

What Do the Bones Say?

Forensic Anthropology

Combining the scientific techniques of anthropology with the investigative strategies of forensics to identify missing person remains and solve crimes

Activity 5.4.1

What information would help you describe and identify a missing person?

Bones Tell Us Many Things

- Age
- Ethnicity
- Gender
- Height
- Weight
- Build
- Pathologies like old injuries


Famous People in Forensic Anthropology

Wyman and Keep, doctors at the Harvard Medical School, Boston, Massachusetts

Mildred Trotter, anatomy professor at University of Washington, St. Louis, Missouri

Jeffries Wyman and Nathan Keep


- First recorded criminal case that used forensic anthropology was in 1849
- Dr. John White Webster murdered Dr. George Parkman over a debt Webster owed
- Webster burned Parkman's body, put the remains among 150 other bones in a vault beneath his office at Harvard Medical School


Wyman: Harvard Anatomy Professor

Keep: Harvard Dentist

- Wyman concluded that the remains matched Parkman's height, weight, gender, age and build.
- Keep matched teeth to dental records.


- Webster was convicted of murder.

Dr. Mildred Trotter

Becker Medical Library, Washington University School of Medicine:VC410TrotterM02


Mildred Trotter

- Anthropologist and anatomist
- Identified WWII soldiers' remains at the Central Identification Laboratory in Hawaii from 1948 to 1949
- First female to attain rank of full professor at the University of Washington
- Created formulas to estimate height of a person based on length of long leg bones

Long Bones in Your Body


- Tibia is the shin bone
- Femur is the thigh bone
- Ulna is the outer bone of the lower arm

Our Task

- Construction site unearthed skeletal remains
- One long bone was found – the ulna which measures 28.5 centimeters
- To find the height of the person whose ulna was found, devise a formula for estimating a person's height given their ulna length

