

Search the site

American Association of Blood Banks

- Members Area
- About the AABB
- All About Blood
- Donate/Receive Blood
- Marketplace
- Professionals
- Newsletters
- Pressroom

- AABB Mission
- AABB Consulting Services
- NBDR
- National Blood Foundation
- Organization Overview
- Other Programs and Services
- Standards and Accreditation

- Site Help
- Contact Us
- Home

AABB Accredited Parentage Testing Facilities

American Association of Blood Banks
 Updated August 17, 2004

State (or Country)	Company	City
CANADA	Vita-Med Laboratories	Markham, Ontario
CANADA	Genetrack Biolabs Inc. / Genex Diagnostics Inc.	Vancouver, BC
UK	Cellmark Diagnostics	Abingdon, Oxfordshire
AL	Immunogenetics/DNA Diagnostic Laboratory University of Alabama at Birmingham	Birmingham
AZ	Blood Systems Laboratories	Tempe
CA	Kern County Regional Criminalistics Laboratory	Bakersfield
CA	Long Beach Genetics Esoterix	Rancho Dominguez
CA	Genetic Profiles	San Diego
IN	Central Indiana Regional Blood Center	Indianapolis
LA	ReliaGene Technologies, Inc.	New Orleans
MD	BRT Laboratories, Inc.	Baltimore
MD	Orchid Cellmark-Germantown	Germantown

MI	Orchid GeneScreen East Lansing	East Lansing
MN	Memorial Blood Centers of Minnesota	Minneapolis
MO	Genetic Technologies, Inc.	Glencoe
MO	Paternity Testing Corporation	Columbia
MS	Legal Genetics, Inc.	Ocean Springs
NC	Laboratory Corporation of America Holdings	Burlington
NJ	Clinical Testing and Research, Inc.	Ridgewood
NM	SWBIC Genetic Testing Laboratory New Mexico State University	Las Cruces
NV	GenQuest - University of Nevada	Reno
OH	DNA Diagnostics Center	Fairfield
OH	DNA Testing Laboratories	Cincinnati
OH	Genetica DNA Laboratories Inc	Cincinnati
OH	Orchid GeneScreen	Dayton
OK	H. A. Chapman Institute of Medical Genetic	Tulsa
RI	Rhode Island Blood Center	Providence
SD	Identity Genetics, Inc.	Brookings
TN	Molecular Pathology Laboratory	Maryville
TN	Orchid Cellmark	Nashville
TX	Center for Medical Genetics-Dad Test™	Houston
TX	Identigene, Inc.	Houston
TX	Orchid GeneScreen	Dallas
TX	University of North Texas	Ft. Worth
TX	Bio Synthesis, Inc.	Lewisville
UT	DNA Paternity Lab of Utah	Salt Lake City

UT	Sorenson Genomics	Salt Lake City
VA	Fairfax Identity Laboratories	Fairfax
VA	Commonwealth Biotechnologies, Inc	Richmond
WA	Genelex Corporation	Seattle
WI	American Red Cross Blood Services	Madison
WV	Marshall University Forensic Science Center	Huntington

[Top](#)

Copyright © 2004 AABB. All Rights Reserved.
[Terms of Use](#) | [Privacy Statement](#)

U.S. Department of Justice
Immigration and Naturalization Service

HQADN 70/11

Office of the Executive Associate Commissioner

425 I Street NW
Washington, DC 20536

JAN 17 2002

MEMORANDUM FOR REGIONAL DIRECTORS,
DIRECTOR, INTERNATIONAL AFFAIRS,
DIRECTOR, FEDERAL LAW ENFORCEMENT TRAINING
CENTER,
DIRECTOR, ARTESIA

FROM: *for* Michael A. Pearson *David Pearson*
Executive Associate Commissioner
Office of Field Operations

SUBJECT: Current List of American Association of Blood Banks Accredited Parentage
Testing Laboratories

The attached memorandum dated January 15, 2002, is effective immediately.

On July 14, 2000, a memorandum entitled "Guidance on Parentage Testing for Family-Based Immigrant Visa Petitions" was issued by the Office of Programs. Attached to that memorandum was a list of parentage testing laboratories that had been accredited by the American Association of Blood Banks (AABB) that was to be provided by Immigration and Naturalization Service (Service) offices to petitioners who were required to undergo DNA testing to establish a claimed parental relationship. The AABB has recently updated the list of accredited parentage testing laboratories. This updated list (dated October 25, 2001) is attached to this memorandum and should now be used by all Service offices.

