WALL 1310-10

Osteology: Fun with Roadkill
Oct 4 Class Outline
1:30
Class Introductions
1:35
What is Osteology?

osteo = bone; logy = study

study of skeletons

human

comparative vertebrate

What is interesting about comparative osteology?

collecting and collections

educational value

artistic/creative/building processes

natural curiosity

why are you here?

1:40
About the Wesleyan Osteology Collection

history – started spring 2007

some numbers – 115 species; all 7 vertebrate classes

 mammals – 40 families, 17 orders

sources – commercial mounts

 field finds

 BR acquisitions/articulations

 BIO 270/BaC articulations – 21 skeletons

 WALL OFwR – 1 skeleton (in 1 month)

WOC website: www.wesleyancollege.edu/bones

WALL OFwR website

1:45
GROUP EXERCISE A: WHAT’S UP WITH THAT CRITTER?

4 groups of five

compare “domestic/familiar” (dog/cat Carnivora)

 w “exotic” (armadillo - Cingulata)

 (pangolin - Pholidota)

 (sloth - Pilosa)

 (wallaby – Diprotodontia)

look for different/unusual features of exotic

pose and write down 3-5 “what’s up with that thing?” questions

5 minutes on critter 1, then rotate to critter 2

2:00
EXERCISE A FOLLOWUP

share lists

did groups notice different features/ask different questions?

2:05
GROUP EXERCISE B: WHAT THE HECK TO COLLECT?

How would you suggest organizing a diverse collection?

What would you collect?

What might biologists mean by “diversity?

2:10
EXERCISE B FOLLOWUP

what were your ideas?

biological possibilities - morphology, ecology, phylogeny

why biologists go with phylogeny (evolutionary relatedness)

but novel morphology and ecology are also cool

MINI-QUIZ

 Which exotic is most closely related to the dog & cat?

ethics of collecting – death/harvesting of animals

 propriety of display/respect for nature

 conservation status

 health & sanitation

2:20
Our osteology preparation – Sunda flying lemur

skeleton

background - PowerPoint

possible poses

CLASS CHOOSES A POSE

2:28
Barry’s homework: prepare base; order plaque; deconstruct limbs

student’s homework: choose a chimeric or cryptozootic “vertebrate”

 (optional)

 imagine a collection pose for your critter

 find an internet image

 e-mail the image to Barry by next Wednesday

 WOC Moravian house dragon example

2:30
After class discussion of:

guides/resources for osteological preparation

mounting considerations

preparing a base
