

DNAHouse specimens (Matt Cost, Brenda Tan)

AMNH #	Specimen label	no. specimens, yield (%)	Initial Description	BOLD ID	Common Name	BOLD best match	BOLD max ID	mislabel ed	PCR primers	Sequencing primers
HP124	05Feb09-07	Bird 24/27 (89%)	African Gray Parrot Feathers	African gray parrot		<i>Psittacus erithacus</i>	100%		COI-2	M13
HP15	11Dec08-03		chukar partridge feather	Chukar		<i>Alectoris chukar</i>	100%		COI-3	M13
HP122	05Feb09-05		Bank Hill Myna feather	Common mynah		<i>Acridotheres tristis</i>	100%		COI-2	M13
HP18	11Dec08-06		hungarian partridge	Gray partridge		<i>Perdix perdix</i>	100%		COI-3	M13
HP137	12Feb09-02		quail eggs	Japanese quail		<i>Coturnix japonica</i>	100%		COI-2	M13
HP125	05Feb09-08		Kookabura Feathers	Kookaburra		<i>Dacelo novaeguineae</i>	100%		COI-2	M13
HP105	29Jan09-21		Dogswell Duckbreast	Mallard (domestic duck)		<i>Anas platyrhynchos</i>	100%		COI-2	M13
HP170	19Feb09-09		D'artagan Foie Gras	Mallard (domestic duck)		<i>Anas platyrhynchos</i>	100%		COI-2	M13
HP19	11Dec08-07		quail feather	Northern bobwhite		<i>Colinus virginianus</i>	100%		COI-3	M13
HP130	05Feb09-13		Casabella Feather Duster, Ostrich Feathers	Ostrich		<i>Struthio camelus</i>	100%		COI-2	M13
HP123	05Feb09-06		Lorikeet Feather	Rainbow lorikeet		<i>Trichoglossus haematodus</i>	100%		COI-2	M13
HP36	15Jan09-09		eukanuba adult food	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-3	M13
HP73	22Jan-09-15		Cooked Chicken	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP84	22Jan09-10		Chicken Breast	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP161	12Feb09-26		chicken egg	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP172	19Feb09-11		Scrambled Egg	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP173	19Feb09-12		Casing of chicken hot dog	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		HCO, LCO	HCO, LCO
HP174	19Feb09-13		Chicken Hotdog	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP187	03Mar09-06		Chicken McNuggets	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP192	03Mar09-11		Soup Secrets Chicken Noodle Soup	Red jungle fowl (chicken)		<i>Gallus gallus</i>	100%		COI-2	M13
HP20	11Dec08-08		common pheasant	Ring-necked pheasant		<i>Phasianus colchicus</i>	100%		COI-2	M13
HP33	15Jan09-06		pigeon feather	Rock dove (pigeon)		<i>Columba livia</i>	100%		COI-3	M13
HP69	22Jan-09-11		Sliced Turkey	Wild Turkey		<i>Meleagris gallopavo</i>	100%		COI-2	M13
HP89	29Jan09-05		Jack Link's Turkey Jerkey	Wild Turkey		<i>Meleagris gallopavo</i>	100%		COI-2	M13
HP23	18Dec08-02	bird's nest soup								
HP98	29Jan09-14	Evanger's Pheasant								
HP129	05Feb09-12	Fuzzy Feathers Feather Duster, Goose Feathers								
HP140	12Feb09-05	Fish 28/45 (62%)	dried lilac fish from China	Anchovy		<i>Engraulidae</i>	87%		COI-2	M13
HP92	29Jan09-08		Skansen Matjes Herring	Atlantic herring		<i>Clupea harengus</i>	100%		COI-2	M13
HP155	12Feb09-20		Sable	Black cod		<i>Anoplopoma fimbria</i>	100%		COI-2	M13
HP141	12Feb09-06		dried mackerel	Bleeker's blacktip sardinella		<i>Sardinella melanura</i>	100% m		HCO, LCO	HCO, LCO
HP205	03Mar09-24		whitefish caviar	Cisco		<i>Coregonus clupeaformis</i>	100%		COI-2	M13
HP156	12Feb09-21		whitefish chubs	Cisco		<i>Coregonus sp</i>	100%		COI-2	M13
HP42	15Jan09-15		anchovies with capers in olive oil	European anchovy		<i>Engraulis encrasicolus</i>	100%		COI-3	M13
