Formal Case Report of Anna Garcia
Case Description:


Anna Garcia was found dead in her home, face-down in her entryway hall. It was questioned whether her death was an accident or a crime, and several suspects were questioned. Clues were gathered at the crime scene, and an autopsy was performed to see what really caused the death of Anna Garcia.

Evidential Clues at Crime Scene:


At the crime scene, Anna Garcia was found face down with blood pooled under her head, blood on the edge of an overturned table directly in front of her, and blood spatters between her and the table. The blood type was analyzed and found to belong to Anna Garcia or Erica Piedmont (a suspect), and further DNA analysis using an electrophoresis machine method concluded that the DNA of the blood belonged to Anna Garcia. The blood spatter was calculated by experimentation to have fallen at a height of about 6 cm.


Also at the crime scene, a fingerprint was found on an overturned orange glass next to Anna Garcia’s body, and the fingerprint was analyzed by comparing ridge patterns to Anna Garcia and all of the suspects. The fingerprint matched Anna Garcia’s fingerprints. 


Other clues were also found at the crime scene. A muddy shoeprint was found, was analyzed, and found to match Anna Garcia’s shoe. A hair was found on the overturned lamp, and it was analyzed and found to belong to Anna Garcia. Four white, unidentified pills were found on the floor next to her body, and by analyzing the powder based on comparison of other known pills, they were concluded to be acetylsalicylic acid.

In the autopsy’s toxicology report, traces of acetylsalicylic acid were found in her blood.


Limitations and inconsistencies in the case evidence is that a syringe was found, and there were five injection sights on her right thigh. These data did not relate to anything else. 
Conclusion:


Evidential clues suggest that her death was caused by her falling and hitting her head on the table. Therefore, her death can be ruled as an accident.

