WALL 1310-10

Osteology: Fun with Roadkill
Oct 25 Class Outline
1:30
Practical Osteological Preparation


Acquiring specimens


legal and ethical considerations


restricting statutes


Endangered Species Act


Migratory Bird Treaty Act


Marine Mammals Protection Act


CITES 


conservation status

 


CITES Appendices I, II, or III


IUCN Red List 


IUCN categories


EX – extinct


EW – extinct in the wild 


Threatened


CR – critically endangered


EN – endangered


VU – vulnerable


NT – near threatened


LC - least concern


taxonomic classification and related information


Wikipedia (also check on conservations status)


Wikispecies


Animal Diversity Web


Encyclopedia of Life


Tree of Life


sources for animals


carcasses


roads, railroads, fields, beaches


hunters, trappers


taxidermists


veterinarians, animal hospitals, animal shelters


skulls and skeletons


Skulls Unlimited


other osteological supply houses


eBay (ONLY PayPal, verify species, avoid Java/Malaysia)


Bone Preparation


initial preparation


skinning


dismemberment


coarse debriding


storage


freezers


outdoors


debridement


dermestid colony


boiling


maceration


wild dermestids


composting/organic decay


drain cleaner


hydrogen peroxide


degreasing


extended water soak


ammonia - dilute 50:50 in water


bleaching


sun


bleach


hydrogen peroxide – dilute 3% 50:50 in water


drying


rebuilding bones


skulls


epiphyses


glue - white glue and water, superglue, epoxy


replacing bones


from other skeletons


plumber’s epoxy, Sculpty


Building a base and mount


considerations


aesthetics


workability


support


balance


symmetry


sturdiness


Barry’s way


wooden “plaque” base


Michaels


Lowes and a router


brass support rod(s) and plates


can be cut


can be glued or soldered


can be polished


Articulating the skeleton


ligamental articulations


glue-only articulations


reinforced articulations


steel internal supports (stainless, galvanized, or all-thread)


vertebral column


tails


pins


costal cartilage frame


plumber’s epoxy


costal cartilages


securing the head


glues


epoxy


hot glue


cyanoacrylates (superglue)


gel glue


standard glue


composite glue joints


articulation sequence


stage 1 


sort all bones – make sure of what you have


research living poses


consider storage, stability, display purpose


wire frame model, if necessary


make sure your skeleton can be adapted to your pose


design and build base


cut support rods (but don’t mount to base yet)


stage 2


sequence and temporarily string vertebrae


sort and tag ribs 


assemble skull and jaw


assemble front and hind feet


assemble pelvis


sequence and assemble sternum


sequence and assemble tail


stain base


stage 3


shape vertebral support rod


assemble vertebral column including pelvis


assemble front leg long bones


assemble hind leg long bones (including patella)


stage 4 (this may happen anywhere before step 7)


mount vertebral columns and support rods to base 


stage 5


mount ribs to vertebral column


stage 6


construct costal cartilages – ribs to sternum


stage 7


paint costal cartilages


stage 8 


attach pectoral girdle to ribs and sternum


attach hind legs to pelvis


attach hind feet to hind legs and base


stage 9


attach front legs to scapulae


attach front feet to front legs and base


stage 10


attach pads to underside of base


attach tail to vertebral column 


attach skull to vertebral column


stage 11


attach label plaque to base


Tools


drill press, hand drill, standard drill bits


dremel drill(s) w diamond cutter blade, collets, micro drill bits


rulers, tape measures, calipers


craft files, needle-nose pliers, standard pliers, wire cutters


clamps – range of sizes, vise


magnifier


soldering iron, mini torch


plastic tubs with lids, plastic craft trays (beadwork)


hand saw, hack saw, coping saw, miter box, craft knife, awl


set of balsa wood blocks


Supplies


at least one dead critter


suitable portable work surface(s)


wooden plaques


hardwood branches – hop hornbeam (ironwood) is best


round- or hex-head wood screws with washers


small felt or rubber pads for base


all-thread – several sizes


stainless steel or galvanized wire – range of sizes


brass rods and strips – range of sizes


glues – white/wood, epoxy, superglue, hot glue sticks


solder


rubber bands


sandpaper – assorted grades


wood stains


brushes, rags


brass polish


hydrogen peroxide (household 3%)


ammonia (household)
2:25
Wrapup
