

MACROLICHENS OF EOA		
GENUS	SPECIES	COMMON NAME
<i>Ahtiana</i>	<i>aurescens</i>	Eastern candlewax lichen
<i>Anaptychia</i>	<i>palmulata</i>	shaggy-fringe lichen
<i>Candelaria</i>	<i>concolor</i>	candleflame lichen
<i>Canoparmelia</i>	<i>caroliniana</i>	Carolina shield lichen
<i>Canoparmelia</i>	<i>crozalsiana</i>	shield lichen
<i>Canoparmelia</i>	<i>texana</i>	Texas shield lichen
<i>Cladonia</i>	<i>apodocarpa</i>	stalkless cladonia
<i>Cladonia</i>	<i>caespiticia</i>	stubby-stalked cladonia
<i>Cladonia</i>	<i>cervicornis</i>	ladder lichen
<i>Cladonia</i>	<i>coniocraea</i>	common powderhorn
<i>Cladonia</i>	<i>cristatella</i>	british soldiers
<i>Cladonia</i>	<i>cylindrica</i>	
<i>Cladonia</i>	<i>didyma*</i>	southern soldiers
<i>Cladonia</i>	<i>fimbriata</i>	trumpet lichen
<i>Cladonia</i>	<i>furcata</i>	forked cladonia
<i>Cladonia</i>	<i>incrassata</i>	powder-foot british soldiers
<i>Cladonia</i>	<i>macilenta</i>	lipstick powderhorn
<i>Cladonia</i>	<i>ochrochlora</i>	
<i>Cladonia</i>	<i>parasitica</i>	fence-rail cladonia
<i>Cladonia</i>	<i>petrophila</i>	
<i>Cladonia</i>	<i>peziziformis</i>	turban lichen
<i>Cladonia</i>	<i>polycarpoides</i>	peg lichen
<i>Cladonia</i>	<i>rei</i>	wand lichen
<i>Cladonia</i>	<i>robbinsii</i>	yellow-tongued cladonia
<i>Cladonia</i>	<i>sobolescens</i>	peg lichen
<i>Cladonia</i>	<i>squamosa</i>	dragon cladonia
<i>Cladonia</i>	<i>strepsilis</i>	olive cladonia
<i>Cladonia</i>	<i>subtenuis</i>	dixie reindeer lichen
<i>Collema</i>	<i>coccophorum</i>	tar jelly lichen
<i>Collema</i>	<i>crispum</i>	
<i>Collema</i>	<i>fuscovirens</i>	
<i>Collema</i>	<i>nigrescens</i>	blistered jelly lichen
<i>Collema</i>	<i>polycarpon</i>	shaly jelly lichen
<i>Collema</i>	<i>subflaccidum</i>	tree jelly lichen
<i>Collema</i>	<i>tenax</i>	soil jelly lichen
<i>Dermatocarpon</i>	<i>muhlenbergii</i>	leather lichen
<i>Dermatocarpon</i>	<i>luridum</i> <i>xerophilum</i>	
<i>Dibaeis</i>	<i>baeomyces</i>	pink earth lichen
<i>Flavoparmelia</i>	<i>baltimorensis</i>	rock greenshield lichen
<i>Flavoparmelia</i>	<i>caperata</i>	common green shield lichen
<i>Flavopunctelia</i>	<i>soredica</i>	Powdered-edge speckled

Heterodermia	<i>obscurata</i>	orange-tinted fringe lichen
Heterodermia	<i>speciosa</i>	powder-fringe lichen
Hyperphyscia	<i>adglutinata</i>	grainy shadow-crust lichen
Hyperphyscia	<i>syncolla</i>	smooth shadow-crust lichen
Hypogymnia	<i>physodes</i>	monk's hood lichen
Hypotrachyna	<i>livida</i>	wrinkled loop lichen
Hypotrachyna	<i>showmanii</i>	Showmans loop lichen
Imshaugia	<i>aleurites</i>	salted starburst lichen
Imshaugia	<i>placorodia</i>	American starburst lichen
Lasallia	<i>papulosa</i>	common toadskin
Leptogium	<i>corticola</i>	blistered jellyskin
Leptogium	<i>cyanescens</i>	blue jellyskin
Leptogium	<i>dactylinum</i>	
Leptogium	<i>juniperinum</i>	a jellyskin
Leptogium	<i>lichenoides</i>	tattered jellyskin
Leptogium	<i>tenuissimum</i>	
Melanelixia	<i>subaurifera</i>	abraded camoflauge lichen
Myelochroa	<i>aurulenta</i>	powdery axil-bristle lichen
Myelochroa	<i>galbina</i>	smooth axil-bristle lichen
Parmelia	<i>squarrosa</i>	bottlebrush shield lichen
Parmelia	<i>sulcata</i>	hammered shield lichen
Parmelinopsis	<i>minarum</i>	hairless-spined shield lichen
Parmelinopsis	<i>horrescens</i>	
Parmotrema	<i>austrosinense</i>	unwhiskered ruffle lichen
Parmotrema	<i>chinense</i>	
Parmotrema	<i>gardneri</i>	
Parmotrema	<i>hypotropum</i>	powdered ruffle lichen
Parmotrema	<i>perforatum</i>	
Parmotrema	<i>reticulata</i>	cracked ruffle lichen
Parmotrema	<i>stuppeum</i>	powder-edged ruffle lichen
Peltigera	<i>canina</i>	dog-lichen
Peltigera	<i>elisabethae</i>	concentric pelt
Peltigera	<i>evansiana</i>	
Peltigera	<i>praetextata</i>	scaly dog-lichen
Phaeophyscia	<i>adiastola</i>	powder-tipped shadow lichen
Phaeophyscia	<i>decolor</i>	starburst shadow lichen
Phaeophyscia	<i>hirtella</i>	hairy shadow lichen
Phaeophyscia	<i>leana</i>	Lea's bog lichen
Phaeophyscia	<i>pussilloides</i>	pompon shadow lichen
Phaeophyscia	<i>rubropulchra</i>	orange-cored shadow lichen
Phaeophyscia	<i>squarrosa</i>	a shadow lichen

