

British Mycological Society promoting fungal science

What are fungi?

- Mushrooms, bracket fungi, moulds, yeasts and (with algae) lichens
- 12,500 fungi occur in the UK; 4,500 of which are mushrooms
- 200 are edible and only 50 are poisonous
- New species are continually being discovered
- Those who study fungi are called 'mycologists'
- Inedible mushrooms are sometimes called toadstools

Fungi are NOT plants or animals, but a separate Kingdom of organisms

British Mycological Society promoting fungal science

British Mycological Society promoting fungal science

Fungi as food

- Fungi are nutritious
- Twice the protein of most fresh vegetables
- Few calories (80 in 225 g) and little fat, but best of all, NO cholesterol
- Good source of fibre, and rich in minerals
- Contain essential amino acids and vitamins including B₂, niacin and B₁₂
- Mushrooms offer a huge range of tastes and textures, a delight for the adventurous cook

Fungi are a wholesome food

British Mycological Society promoting fungal science

British Mycological Society promoting fungal science

Fungi and wildlife

- Fungi form a crucial part of the food web in most natural habitats
- Squirrels, mice, voles and deer regularly eat them as a major part of their diets
- Insects, insect larvae and beetle grubs eat them
- Millipedes, snails and slugs eat them
- Fungus-root associations (called mycorrhizas) benefit most plants
- Without fungi, wood, fallen leaves, and wild life dung would not fully degrade
- And fungi enable ruminants to extract nutrients from the plants on which they graze

Benefit wildlife – conserve fungi

British Mycological Society promoting fungal science

British Mycological Society promoting fungal science

Growing mushrooms

- About 10 species are grown for sale in the UK
- Commercial mushroom production is high-tech horticulture
- You can grow your own
- Mushrooms can be grown indoors from kits
- Some can be grown on logs in the garden
- Some can be planted in lawns
- They can even be grown on rolls of kitchen tissues

YOU could give it a try!

British Mycological Society promoting fungal science

British Mycological Society promoting fungal science

Fungi as poisoners

- A few are deadly – learn to recognise and avoid these
- Some damage red blood cells if eaten raw
- Some affect mental states
- Some cause nausea, vomiting and diarrhoea
- Individuals vary in their reactions
- Most incidents arise from wrong identifications
- Microscopic fungi can be poisonous or carcinogenic producing toxins in foodstuffs and animal feeds

Learn to recognise the poisonous species

British Mycological Society promoting fungal science

**British Mycological
Society** promoting fungal science

Myths about recognising poisonous mushrooms

Are they safe to eat if they:

- Are eaten by mice and squirrels? **NO**
- Stay the same colour if bruised? **NO**
- Change colour when bruised? **NO**
- Don't "bleed" when cut? **NO**
- Don't discolour a silver spoon? **NO**
- Don't have a swollen base? **NO**

**Much mushroom folklore exists
but it is not reliable**

Identify your fungus!

**British Mycological
Society** promoting fungal science

British Mycological Society promoting fungal science

Enjoying mushrooms safely

- Look for the many kinds on sale
- Learn to identify wild mushrooms
- Collect those with no poisonous look-alikes
- Cook before eating and remember some don't mix with alcohol
- Don't collect from roadside or industrial sites (heavy metals can accumulate in mushrooms)
- Avoid mushrooms containing grubs or with surface moulds
- Try only a small amount of any mushroom that you've not eaten before

Don't take risks – but enjoy!

British Mycological Society promoting fungal science

**British Mycological
Society** promoting fungal science

Discovering more about fascinating fungi

- Join your local fungus group
- There are over 30 local groups in the UK
- Local groups have expert-led field days
- Members include naturalists, photographers, artists and mushroom-eaters
- Buy yourself one of the well-illustrated field guides

Visit the BMS website
www.britmycolsoc.org.uk

**British Mycological
Society** promoting fungal science