
 

 

UNT Center for Human 
Identification 

www.untchi.org 

For further information regarding the Laboratory of 
Forensic Anthropology, contact: 

800‐279‐1339 

For submission forms, free sample collection kits, or 
information regarding the Laboratory for Molecular 
Identification and the Forensic Services Unit, contact: 

800‐763‐3147 

3500 Camp Bowie Boulevard 
Fort Worth, Texas 76107 

E‐mail:  missingpersons@unthsc.edu 

MISSING PERSONS 
AND UNIDENTIFIED 

REMAINS 
 

Our Country’s Silent  
Mass Disaster 

THE NUMBER OF 
MISSING REPRESENTS 
OUR COUNTRY’S SILENT 

MASS DISASTER 
Each day in the US, there are nearly 90,000  
active missing persons cases 

45,000 have a date of last known contact of 
over a year 

Tens of thousands individuals, both children 
and adults, vanish each year under 
suspicious circumstances 

A Bureau of Justice Statistics report on 
unidentified remains housed in medical 
examiner and coroners offices revealed: 

 Nearly 14,000 sets of unidentified remains 
existed as of 2004 

 Most agree that these numbers are an 
underestimate and that the actual number 
of existing unidentified remains may exceed 
40,000 

 4,400 new sets of unidentified remains are 
received each year.  Approximately 1,000 of 
these cases cannot initially be identified and 
become cold cases annually  

Through the Center for Human 
Identification, NamUs, and  
the National Missing Persons 
DNA Database, unidentified 
remains and missing persons 

cases now have the  
potential to be resolved 

RESOURCES FOR 
INVESTIGATORS  

The UNT Center for Human Identification and NamUs are 

both funded by the National Institute of Justice and have 

partnered to enhance the resources and exchange of 

information related to missing persons and unidentified 

remains investigations.   

NamUs fills the overwhelming need for a central on‐

line repository of information related to missing and 

unidentified decedent cases.  NamUs consists  of 

databases that are searchable by law enforcement, 

medical examiners, coroners, and the general public, 

allowing them to share information and work together 

across all boundaries to more effectively solve cases.   

For a complete overview of  analytical services and 

additional resources offered through NamUs, please 

visit www.namus.gov. 


 

 

The University of North Texas Center for Human Identification  
A national resource for the identification of missing persons and unidentified remains, combining the 
services of a forensic DNA laboratory, a forensic anthropology laboratory, and a forensic service unit 

UNT Center for Human 
Identification 

The Center, with support from the National Institute of 
Justice, has become a national leader in the identification 
of missing persons and unidentified human remains.  
Scientific analyses and technical support are provided to 
investigative agencies across the country through two 
laboratories and a forensic services unit, often providing 
the key needed to solve these tragic puzzles.  The Center is 
defined as a criminal justice agency in the TX Code of 
Criminal Procedure and is accredited by ANSI‐ASQ 
National Accreditation Board/FQS under the requirements 
of ISO 17025 and the FBI’s Quality Assurance Standards for 
Forensic DNA Testing Laboratories. 

Mission:  
 Aid the identification process through the forensic 
analysis of unidentified human remains 

 Establish the cause and circumstances surrounding 
the deaths of individuals when possible 

 Establish a basis for the future identification of 
missing persons and unidentified human remains 

 Provide educational services to the law enforcement 
and medicolegal communities  

All services are provided at NO COST  to: 
 State and local law enforcement agencies 

 Medical Examiners, Coroners, & Justices of the Peace 

 All state and local CODIS laboratories 

 Indirectly, families with a missing loved one 

Laboratory for Molecular  
Identification 

The Laboratory, along with the Forensic Services Unit 

and the Evidence Control Section,  is located in 

restricted access space on the UNT Health Science 

Center campus in Ft. Worth.  The laboratory is one of 

only a few facilities in the country which integrates 

autosomal STR, Y‐STR and mitochondrial DNA analyses 

to identify the missing.  DNA profiles are directly entered 

into the National Missing Persons DNA Database utilizing 

the FBI's Combined DNA Index System, CODIS.  Samples 

for missing persons and Unidentified decedent cases 

may be:   

Direct Reference Samples 
Biological samples from the actual missing person 

Family Reference Samples 

Samples from biological relatives of the missing 
person.  Collection kits are available at no cost. 

Unidentified Human Remains 

Biological samples from unidentified remains (bone, 
teeth, skeletal muscle, blood cards, etc.) 

The CODIS databases  continually search against each 

other at the local, state, and national levels of CODIS,  

providing families of the missing the knowledge that 

the search for their loved one will continue. 

Laboratory of Forensic  
Anthropology 

Located in restricted access space on the UNT Denton 

Campus, The laboratory is directed by a board certified 

forensic anthropologist and provides anthropological 

analyses of skeletal and partially decomposed remains. 

Analysis 

 Biological profile (sex, ancestry, age, stature/ 
physique), providing investigators a basis for their 
investigation  

 Analysis of possible trauma, answering the question, 
“What happened to this individual?” 

 Descriptions of unique features which may aid in the 
location of possible matches and provide the basis for 
identifications 

Positive identifications  

 Identifications based on medical history, individual 
anatomy, and medical imaging (X‐rays, CT, MRI) 

 Dental identifications through affiliated  board 
certified forensic odontologists 

Additional Services 

 Elimination of non‐human remains cases  

 Documentation of cases with no forensic significance 

Forensic Services Unit  
The Forensic Services Unit provides the following support 

to resolve missing person and unidentified deceased 

cases across the United States: 

 Case consultations and networking of resources to 
assist with investigations 

 Assisting agencies to develop and implement missing 
persons protocols 

 Facial sketches and reconstructions of unidentified 
decedents from certified forensic artists through 
Project EDAN  

 Nationwide missing and unidentified person training 
courses 

 Additional resources, and expertise through it’s  
management of the National Missing and 
Unidentified Persons System, NamUs 