Physcia	<i>adscendens</i>	hooded rosette lichen
Physcia	<i>aipolia</i>	hoary rosette lichen
Physcia	<i>americana</i>	powdery rosette lichen
Physcia	<i>millegrana</i>	mealy rosette lichen
Physcia	<i>stellaris</i>	star rosette lichen
Physcia	<i>subtilis</i>	slender rosette lichen
Physciella	<i>chloantha</i>	cryptic rosette lichen
Physconia	<i>enteroxantha</i> *	yellow-edge frost lichen
Physconia	<i>detersa</i>	bottlebrush frost lichen
Placidium	<i>lachneum</i>	a stipple-scale lichen
Placidium	<i>arboreum</i>	tree stipple-scale
Placidium	<i>lacunculatum</i> *	brown stipple-scale
Platismatia	<i>tuckermanii</i>	crumpled rag lichen
Pseudevernia	<i>consocians</i>	common antler lichen
Punctelia	<i>bolliana</i>	
Punctelia	<i>missouriensis</i>	a speckled shield lichen
Punctelia	<i>rudecta</i>	rough speckled shield lichen
Punctelia	<i>subrudecta</i>	powdered speckled shield lichen
Punctelia	<i>perreticulata</i>	
Pyxine	<i>sorediata</i>	mustard lichen
Pyxine	<i>subcinerea</i>	a mustard lichen
Ramalina	<i>americana</i>	sinewed ramalina
Thyrea	<i>confusa</i>	jelly strap lichen
Tuckermanella	<i>fenderli</i>	dwarf wrinkle lichen
Tuckermanopsis	<i>americana</i>	fringed wrinkle-lichen
Usnea	<i>mutabilis</i>	bloody beard lichen
Usnea	<i>pennsylvanica</i>	red beard lichen
Usnea	<i>strigosa</i>	bushy beard lichen
Xanthoparmelia	<i>cumberlandia</i>	Cumberland rock-shield lichen
Xanthomendoza	<i>weberi</i>	bare-bottomed sunburst lichen
Xanthomendoza	<i>ulophyllodes</i>	powdery sunburst lichen
Xanthoparmelia	<i>plittii</i>	plitt's rock-shield
CRUSTOSE		
Bacidia	<i>schweninitzii</i>	surprise lichen
Endocarpon	<i>pallidulum</i>	stipple lichen
Graphis	<i>scripta</i>	script lichen
Tuckerman workshop (sp. not in collection)		
crustose		
Arthonia	<i>quintaria</i>	
Arthrothelium	<i>taediosum</i>	

Bacidia	<i>trachona</i>
Caloplaca	<i>subsoluta</i>
Candelariella	<i>aurella</i>
Candelariella	<i>xanthostigma</i>
Endocarpon	<i>pallidulum</i>
Lecanora	<i>hybocarpa</i>
Lecanora	<i>strobilina</i>
Lecidea	<i>hypnorum</i>
Lepraria	<i>lobificans</i>
Lichinella	<i>nigritella</i>
Loxospora	<i>pustulata</i>
Melaspilea	<i>arthonioides</i>
Micarea	<i>pelioarpa</i>
Micarea	<i>prasina</i>
Myriospora	<i>immersa</i>
Nadvornikia	<i>sorediata</i>
Normandina	<i>pulchella</i>
Ochrolechia	<i>arborea</i>
Phaeocalicium	<i>polyporaenum</i>
Placynthium	<i>nigrum</i>
Porpidia	<i>crustulata</i>
Protoblastenia	<i>rupestris</i>
Pseudosagedia	<i>cestrensis</i>
Psora	<i>pseudorussellii</i>
Sarcogyne	<i>regularis</i>
Scoliciosporum	<i>chlorococcum</i>
Thelidium	<i>decepiens</i>
Thelidium	<i>minutulum</i>
Tremella	<i>candelariellae</i>
Verrucaria	<i>calkinsiana</i>
Vezeada	<i>leprosa</i>
macrolichen(9 sp)	
Cladonia	<i>cryptochlorophaea</i>
Cladonia	<i>grayi</i>
Cladonia	<i>ochrochlora</i>
Cladonia	<i>ramulosa</i>
Heterodermia	<i>albicans*</i>

<i>Parmotrema</i>	<i>gardneri</i> *
<i>Physconia</i>	<i>leucoleiptes</i> *
<i>Placidium</i>	<i>squamulosum</i>
<i>Punctelia</i>	<i>borreri</i>