Attachments (3)

ROASD
action
SD
1/22

U.S. Department of Justice
Immigration and Naturalization Service

HQADN 70/11

Office of the Executive Associate Commissioner

425 I Street NW
Washington, DC 20536

JAN 15 2002

MEMORANDUM FOR MICHAEL A. PEARSON
EXECUTIVE ASSOCIATE COMMISSIONER
OFFICE OF FIELD OPERATIONS

FROM: Stuart Anderson *Stuart Anderson*
Executive Associate Commissioner
Office of Policy and Planning

SUBJECT: Current list of American Association of Blood Banks Accredited Parentage Testing Laboratories

The purpose of this memorandum is to provide the Immigration and Naturalization Service (INS) field offices with the most current list of parentage testing laboratories that have been accredited by the American Association of Blood Banks (AABB). On July 14, 2000, this office issued a memorandum entitled "Guidance on Parentage Testing for Family-Based Immigrant Visa Petitions" (attached to this memorandum). The policy regarding DNA testing as a means of establishing a claimed parental relationship in immigration proceedings remains as delineated in that July 14, 2000 memorandum.

As was discussed in the July 14, 2000 memorandum, the AABB accredits parentage-testing laboratories for a 2-year period. The AABB has recently updated its list of accredited parentage laboratories. The current list of AABB accredited parentage testing laboratories, dated October 25, 2001, is attached. This list is different from the list attached to the July 14, 2000 memorandum (the list was dated October 7, 1999) and supercedes that list. The October 25, 2001 AABB list should now be provided by INS offices to petitioners whenever DNA testing is required.

Questions regarding the appropriate parentage test to use to establish a claimed relationship or analysis of the test results may be directed to the parentage-testing laboratory selected by the petitioner. Service personnel with questions relating to this memorandum may contact Elizabeth N. Lee via cc:Mail.

Attachments (2)

**aa
BB** AMERICAN
ASSOCIATION
OF BLOOD BANKS

Accredited Parentage Testing Laboratories October 25, 2001

Terrence G. Owen, PhD

Helix Biotech
635 Columbia Street
New Westminster, B.C.
CANADA V3M 1A7,
Phone: (604)-523-2945 X:
Fax: (604)-523-2974

AL Ronald T. Acton, PhD

Immunogen./DNA Diag Lab. U of AL HSC
223 Professional Arts Building
1025 18th Street, South
Birmingham, AL 35294-4400
Phone: (205)-934-7107 X:
Fax: (205)-934-4062

AZ Robert Endres, PhD

Blood Systems Laboratories, Inc.
2424 W. Erie Dr.
Tempe, AZ 85282
Phone: (480)-675-5458 X:
Fax: (480)-675-7025

CA John A. Taddie, PhD

Long Beach Genetics Esoterix
2384 E. Pacifica Place
Rancho Dominguez, CA 90220
Phone: (310)-632-8900 X: 00100
Fax: (310)-632-9424

CA Lori M. Ottinger, PhD

Genescreen, Inc. (FNL) - Sacramento
Parentage Testing
7237 East Southgate Dr. Suite B
Sacramento, CA 95823
Phone: (916)-421-4225 X:
Fax: (916)-428-3322

CA Thomas Gilroy, PhD

Genetic Profiles Corporation
6122 Nancy Ridge Dr., Ste 205
San Diego, CA 92121
Phone: (858)-623-0840 X:
Fax: (858)-623-0842

CA Vernon L. Kyle, Chief,

Kern County Regional
Criminalistics Laboratory
1300 18th Street, 4th Floor
Bakersfield, CA 93301-4519
Phone: (661)-868-5676 X:
Fax: (661)-868-5675

CO Carla M. Wirtz, CHS

The Laboratories at Bonfils
Parentage Testing Laboratory
717 Yosemite Circle, 2nd floor
Denver, CO 80230
Phone: (303)-365-9000 X:
Fax: (303)-343-6666

