

OMPHALINA

ISSN 1925-1858

Newsletter of

Vol I, No 4
Sep 15, 2010

OMPHALINA is the lackadaisical newsletter of Foray Newfoundland & Labrador. There is no schedule of publications, no promise to appear again. Its primary purpose is to serve as a conduit of information to registrants to the upcoming foray and secondarily as a communications tool with members.

The content is neither discussed nor approved by the Board of Directors. Therefore, opinions expressed do not represent the views of the Board, the Corporation, the partners, the sponsors, or the members. Uncredited opinions are solely those of the Editor.

Please address comments, complaints and contributions to Andrus Voitk, the self-appointed Editor:

foray AT nlmushrooms.ca

**FORAY
NEWFOUNDLAND
AND LABRADOR**

is an amateur, volunteer-run, community, not-for-profit organization with a mission to organize enjoyable and informative amateur mushroom forays in Newfoundland and Labrador and disseminate the knowledge gained.

Webpage: www.nlmushrooms.ca

COVER

This issue's cover picture shows the real *Gyroflexus brevibasidiatus*. We are embarrassed to have even considered the mushroom on the cover of Issue 1 under that name. In retrospect, that mushroom is probably a very pale version of *Rickenella fibula*.

The Viking Foray brought back several collections of *Gyroflexus brevibasidiatus* from several trails, indicating that at this time of year it is a very common mushroom in the bogs of the Great Northern Peninsula. The mushroom on the cover was photographed in a bog near **Tuckamore Lodge**, just before the road turns to cross the GNP from east coast to west. We have collected it before in Labrador. We checked bogs near the north end of Gros Morne National Park and south, without finding any. This suggests that it is a northern species, the GNP being at the southern extreme for its range. Thus, we have added another common mushroom to our list, but only at a specific time (late in the season), in a specific habitat (*Sphagnum* bog) in a specific part of the province (GNP and north).

Why mention **Tuckamore Lodge**, a commercial hostelry, by name as a landmark? Easy: it donated money to help make our foray happen, even though **Tuckamore Lodge** was a bit off our path and, therefore, unlikely to benefit directly from the foray.

OUR PARTNER ORGANIZATIONS

People of Newfoundland and Labrador, through
Department of Environment and Conservation
Parks and Natural Areas Division
Wildlife Division
Department of Natural Resources
Center for Forest Science and Innovation
Department of Innovation, Trade & Rural Development
College of the North Atlantic
St Anthony Campus

Parks Canada
L'Anse aux Meadows National Historic Site
Gros Morne National Park

Great Northern Peninsula Forest Network
Model Forest of Newfoundland and Labrador
Nordic Economic Development Corporation
RED Ochre Development Board

Viking Trail Tourism Association
Sir Wilfred Grenfell College
Tuckamore Lodge
Gros Morne Cooperating Association
Memorial University
Grenfell Historical Properties
Aurora Nordic Cross Country Ski Club
FUNGI magazine
Quidi Vidi Brewing Company
Auk Island Winery

Message from the Editor

The only purpose^{of} this
issue of **OMPHALINA** is to carry two quick messages.
The rest is excelsior.

1. Anyone who has an unpaid or outstanding claim for expenses undertaken on behalf of the foray, please notify us at your earliest with the details. While a receipt would be desirable, if you don't have one, we'll trust you. We need to complete a full accounting as soon as possible, because some of our supporting partners need these details within 30 days of the event in order to recoup their support funds.
2. Anybody who took pictures and is willing to share them, please put them on a CD and mail them to:
Andrus Voitk
PO Box 2312, RR #1
Corner Brook NL A2H 2N2
CANADA

We hope to convert them all to a slide show and place it on a website, so that all who wish, can review the goings-on in the foray with the world's worst weather! We do not guarantee that every picture will be chosen by the slide show team, but some will be chosen from every submission. Please do not send large or many pictures to us by e-mail.

