

hen-of-the-woods

Grifola frondosa

Kingdom: Fungi
Phylum: Basidiomycota
Class: Agaricomycetes
Order: Polyporales
Family: Meripilaceae

ILLINOIS STATUS

common, native

© James Veselenak


representative specimen

ILLINOIS RANGE


FEATURES

The body of a fungus (mycelium) is made up of strands called mycelia. The mycelium grows within the soil, a dead tree or other object and is rarely seen. The fruiting body that produces spores is generally present for only a short period of time but is the most familiar part of the fungus to people. The hen-of-the-woods grows in clumps of fan-shaped caps that overlap and are attached to the stalk. The gray-brown cap's upper surface is smooth or hairy. The cap is attached at one side to a very large stalk. The pores under the cap are white or yellow. The cap may be as much as three and one-fourth inches wide.

BEHAVIORS

Hen-of-the-woods may be found statewide in Illinois. Its clusters develop in a single mass or in groups around stumps and trees. Unlike plants, fungi do not have roots, stems, leaves, flowers or seeds. Hen-of-the-woods must absorb nutrients and water from the objects it grows in. Spores are produced in the fall. The spores provide a means of reproduction, dispersal and survival in poor conditions. Spore production occurs when conditions are favorable, generally with warm temperatures and ample moisture.

© Chris Young, State Journal-Register


Aquatic Habitats

bottomland forests; peatlands

Woodland Habitats

bottomland forests; coniferous forests; southern Illinois lowlands;
upland deciduous forests

Prairie and Edge Habitats

edge