CO David Iatorra, PhD

Analytical Genetic Testing Center, Inc.
7808 Cherry Creek South Drive
#201
Denver, CO 80231
Phone: (303)-750-2023 X:
Fax: (303)-750-2171

IN Dan A. Waxman, MD

Central Indiana Regional Blood Center
HLA/DNA Laboratory
3450 N. Meridian
Indianapolis, IN 46208
Phone: (317)-916-5237 X:
Fax: (317)-920-3284

Accredited Parentage Testing Laboratories October 25, 2001

LA Sudhir K. Sinha, PhD
ReliaGene Technologies, Inc.
5525 Mowens St., Suite 101
New Orleans, LA 70123
Phone: (800)-256-4106 X:
Fax: (504)-734-9787

MA Alvin E. Davis III, MD
CEB Laboratories, Inc.
Parentage Testing
800 Huntington Ave.
Boston, MA 02115-6399
Phone: (617)-731-6470 X: 00370
Fax: (617)-278-3493

MD Robert R. Wenk, MD
BRT Laboratories, Inc.
400 West Franklin Street
Baltimore, MD 21201
Phone: (410)-225-9595 X:
Fax: (410)-383-0938

MD Jennifer Reynolds, PhD
Cellmark Diagnostics, Inc.
20271 Goldenrod Lane Suite 120
Germantown, MD 20876
Phone: (301)-428-4980 X:
Fax: (301)-428-4877

MI R. Scott Foster, PhD
Lifecodes Corp. East Lansing Division
Parentage Testing
2947 Eyde Parkway, Suite 110
East Lansing, MI 48823
Phone: (517)-349-3890 X:
Fax: (517)-349-6879

MN Jed B. Gorlin, MD
Memorial Blood Centers of Minnesota
Paternity Laboratory
2304 Park Ave., South
Minneapolis, MN 55404
Phone: (612)-871-3300 X:
Fax: (612)-872-3689

MO Dimitar K. Gavrilov, MD, PHD
Paternity Testing Corporation
3501 Berrywood Dr.
Columbia, MO 65201
Phone: (573)-442-9948 X:
Fax: (573)-442-9870

MO Jami K. Harmon,
Genetic Technologies, Inc.
PO Box 242
Glencoe, MO 63038
Phone: (636)-451-4363 X:
Fax: (636)-451-5317

MS R.W. (BO) Scales, PhD
Scales Biological Laboratory, Inc.
220 Woodgate Drive, South
Brandon, MS 39042
Phone: (601)-825-3211 X:
Fax: (601)-825-1411

MS Wes Burkhardt, Jr., PhD
Medical Genetic Consultants
Legal Genetics
910 Washington Ave.
Ocean Springs, MS 39564
Phone: (228)-872-3680 X:
Fax: (228)-872-1893

Accredited Parentage Testing Laboratories October 25, 2001

NC James Mason, PhD
Laboratory Corporation of America
Holdings
1440 York Court Extension
Burlington, NC 27215
Phone: (800)-222-7566 X:
Fax: (336)-584-4894

NJ Leslie D. Johnson, PhD
Clinical Testing and Research, Inc.
20 Wilsey Square
Ridgewood, NJ 07450
Phone: (201)-652-2086 X:
Fax: (201)-652-2775

NV Stephen St. Jeor, PhD
GenQuest: DNA Analysis Laboratory
Univ. of Nevada School of Med.
1664 N. Virginia St., Mailstop 320
Reno, NV 89557-0046
Phone: (775)-784-4494 X:
Fax: (775)-784-1620

OH Elizabeth Panka, MD, PhD
Genetica DNA Laboratories, Inc.
8740 Montgomery Road
Cincinnati, OH 45236
Phone: (800)-433-6848 X:
Fax: (513)-985-9983

OH Cheryl Conley, PhD
GeneScreen, Inc.
5698 Springboro Pike
Dayton, OH 45449
Phone: (937)-294-0973 X:
Fax: (937)-294-0511

OH Mark A. Micale, Ph.D., F.A.C.M.G.
Medical College of Ohio Molecular Biolo
DNA Profiling Laboratory
3355 Glendale Ave.
Toledo, OH 43614-2489
Phone: (419)-381-5636 X:
Fax: (419)-383-7492