HP127	05Feb09-10		Unagi Smoked Eel	European eel		<i>Anguilla anguilla</i>	100%		COI-2	M13
HP66	22Jan-09-07		Jew Fish	Fork-tail threadfin bream		<i>Nemipterus cf furcosus</i>	100% m		COI-2	M13
HP24	18Dec08-03		dried fish	Icefish		<i>Protosalanx chinensis 1</i>	100%		COI-3	M13
HP28	15Jan09-01		dried silver anchovies	Icefish		<i>Protosalanx chinensis 1</i>	100% m		COI-3	M13
HP64	22Jan-09-05		Branchiostoma Lancelet Amphioxus (Translation of Chinese)	Icefish		<i>Protosalanx chinensis 2</i>	94% m		COI-2	M13
HP142	12Feb09-07		dried olidus from Japan	Japanese anchovy		<i>Engraulis japonicus</i>	100% m		COI-2	M13
HP5	4Dec08-04		small dead fish	Long-nose killifish		<i>Fundus similis</i>	97%		COI-3	M13
HP108	29Jan09-24		Mahi Mahi	Mahi mahi		<i>Coryphaena hippurus</i>	100%		COI-2	M13
HP49	15Jan-09-22		red snapper, cooked	Malabar blood snapper		<i>Lutjanus malabaricus</i>	100% m		COI-2	M13
HP147	12Feb09-12		dried shark fin 1	Milk shark		<i>Rhizoprionodon acutus</i>	100%		COI-2	M13
HP200	03Mar09-19		Sturgeon Caviar	Mississippi Paddlefish		<i>Polyodon spathula</i>	100% m		COI-2	M13
HP25	18Dec08-04		shark meat	Nile perch		<i>Lates niloticus</i>	100% m		COI-2	M13
HP68	22Jan-09-09		Stock Fish (Dried Pollack)	Norwegian/Alaskan pollock		<i>Theragra finnmarchica</i>	100%		COI-2	M13
HP110	29Jan09-26		Halibut	Pacific Halibut		<i>Hippoglossus stenolepis</i>	100%		COI-2	M13
HP67	22Jan-09-08		Kibinago Anchovies	Silver-stripe round herring		<i>Spratelloides gracilis</i>	100%		COI-2	M13
HP61	22Jan-09-02		Pacific Ocean Smelts	Silverside		<i>Odontesthes gracilis</i>	100%		COI-2	M13
HP109	29Jan09-25		Swordfish	Swordfish		<i>Xiphias gladius</i>	100%		COI-2	M13
HP62	22Jan-09-03	Frozen Yellow Catfish	Walking catfish		<i>Clarias batrachus</i>	100% m		COI-2	M13	
HP201	03Mar09-20	sliced cooked sturgeon	White sturgeon		<i>Acipenser transmontanus</i>	100%		COI-2	M13	

HP29	15Jan09-02		frozen yellow croaker	Yellow croaker	<i>Larimichthys polyactis</i>	100%	COI-3	M13
HP65	22Jan-09-06		Yellow Striped Travelly	Yellow Striped Travelly	<i>Selaroides leptolepis</i>	100%	COI-2	M13
HP41	15Jan09-14		smoked boneless eel filets					
HP72	22Jan-09-14		Sliced Salmon					
HP76	22Jan09-18		Fancy Feast Shredded Yellowfin Tuna Fare					
HP77	22Jan09-19		Fancy Feast Trout					
HP78	22Jan09-20		Fancy Feast Wild Salmon Florentine					
HP79	22Jan09-21		Fancy Feast Ocean Fish					
HP80	22Jan09-22		Sheba Tuna Filet					
HP81	22Jan09-23		Sheba Ocean Seafood Cocktail (Tuna, Squid, Mussels)					
HP104	29Jan09-20		Real Meat Fish and Venison Jerkey Treats					
HP121	05Feb09-04		Roland Sardines					
HP139	12Feb09-04		dried flounder					
HP148	12Feb09-13		dried shark fin 2					
HP150	12Feb09-15		canned sardines					
HP152	12Feb09-17		canned fried dace					
HP154	12Feb09-19		canned roasted eel					
HP183	03Mar09-02		GNC Triple Strength Fish Oil					
HP184	03Mar09-03		GNC Omega Complex Fish Oil					
HP95	29Jan09-11	Mammal	Healthy Bones, dog treats with bison	American bison	<i>Bison bison</i>	100%	COI-2	M13
HP27	18Dec08-06	46/62 (74%)	american black bear	American black bear	<i>Ursus americanus</i>	100%	COI-2	M13
HP13	11Dec08-01		coyote skin	Coyote	<i>Canis latrans</i>	100%	HCO, LCO	HCO, LCO
HP31	15Jan09-04		dog hair	Dog/gray wolf	<i>Canis lupus</i>	100%	HCO, LCO	HCO, LCO
HP32	15Jan09-05		dog hair	Dog/gray wolf	<i>Canis lupus</i>	100%	HCO, LCO	HCO, LCO