Previous issues can be downloaded from our website
<nlmushrooms.ca>.

Happy mushrooming!

andrus

Rules: Foray Newfoundland and Labrador Mushroom Photo Contest 2010-2011

Photo specifications

1. Photos should be colour, digital, and high resolution (minimum of 300dpi), with the featured mushroom clearly identifiable.
2. Photos must be taken in NL by the person submitting the photo.
3. Photographs should be restricted to those species on the list to the right.

Who can enter and how often?

1. Contest is open to all Foray Newfoundland and Labrador members.
2. Members may submit as many entries as they wish; there is no limit.

Conditions of entry

1. Foray Newfoundland and Labrador will be granted the right to use all submissions in the production of posters, or other educational or promotional material. Photographers will be given credit for each use of their photo, but no fees or royalty will be paid. Photographers retain copyright of their photo.

Deadline

1. August 15, 2011
2. Winners to be announced at the 2011 Foray, in September.

How to enter?

1. Send photos to Laura Park at <laura.park@dfo-mpo.gc.ca>.
2. A small jpeg (800X600 for horizontal and 600X800 for vertical view) should be submitted by email initially, but the full sized version of the file (TIFF or uncompressed jpeg) of selected photos will be required prior to the final announcements.
3. Photos should be accompanied by the name and contact information of the photographer, the name of the featured mushroom and location of the featured mushroom. Contestants' names will be withheld from judges.

NOTE: We need more submissions of the species listed in PINK, and have NONE of those underlined.

LIST OF ELIGIBLE MUSHROOMS

1. *Cantharellus cibarius* (Yellow chanterelle)
2. *Craterellus tubaeformis* (Yellow legs, Winter chanterelle)
3. *Coprinus comatus* (Shaggy mane)
4. *Lycoperdon perlatum* (Common puffball)
5. *Lycoperdon pyriforme* (Pear-shaped puffball)
6. *Marasmius oreades* (Fairy ring mushroom)
7. *Russula paludosa* (Swamp russula)
8. *Armillaria ostoyae* (Honey mushroom)
9. *Agaricus campestris* (Meadow mushroom)
10. *Agaricus arvensis* (Horse mushroom)
11. *Lactarius thyinos* (often known as “*Lactarius deliciosus*”)
12. *Lactarius deterrimus* (also often known as “*Lactarius deliciosus*”)
13. *Hydnum umbilicatum* (Sweet tooth)
14. *Hydnum repandum* (Hedge hog mushroom)
15. *Boletus edulis* (King bolete)
16. *Leccinum vulpinum* (including *L. atro-stipitatum*, *L. aurantiacum* and other red-capped relatives): **REMOVED FROM LIST**
17. *Leccinum niveum* (often known as “*L. holopus*”).
18. *Leccinum scabrum* (Birch bolete)
19. *Suillus luteus* (Slippery Jack)
20. *Catathelasma ventricosa* (Fat cat)
21. *Hypomyces lactifluorum* (Lobster mushroom)
22. *Morchella esculenta* (Black morel)
23. *Tricholoma magnivelare* (Pine mushroom, White matsutake)
24. *Clavulina cristata* (Crested coral)
25. *Clavulina cinerea* (Ashy Coral)

LI CHENS added this year!

FORAY

NEWFOUNDLAND AND LABRADOR

2011 2011 2011
2011 2011
2011 2011 2011
2011 2011
2011 2011 2011
2011 2011
2011 2011 2011

Terra Nova National Park

Headquarters: Terra Nova Hospitality Home

September 9-11, 2011

GUEST FACULTY*

Teuvo Ahfi
Stephen Clayden
Nils Hallenberg
Renée Lebeuf
Raymond McNeil
Faye Murrin
André Paul
Roger Smith
Andy Taylor
Greg Thom

*tentative at time of publication

Please check our website in the Spring, 2011, for
Information & Registration Forms:

www.nlmushrooms.ca