

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

Mycological Bulletin

No. 55

W. A. Kellerman, Ph. D., Ohio State University
Columbus, Ohio, April 1, 1906.

ACKNOWLEDGEMENT.—We are indebted to Mr. Carl Krebs of Cleveland for the photograph of specimen shown in Fig. 171, which represents one of the Stink-horn fungi or Phalloids. It differs from Dictyophora and Phallus (which we illustrated on pages 71 and 83) in the pileus being wholly adnate to the summit of the stipe, the gleba occupying its outer surface. The stipe is hollow within.

WHITE RUST.—This name is given to a group of parasitic fungi which are not real Rusts at all. They belong to a distinct group called the Phyco-my-ce'-tes or Algal-fungi. We hardly need go into the botanical details which would weary a beginner—but suffice it to say that the family to which the fungus shown on page 220 belongs is that to which the Grape Mildew belongs, namely, Per-o-nos-po-ra'-ce-ae. We have selected this particular one, growing on the wild Potato-vine (Ipomoea pandurata) because it produces conspicuous distortions of the host; see a in Fig. 173. An interesting thing is this that the parasite produces two kinds of spores—summer spores and winter spores. The former are shown in the figure at c and one of the latter embedded in the tissue of the leaf, at b. The summer spores are white or nearly so, and a waxy white-covering is to be seen just before they break through the epidermis for dissemination. The winter spores lie dormant till spring.

Fig. 171.—Mu-ti'-nus CA-Ni'-nus.—One of the Phalloids or Stink-horn fungi. See the first paragraph above. Photograph by Carl Krebs, Cleveland, Ohio.

"QUOTATION PAGE."

QUOTATION.—The item we give below appeared in the Journal of Mycology and pertains to an interesting observation by Prof. Sturgis on the unseasonal occurrence of the Morelle:

"REMARKABLE OCCURRENCE OF MORCHELLA ESCULENTA (L.) Pers.— During a recent hunting trip in southwestern British Columbia the writer came across this fungus growing in such abundance and in a location and at a season of the year so unusual that the circumstances seem worth re-

at a season of the year so unusual that the circumstances seem worth recording. Usually one expects to find Morchella in the Spring growing on the borders of meadows or other grassy places. In the present instance the plants were found in September on a steep mountain side which had, within a little over a year, been subjected to a destructive forest fire.

"On September 11th the writer was skirting the precipitous side of a mountain at an altitude of about 7,000 feet and while passing through what had been a fairly good growth of aspens and small spruces, a few fine specimens of Morchella were noticed. Further search revealed the presence of these plants literally in hundreds. A fire had passed agross presence of these plants literally in hundreds. A fire had passed across the mountain in June 1904, leaving only the skeletons of the trees standing and charring the ground to such a depth that no trace of green vegetation has since appeared. Under these unfavorable circumstances and at a season when snow had already fallen not far from the locality a bushel of *Morchellas* might have been gathered within a radius of one hundred yards. The specimens were exceptionally fine, in some cases attaining a height of seven inches and a circumference around the pileus of ten inches. In such specimens the pileus usually showed a great variety of form, from conical and flattened to nearly spherical. In other cases the pileus more nearly resembled that of *M. conica* Pers. The base of the stipe was in all cases much swollen and consisted of a mass of mycelium and soil cemented into a sclerotoid mass. Specimens were secured from which the identity

of the fungus was later determined.

"The interesting question arises whether, on the western slopes of the Rocky Mountains, Morchella usually occurs in the Autumn rather than in the Spring as elsewhere, and also how the presence of the particular specimens is to be accounted for. It is hardly possible that the spores could have been carried to the locality in sufficient quantity to have produced in one season so large a growth of plants, and it is almost equally inconceivable that a subterranean mycelium could have resisted a degree of heat sufficient to destroy permanently all surface vegetation and leave the ground a desolate waste of charred clay." [W. C. Sturgis, Journal of Mycology.]

QUOTATION.—An extremely interesting letter was received during the summer from Mr. Pierson L. Halsey, secretary of the Wisconsin Mycological Society. Milwaukee. We reproduce such parts as make plain the

matter referred to:

"I enclose with this mail a small package and specimens of a common mushroom in gardens. * * * *

"On Saturday, July 8. 1905, the family of J— E—, of our city, was reported in the press as seriously poisoned by eating toadstools from their garden. I forthwith investigated yesterday morning, getting the remairs of specimers, the cut-off stems, one of the enclosed, and whatever were left, which was very few. Also the reports of the two attending physicians in full. There is no possible doubt as to this being the only

mushroom eaten.

"They were cut, something over a pound, from the kitchen garden beneath potato vires, rich, sandy loam, highly fertilized, and immediately fried gills up with butter, salt and pepper, in a large dripping pan, full. Mr. E—— ate very heartily (he says he ate a pound, which is questionable). Mrs. E——and two little girls, aged 10 and 8, ate only a few, the girls not over ten caps each. About ten minutes after their meal Mr. E—— came in feeling very dizzy and found his wife resting on the table complaining of being queer; in about ten minutes the girls complained of dizziness and tired feeling in the limbs and arms. Mrs. E——'s arms and hands were trembling and she had 'no strength' and she couldn't 'see plain;' they called the doctor by phone, Dr. C. H. Lewis and Dr. Hank-witz both coming within five minutes of each other and within forty minutes after their meal., i. e., at about 7:45. Mrs. E—— had meanwhile given a teaspoonful of raw mustard to Mr. E.——and less amount to the children and self. All drank much fresh milk.

"Dr. Lewis arriving, found Mr. E—— prostrated, too dizzy to walk; he had vomited some, as had the little girl. All were dizzy, trembling, and Mr. E—— frightened. Both Mr. and Mrs. E——perspired profusely; pulse not much above normal. No griping or pain; only weakness and vertigo, except that the mustard and excessive draughts of milk distressed somewhat.

"Treatment—Teaspoonful of fluid extract ipecac (and one-half to girls) in warm water, followed in Mr. E——'s case with hypodermic 1-150 gr. atropin with strychnia. The dizziness continued all the day and following night, but all felt well yesterday morning except for headaches, and are well to-day. As the caps were small, and placed close in the dripping pan, there may possibly have been 75 or thereabouts, his hat full Their breakfast at about 7 o'clock consisted of coffee, bread and butter, these fried mushrooms and strawberries (with sugar), freshly picked from their garden. No paris green or other insecticide had been used in the garden. *** " [Pierson W. Halsey, letter, July 10, 1905.]

[The specimens, or part of them at least, were Amanita verna.--Ed.]

Fig. 172.—Lac-ta'-ri-us vo-le'-mus.—A species with abundant milky juice though "distinguished for its edible qualities." This specimen of deep lavendar color, was sent from Chillicothe by Supt. M. E. Hard.

Fig. 173.—AL-BU'-GO IP-O-MOE'-AB-PAN-DU-RA'-TAE.—A "White Rust" causing distortions of the Wild Potato-vine. The summer and winter spores are shown at c and b respectively.

The Mycological Bulletin is issued on the 1st and 15th of each Month, Price 25c. Copie of Vol. II (1904) and Vol. III (1905) may be had for 50 cents each, or cloth bound copies for 75 cents. No copies remain of Vol. I (1903), Address, W. A. Kellerman Columbus Ohio.