HP204	03Mar09-23		dog hair molly	Dog/gray wolf	<i>Canis lupus</i>	100%	HCO, LCO	HCO, LCO
HP74	22Jan-09-16		Président Feta Cheese	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP88	29Jan09-04		Dakota Brand Beef Jerkey	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP90	29Jan09-06		Jack Link's Beef Stick	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP91	29Jan09-07		Oscar Mayer Beef Baloney	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP102	29Jan09-18		Real Meat, Venison Jerkey Treats	Domestic cow	<i>Bos taurus</i>	100% m	HCO, LCO	HCO, LCO
HP126	05Feb09-09		Sabrett Hotdog	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP131	05Feb09-14		Land o Lakes Butter	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP163	19Feb09-02		Dannon Nonfat Yogurt	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP165	19Feb09-04		Philadelphia Cream Cheese	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP171	19Feb09-10		Bulgarian White brined Sheep's Milk Cheese	Domestic cow	<i>Bos taurus</i>	100% m	COI-2	M13
HP188	03Mar09-07		McDonald's Hamburger	Domestic cow	<i>Bos taurus</i>	100%	COI-2	M13
HP75	22Jan-09-17		Couturier Goat Cheese	Domestic goat	<i>Capra hircus</i>	100%	COI-2	M13
HP168	19Feb09-07		Rocinante Goat's Milk cheese	Domestic goat	<i>Capra hircus</i>	100%	COI-2	M13
HP70	22Jan-09-12		Sliced Ham	Domestic pig/wild boar	<i>Sus scrofa</i>	100%	COI-2	M13
HP71	22Jan-09-13		Sliced Salami	Domestic pig/wild boar	<i>Sus scrofa</i>	100%	COI-2	M13
HP144	12Feb09-09		hot dried pork	Domestic pig/wild boar	<i>Sus scrofa</i>	100%	COI-2	M13
HP145	12Feb09-10		pork jerky with anchovy flavored sauce	Domestic pig/wild boar	<i>Sus scrofa</i>	100%	COI-2	M13
HP169	19Feb09-08		Ricotta Salata Sheeppmilk cheese	Domestic sheep	<i>Ovis aries</i>	100%	COI-2	M13
HP208	03Mar09-27		elk steak	Elk	<i>Cervus canadensis</i>	100%	COI-2	M13
HP56	15Jan-09-29		bat guano	Flat-faced fruit-eating bat	<i>Artibeus planirostris</i>	97%	HCO, LCO	HCO, LCO
HP96	29Jan09-12		Horse Manure	Horse	<i>Equus caballus</i>	100%	COI-3	M13
HP50	15Jan-09-23		mouse tail	House mouse	<i>Mus musculus</i>	100%	COI-3	M13
HP30	15Jan09-03		human hair-MS	Human	<i>Homo sapiens</i>	100%	COI-3	M13
HP113	29jan09-29		hair-brenda	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP114	29jan09-30		hair-matt	Human	<i>Homo sapiens</i>	100%	HCO, LCO	HCO, LCO
HP118	05Feb09-01		hair from hairbrush	Human	<i>Homo sapiens</i>	100%	HCO, LCO	HCO, LCO
HP181	19Feb09-20		Hair from cathy's hairbrush	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP194	03Mar09-13		Lillie T's hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP195	03Mar09-14		Isabelle's hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP196	03Mar09-15		Graham F.'s hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP197	03Mar09-16		Chloe K.'s hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13

HP198	03Mar09-17		Jiaochen K's hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP199	03Mar09-18		Caroline H's hair	Human	<i>Homo sapiens</i>	100%	COI-2	M13
HP16	11Dec08-04		muskrat skin	Muskrat	<i>Ondatra zibethicus</i>	100%	COI-3	M13
HP14	11Dec08-02		raccoon skin	Raccoon	<i>Procyon lotor</i>	100%	COI-3	M13
HP185	03Mar09-04		Deer Antlers	Red deer	<i>Cervus elaphus</i>	100%	COI-2	M13
HP207	03Mar09-26		lamp chop	Sheep	<i>Ovis aries</i>	100%	COI-2	M13
HP159	12Feb09-24		buffalo mozzarella 1	Water Buffalo	<i>Bubalus bubalis</i>	99%	COI-2	M13