OH Dr. Richard F. Lee, PhD
DNA Diagnostics Center
205 Corporate Ct.
Fairfield, OH 45014
Phone: (800)-362-2368 X:
Fax: (513)-881-7803

OK Robert W. Allen, PhD
H.A. Chapman Institute of Medical Genet
Schusterman Health Science Ctr
4502 E. 41st
Tulsa, OK 74135
Phone: (918)-660-3838 X:
Fax: (918)-664-0596

OR Zahra Mehdizadehkashi, Ph.D.
A.R.C. Blood Serv. Pacific-N.W. Region
3131 North Vancouver Ave.
Portland, OR 97227
Phone: (503)-280-0210 X:
Fax: (503)-280-1483

RI Carolyn Te Young, MD
Rhode Island Blood Center
Parentage Testing Laboratory
405 Promenade Street
Providence, RI 02908
Phone: (401)-453-8390 X:
Fax: (401)-453-8557

Accredited Parentage Testing Laboratories October 25, 2001

SD Arla L. Bush, Ph.D.
Identity Genetics, Inc.
801 32nd Avenue
Brookings, SD 57006
Phone: (605)-697-5300 X:
Fax: (605)-697-5306

TN Roger A. Hubbard, Ph.D.
Molecular Pathology Laboratory
424 E. Church Avenue
Maryville, TN 37804
Phone: (865)-380-9746 X:
Fax: (865)-380-9191

TN Deborah Cutter, PhD
Micro Diagnostics, Inc. (Lifecodes Corp.)
1400 Donelson Pike, Suite A15
Nashville, TN 37217
Phone: (615)-360-5000 X: 00106
Fax: (615)-360-5003

TX Ronald C. Barwick, PhD
Genescreen - Dallas
2600 Stemmons FWY
Suite 133
Dallas, TX 75207
Phone: (800)-752-2774 X:
Fax: (214)-634-3322

TX Arthur J. Eisenberg, PhD
Univ. of N. TX Hlth. Sci. Ctr. Ft. Wrth
DNA Identity Laboratory
3500 Camp Bowie Blvd.
Fort Worth, TX 76107
Phone: (817)-735-5015 X:
Fax: (817)-735-2424

TX Laura G. Gahn, PhD
Identigene, Inc.
7400 Fannin, Suite 1250
Houston, TX 77054
Phone: (800)-362-8973 X:
Fax: (713)-798-9515

TX Joseph E. Warren, PhD
Bio Synthesis, Inc.
612 E. Main St.
Lewisville, TX 75057
Phone: (800)-227-0627 X:
Fax: (972)-420-0442

UT Kenneth Ward, MD
DNA Diagnostic Lab, University of Uta
CAMT Building
729 Arapahoe Drive Room 150
Salt Lake City, UT 84108
Phone: (801)-581-8334 X:
Fax: (801)-585-3876

VA Daniel B. Demers, PhD
Fairfax Identity Laboratories
Genetics and IVF Institute
3025 Hamaker Court, suite 203
Fairfax, VA 22031
Phone: (703)-698-3919 X:
Fax: (703)-204-9125

VA Douglas Oliveri, PhD, FACMG
Commonwealth Biotechnologies, Inc.
601 Biotech Drive
Richmond, VA 23235
Phone: (800)-735-9224 X:
Fax: (804)-648-2641

01/28/02 MON 13:25 FAX 214 767 7433
JAN-22-2002 09:48

RANDY NASH
INS COMMAND CENTER

→→→ DAL EXM
202 305 4823

008
P.07/19

Accredited Parentage Testing Laboratories October 25, 2001

WA Dr. Tia Aulinskas, PhD
Genelex Corporation
12277 134th Court NE
Suite 130
Richmond, WA 98052
Phone: (425)-825-1870 X:
Fax: (425)-825-1870

WA Kristen Skogerboe, PhD
Dynacare Northwest, Inc.
Molecular Biology Dept.
1229 Madison, Ste 500
Seattle, WA 98104
Phone: (206)-386-2824 X:
Fax: (206)-386-2695

WI A.J. Hibbard, MD
American Red Cross Badger-Hawkeye HLA Lab
4860 Sheboygan Ave.
PO BOX 5905
Madison, WI 53705-0905
Phone: (608)-227-1239 X:
Fax: (608)-233-1857

Total = 43