Russula</i> spp.	
<i>Strobilurus trullisatus</i>	doubtful stropharia
<i>Stropharia ambigua</i>	Lake's bolete
<i>Suillus lakei</i>	turkey tail
<i>Trametes versicolor</i>	
<i>Tremella encephala</i>	
<i>Trichaptum abietinum</i>	violet toothed polypore
<i>Tricholoma magnivelare</i> (<i>Armillaria ponderosa</i>)	pine mushroom, masutake
<i>Tricholoma</i> sp.	
<i>Xeromphalina campanella</i>	golden trumpets
<i>Xeromphalina fulvipes</i>	
<i>Xylaria hypoxylon</i>	carbon antlers

INTRODUCED PLANTS:

<i>Aesculus hippocastanum</i>	horse chestnut
<i>Anthoxanthum odoratum</i>	sweet vernal grass
<i>Bellis perennis</i>	English daisy
<i>Bromus sterilis</i>	barren brome grass
<i>Cardamine hirsuta</i>	hairy bittercress
<i>Cerastium fontanum</i> ssp. <i>triviale</i> (<i>C. vulgatum</i>)	mouse-ear chickweed
<i>Cerastium glomeratum</i> (<i>C. viscosum</i>)	sticky chickweed
<i>Cytisus scoparius</i>	broom
<i>Dactylis glomerata</i>	orchard grass
<i>Daphne laureola</i>	spurge laurel
<i>Epipactis helleborine</i>	helleborine orchid
<i>Fagus sylvatica</i>	European beech
<i>Festuca rubra</i>	red fescue grass

Galium odoratum (Asperula odorata)	sweet woodruff
Geranium robertianum	herb Robert geranium
Hedera helix	ivy
Hypochaeris radicata	hairy cat's ear
Ilex aquifolium	holly
Lactuca muralis (Mycelis muralis)	wall lettuce
Lamium purpureum	purple dead-nettle
Lapsana communis	nipplewort
Leucanthemum vulgare (Chrysanthemum vulgare)	ox-eye daisy
Myosotis discolor	two-colored forget-me-not
Picea abies	Norway spruce
Plantago lanceolata	ribwort plantain
Plantago major	common plantain
Prunella vulgaris var. vulgaris	self heal
Quercus robur	English oak
Ranunculus repens	creeping buttercup
Rhododendron ponticum	cultivated rhododendron
Rubus discolor (R. armeniacus)	Himalayan blackberry
Rumex acetosella	sheep sorrel
Sorbus aucuparia	European mountain-ash
Stellaria media	chickweed
Taraxacum officinale	dandelion
Teesdalia nudicaulis	shepherd's cress
Trifolium pratense	red clover
Trifolium repens	white clover
Vicia sativa	common vetch
Vinca minor	common periwinkle

Taxonomy for vascular plants is based on the [Illustrated flora of British Columbia](#).

The mitrewort (*Mitella ovalis*) is at the northern end of its range. It is common in moist sites on southern Vancouver Island, but does not grow on the British Columbia mainland. Great deal of it along edges of Beach Creek.

The mushroom *Lentinellus ursinus* is uncommon. It was seen on a log along the trail near St. Andrew's and Sunningdale.

The main survey was done on April 21, 2014. Additional species have been recorded on later visits, and the rare *Lentinellus ursinus* mushroom was observed in November 2013.