

Plate 4. Progressive development of the mycelium of *Morchella angusticeps*, the Black Morel.

Plate 3. Fruiting culture of *Ganoderma lucidum*, Reishi or Ling Chi. (Middle left.)
 Enokitake. (Top right.)

Plate 2. Fruiting culture of *Flammulina velutipes*, Black Poplar Mushroom.

Plate 1. Fruiting culture of *Agrocybe aegerita*, the Black Poplar Mushroom.