[image: image1.png]

[image: image2.png]

September 20, 2007, Vol. VII, Issue 1
Currently in the News

Mystery Boy in Iron Coffin Identified
By RANDOLPH E. SCHMID,

AP Science Writer
September 19, 2007

 Researchers have solved the mystery of the boy in the iron coffin.

The cast-iron coffin was discovered by utility workers in Washington two years ago. Smithsonian scientists led by forensic anthropologist Doug Owsley set about trying to determine who was buried in it, so the body could be placed in a new, properly marked grave.

The body was that of 15-year-old William Taylor White, who died in 1852 and was buried in the Columbia College cemetery, they announced Thursday.

'The mystery of this young boy's life and a strong sense of responsibility to properly identify him kept me and the entire team focused and determined. This was not a one-person project. It took more than three dozen people nearly two years to make the ID,' Deborah Hull-Walski, an anthropologist at the Smithsonian's National Museum of Natural History, said in a statement.

The researchers believe that the coffin was inadvertently left behind when the cemetery was later moved.

White, from Accomack, Va., was a descendant of Anthony West, one of the Jamestown settlers, they announced. He was a student in the preparatory school of the college, which later became George Washington University.

White was one of several potential candidates the team focused on after studying census records, obituaries and other public documents.

They then tested the DNA of known living descendants to make the positive identification.

The pathologists and forensic anthropologists reported that White had congenital heart disease, a ventricular septum defect, which is a hole in the heart, that contributed to his death.

They found an obituary published in the Daily National Intelligencer newspaper of Washington on Jan. 28, 1852, confirming White died Jan. 24, 1852, after a short illness.

Clothing historians were able to determine that he was dressed in a shirt, vest and pants that are consistent with clothing styles of the early to mid-1850s.

'Thus is cut off, in the morning of his days, one in whom many hopes were centred-and who had the fairest prospects of happiness and usefulness in life,' the Religious Herald newspaper of Richmond, Va., said in its obituary.

The cast-iron coffin was shaped a bit like an Egyptian mummy case and is of a type called Fisk style patented in 1848. This particular model was popular in the early 1850s among the well-to-do, Owsley said.

Because they are sealed, cast iron coffins tend to yield well-preserved bodies. Indeed, the young person looked not unlike an ancient mummy, even though he had not gone through the Egyptian embalming procedures.

Anthro Club Minutes

Heather Balcom

The anthropology club met up for the first time this semester on September 13th. The updated list of officers include: Robin Trayler as President, Kate Kincaid as Vice President, Renee Godine as Treasurer, Heather Balcom as Secretary, Megan Greenlee as Chief Editor of the Culture Inscribed Newsletter, and of course the faculty advisor Jim Mullooly.

Renee will be looking into getting Anthro Club involved in Dog Days next semester. She is also working with Jim in creating a bank account for the Anthro Club in which the club will have access to even after students leave.

Also, the Anthro Club is working to promote Anthropology as a major by speaking at local high schools. (This is still a work in progress.) Hopefully this will bring us a few more majors in the future.
The next Anthro Club meeting is scheduled for Thursday, September 27th in the Peters Building 390 at 11:00 AM. All input is welcome regardless if you can attend the meeting or not. Please e-mail Robin at Traylerrobintrayler@csufresno.edu or Jim at jmullooly@csufresno.edu .
Upcoming Events

UCSF Medical Anthropology Colloquium
There will be two seminars held this semester at the Laurel Heights campus in San Francisco. It isn’t too far if you enjoy the topics and you can make a nice 3 or 4 day weekend out of it. Both of them will be in Room 474 from 3:30pm to 5:00pm. The dates are as follows:

September 27, 2007

Kay Warren, PhD

When Numbers Count: The Practice of Monitoring and Representing Human Trafficking Across the Pacific Rim
November 15, 2007

Kaushik Sunder Rajan, PhD
Biocapital Downstream: The Experimental Machinery of Global Clinical Trials

Also there is an Archaeology Lecture coming up here on the Fresno State Campus in the
Alice Peters Auditorium at 7:00 PM:

October 1, 2007

Dr. John Pryor

Grand Old Site: Ten years of Archeology at the Granddad Site

MONDAY, October 1st at 7:00 pm

Alice Peters Auditorium

University Business Center

Fresno State

2007 Darwin Award Nominee
Confirmed True by Darwin
“Coitus Interruptus”

 “What goes up must come down."
(20 June 2007, South Carolina) An hour before sunrise, a 21 year-old couple was found naked in the road by a passing cabbie. The unconscious, injured pair was taken to the nearest hospital where, despite treatment, they died without regaining consciousness. Authorities were at a loss to explain what had happened. There were no witnesses, no trace of clothing, and no wrecked cars or motorcycles.

Investigators eventually found a clue high on the roof of a nearby building: two sets of neatly folded clothes, and nothing else. There was no indication of foul play, only of foreplay. "It appears as if the two individuals have accidentally fallen off the roof," Sgt. Florence McCants said.
Safe sex takes on a whole new meaning when you are perched on the edge of a pyramid-shaped metal roof! This is a true Darwin Award trifecta: TWO people die, WHILE in the act of procreation, due to an ASTONISHINGLY poor decision. Ironically, one of the deceased was named, "Tumbleston."(www.darwinawards.com)
Stay Informed
Join the department Listserve and receive periodic announcements. To join, send an e-mail to Jim Mullooly (jmullooly@csufresno.edu). Feel free to include multiple addresses.
� HYPERLINK "http://www.clipart.com/en/close-up?o=156712&memlevel=C&a=c&q=primitive&s=301&e=330&show=&c=&cid=&findincat=&g=&cc=&page=11" \o "Formats: JPG" �� INCLUDEPICTURE "http://static0.arttoday.com/thm/thm1/26F/world_people_vol_2_1_2f2/wpl032.thm.gif" * MERGEFORMATINET ����

� HYPERLINK "http://www.clipart.com/en/close-up?o=447587&memlevel=C&a=c&q=primitive&s=211&e=240&show=&c=&cid=&findincat=&g=&cc=&page=8" \o "Formats: GIF, JPG" �� INCLUDEPICTURE "http://static0.arttoday.com/thm/thm4/dg_adart4F/designs2/stylornm/styl01/sor005z.thm.gif" * MERGEFORMATINET ����

The Newsletter of the Department of Anthropology

The Newsletter of the Department of Anthropology

California State University - Fresno

Culture Inscribed

Editor in Chief: Megan Greenlee

Faculty Advisor: James Mullooly, PhD Website: www.csufresno.edu/Anthropology/newsletter