HP160	12Feb09-25		buffalo mozzarella 2	Water Buffalo	<i>Bubalus bubalis</i>	100%	COI-2	M13
HP26	18Dec08-05		white-tailed deer skin/fur	White-tailed deer	<i>Odocoileus virginianus</i>	100%	COI-3	M13
HP17	11Dec08-05		beaver skin					
HP97	29Jan09-13		Evanger's Canned Venison					
HP99	29Jan09-15		Evanger's Buffalo					
HP100	29Jan09-16		Evanger's Rabbit					
HP101	29Jan09-17		Hartz Rawhide Chew Sticks					
HP103	29Jan09-19		Lamb Jerkey Treats					
HP116	30Jan09-02		drum set with animal skin					
HP117	30Jan09-03		dog hair with roots (Phoebe; golden retriever)					
HP128	05Feb09-11		frozen dog poop					
HP153	12Feb09-18		canned pork liver pate					
HP157	12Feb09-22		frozen pork dumpling					
HP162	19Feb09-01		Saladena Goat Cheese					
HP182	03Mar09-01		Lambskin Floor Applicator Refill					
HP186	03Mar09-05		Deer Antlers					
HP193	03Mar09-12		Melanie S.'s hair					
HP202	03Mar09-21		chamois leather cleaning cloth					
HP12	4Dec08-11	Reptile/amphibia	corn snake skin	Corn snake	<i>Pantherophis guttatus</i>	100%	COI-3	M13
HP2	4Dec08-01	1/5 (20%)	Turtle shell					
HP3	4Dec08-02		lizard skin					
HP4	4Dec08-03		snake skin					
HP63	22Jan-09-04		Frog					
HP180J	21Mar09-01	Insect	cockroaches ru1	American cockroach	<i>Periplaneta americana</i> 1	100%	COI-2	M13
HP180K	21Mar09-02	33/39 (85%)	cockroaches ru2	American cockroach	<i>Periplaneta americana</i> 1	99%	COI-2	M13
HP37	15Jan09-10		dead cockroach	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP136	12Feb09-01		cockroach, whole	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180a	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180b	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180c	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180d	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180e	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180f	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180g	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180h	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP180i	19Feb09-19		Cockroaches, live	American cockroach	<i>Periplaneta americana</i> 2	96%	COI-2	M13
HP54	15Jan-09-27		beetle	Beetle	<i>Coleoptera sp</i>	84%	COI-2	M13
HP94	29Jan09-10		Fly	Blow fly	<i>Diptera 1</i>	100%	COI-2	M13
HP35	15Jan09-08		fly	Blue-bottle fly	<i>Calliphora vicina</i>	100%	COI-2	M13
HP9	4Dec08-08		mini meal worms	Cedar tree borer	<i>Semanotus ligneus</i>	84%	COI-2	M13
HP43	15Jan09-16		freeze dried blood worms	Chironomid fly	<i>Chironomus</i>	94%	HCO, LCO	HCO, LCO
HP38	15Jan09-11		dead click beetle	Click beetle	<i>Conoderus lividus</i>	97%	COI-3	M13
HP40	15Jan09-13		cloudless sulfur caterpillar	Cloudless sulfur	<i>Phoebis sennae</i>	100%	COI-2	M13
HP10	4Dec08-09		cricket-whole (<i>Acheta domestica</i>)	Cricket	<i>Gryllidae</i>	90%	HCO, LCO	HCO, LCO
HP11	4Dec08-10		cricket-antennae (<i>Acheta domestica</i>)	Cricket	<i>Gryllidae</i>	88%	COI-2	M13
HP107	29Jan09-23		Timberline Superworms	Darkling beetle	<i>Diaperis boleti</i>	84%	COI-2	M13
HP82	22Jan09-24		Fly	Flesh fly	<i>Sarcophaga crassipalpis</i>	100%	COI-2	M13
HP189	03Mar09-08		Tiny Fly	Fly	<i>Diptera 2</i>	86%	COI-2	M13
HP203	03Mar09-22		dead fly from leaf litter	Fly	<i>Eustalomya sp.</i>	98%	COI-2	M13

HP8	4Dec08-07		small roach	German cockroach	<i>Blattella germanica</i>	100%	COI-2	M13
