The Catacombs of Palermo
by Robert E. Callahan

(A World War II veteran living in San Antonio, Texas in 2012)
Once in a while the National Geographic Channel runs a special entitled “Casket.” One evening in April 2011 as I was surfing the TV channels, I ran across a telecast just coming on. I immediately recognized it as being an account of a child enclosed in a glass-covered casket in the Capuchins’ Catacombs of Palermo, Sicily. Over time the National Geographic Society has filmed a series of telecasts under an umbrella title, “Italy’s Mystery Mummies.” This hour-long video was one of the series.
With some of my friends in military service during WW II in Sicily, we had flown into the Palermo air field in, more than likely, August 1943. We learned we would have a few hours from the time of our arrival to our departure while a load was being readied. With ample time available, it was pointed out to us that we could, if we chose to do so, visit the famous catacombs nearby. That sounded interesting, so we decided to take advantage of the opportunity.

[image: image1.png]

I had no idea that our visit to the catacombs that afternoon would later create such interest. At the time I did not understand the significance of what we were about to see, and did not take notes. As the video I was watching progressed, I was mesmerized with its content. The next day I went to the internet and downloaded the full story of the Capuchins’ Catacombs of Palermo produced by the Society. Most of the details in this account came from that source, produced by Karen Lange of the Society.

A catacomb is a burial place under ground where mummified bodies are on display for passersby to study. One might, indeed, see his ancestors from many generations back suspended on a wall in open view. Light filtered through glass openings above as we strolled through the corridors. Hundreds upon hundreds of bodies could be seen on both sides of each corridor.
Quoting from a catacombs write-up from the internet, “Thousands of corpses line the walls like paintings. The catacombs date back to 1599 when local priests caused a holy monk to be mummified for all generations that follow to be able to see. In time the locals, including government officials, wanted their relatives remembered in this same way. Soon there were thousands of corpses so mummified. The last monk interred there occurred in 1871.”
Moving from one section to another, our guide led us to a glass-covered casket that contained the body of a baby girl who died in 1920. She looked so realistic that we were awestruck by what we saw. It was as though her body had been embalmed and placed there only a few days before. What so startled us was that our guide informed us that she was placed in her glass-covered casket in 1920. How could that be? That would mean she had been there for 23 years as we looked down upon her. How could her body have been so perfectly preserved that she looked as though she had been placed in her burial casket yesterday?

The guide went on to explain that she was embalmed with a certain mix of chemicals that preserved her body perfectly for the past 23 years. At the time we saw her I did not copy down the child’s name. The presentation by the National Geographic Society gave her name as ‘Rosalia Lombardo.’ According to the account, she died of pneumonia at two years of age on December 6, 1920. Because she was so loved by her parents, they engaged a special embalmer to care for her body. This man, Alfredo Salafia, was famous at that time as an embalmer and a taxidermist. Salafia died in 1933. Over the decades that followed, the mix of chemicals he used to embalm Rosalia had been lost. No one knew how he had embalmed her. All kinds of speculations were suggested by embalmers and chemists who studied her and marveled at the formula Salafia had used. Some embalmers, as they were called upon from time to time, tried various formulas but no one could come up with the exact mix. No one could match what Salafia had accomplished.
Because interest among scientists became so intense, a unit of the National Geographic Society, the Society’s ‘Expeditions Council,’ took on the task of tracking down the family of the embalmer who performed this magnificent feat. An Italian biologist and anthropologist by the name of Dario Piombino-Mascali led the search for some relative of Salafia. After extensive efforts, he was able to track down one living relative of Salafia who had some of his old notes stowed away in a trunk. Once found, a single page of those papers revealed in hand-written form the chemicals Salafia had injected into Rosalia’s body. They were formalin, zinc salts, alcohol, salicylic acid and glycerin.
In the report, Karen Lange says, “Formalin, now widely used by embalmers, is a mixture of formaldehyde and water that kills bacteria. Salafia was one of the first to use this chemical for embalming purposes. Alcohol, along with the arid conditions in the catacombs, would have dried Rosalia’s body and allowed it to mummify. Glycerin would have kept her body from drying out too much, and salicylic acid would have prevented the growth of fungi.”