HP112	29Jan09-28		Timberline Waxworms	Greater wax moth	<i>Galleria mellonella</i>	100%	COI-2	M13
HP53	15Jan-09-26		bee	Honey bee	<i>Apis mellifera</i>	100%	COI-2	M13
HP59	15Jan-09-32		fly or beetle	Oriental latrine fly	<i>Chrysomya megacephala</i>	100%	COI-2	M13
HP57	15Jan-09-30		hairy caterpillars	Polka-dot wasp moth	<i>Syntomeida epilais</i>	100%	COI-2	M13
HP52	15Jan-09-25		fly	Tachinid fly	<i>Chetogena scutellarisDHJ01</i>	100%	COI-2	M13
HP1	20Nov08-01		small fly	Tachinid fly	<i>Winthemia Wood09</i>	91%	COI-2	M13
HP34	15Jan09-07		dead insect retrieved from spider web					
HP39	15Jan09-12		preying mantis egg case					
HP51	15Jan-09-24		beetle					
HP106	29Jan09-22		Calci-Worms					
HP164	19Feb09-03		Grade A. Clover Honey					
HP191	03Mar09-10		Bug					
HP46	15Jan09-19	Other arthropod 8/13 (61%)	Freeze dried krill	Antarctic krill	<i>Euphausia superba</i>	99%	COI-3	M13
HP158	12Feb09-23		millipede	Butterfly	<i>Coleophora sparsipuncta</i>	89%	HCO, LCO	HCO, LCO
HP111	29Jan09-27		Lobster Tail	Caribbean Spiny Lobster	<i>Panulirus argus</i>	99%	COI-2	M13
HP44	15Jan09-17		dried baby shrimp	Fresh water shrimp	<i>Gammarus lacustris</i>	99%	COI-2	M13
HP21	11Dec08-09		centipede	House centipede	<i>Scutigera coleoptera</i>	100%	COI-2	M13
HP132	05Feb09-15		spider	Spider	<i>Hibana sp</i>	94%	HCO, LCO	HCO, LCO
HP190	03Mar09-09		Dead Spider	Spider	<i>Hibana sp</i>	94%	COI-2	M13
HP7	4Dec08-06		small spider	Triangulate cobweb spider	<i>Steatoda triangulosa</i>	99%	COI-2	M13
HP6	4Dec08-05		spider web					
HP22	18Dec08-01		dried shrimp					
HP47	15Jan-09-20		Freeze dried brine shrimp					
HP58	15Jan-09-31		horseshoe crab shell					
HP206	03Mar09-25		crab cake					
HP83	22Jan09-25		Mollusc, other arthropod 9/22 (41%)	cooked deep sea scallop	American sea scallop	<i>Placopecten magellanicus</i>	100%	COI-2
HP93	29Jan09-09	Chef's Catch Fresh Shucked Oysters		Eastern oyster	<i>Crassostrea virginica</i>	95%	HCO, LCO	HCO, LCO
HP176	19Feb09-15	Prince Edward Island oysters		Eastern oyster	<i>Crassostrea virginica</i>	99%	HCO, LCO	HCO, LCO
HP178	19Feb09-17	Bosole oysters		Eastern oyster	<i>Crassostrea virginica</i>	99%	HCO, LCO	HCO, LCO
HP143	12Feb09-08	dried shredded squid		Jumbo flying squid	<i>Dosidicus gigas</i>	100%	COI-3	M13
HP135	05Feb09-18	Kumamoto Oysters		Kumamoto oyster	<i>Crassostrea angulata</i>	91%	HCO, LCO	HCO, LCO
HP138	12Feb09-03	dried squid		Mitre squid	<i>Uroteuthis chinensis</i>	99%	COI-2	M13
HP167	19Feb09-06	Calamari Salad		Squid	<i>Uroteuthis duvaucei</i>	92%	HCO, LCO	HCO, LCO
HP45	15Jan09-18	freeze dried tubifex worms		Tubifex worms	<i>Tubifex tubifex</i>	84%	COI-3	M13
HP48	15Jan-09-21	frozen bloodworms						
HP55	15Jan-09-28	unknown poop						
HP60	22Jan-09-01	Surf Clams						
HP119	05Feb09-02	Snow's Midst Clams						
HP133	05Feb09-16	Malpeque Oysters						
HP134	05Feb09-17	WellFleet Oysters						
HP146	12Feb09-11	dried mussel						
HP149	12Feb09-14	canned cut squid						
HP151	12Feb09-16	canned Pacific clams						
HP166	19Feb09-05	Periwinkle snails						
HP175	19Feb09-14	Cape oysters						
HP177	19Feb09-16	Fishers Island oysters						
HP179	19Feb09-18	Clam juice residue from strainer						
HP87	29Jan09-03	Other 2/4 (50%)	shower curtain with mold	Mold	<i>Leotiomyces</i>	84%	HCO, LCO	HCO, LCO
HP115	30Jan09-01		raspberries	Red raspberry	<i>Rubus idaeus</i>	100%	COI-2	M13
HP85	29Jan09-01		soapdish mold/fungus					
HP86	29Jan09-02		toilet mold					