


National NAGPRA FY04 Final Report for the period October 1, 2003 – September 30, 2004

Table of Contents

NAGPRA Overview	1
Notices	4
NAGPRA Grants	7
Information Management Systems	9
Training	11
Outreach	13
National NAGPRA Website	14
NAGPRA Regulations – 43 CFR 10	16
Culturally Unidentifiable Native American Human Remains	17
Museums and Federal Agencies With Culturally Unidentifiable Human Remains and Associated Funerary Objects	19
Native American Graves Protection and Repatriation Review Committee	35
Summary of Requests to the Review Committee for Disposition of Culturally Unidentifiable Native American Human Remains	37
Review and Finding and Dispute Assistance Requests to the Review Committee	42

NAGPRA Overview

All information and statistics reported are current as of close of business, September 30, 2004, which is the end of Federal fiscal year. Regular reports on National NAGPRA's work are prepared twice each fiscal year, and are available on the program's Website (<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm>).

Summaries, Inventories, and Notices

- **Summaries** have been received from 1,762 institutions (103 museums and 659 Federal agency units). Statements of "no summary required" have been received from 103 museums and 133 Federal agency units.
- **Inventories** have been received from 1,138 institutions (689 museums and 449 Federal agency units). Statements of "no inventory required" have been received from 133 museums and 153 Federal agency units.
- **Notices of Inventory Completion:** 782 notices have been published, an increase of 73 notices during the reporting period.
- **Notices of Intent to Repatriate:** 294 notices have been published, an increase of 30 notices during the reporting period.
- **Notices of Intended Disposition:** 46 reported pairs of notices have been published, an increase of 10 reported pairs of notices during the reporting period.

FY2004 NAGPRA Grants

- \$2,182,000 was available for NAGPRA Grants in FY2004.
- 41 tribal grant applications were received; 29 tribal grants were awarded, totaling \$1,535,659.
- 17 museum grant applications were received; 11 museum grants were awarded, totaling \$646,341.
- The total amount requested during FY2004 was \$3,407,334.
- The total number of grant requests in FY2004 was 58.

Culturally Unidentifiable Human Remains

As part of providing administrative support for the Review Committee, National NAGPRA is compiling the Review Committee's inventory of culturally unidentifiable human remains, as required by 25 U.S.C. 3006(c)(5). National NAGPRA has logged 599 inventories of culturally unidentifiable Native American human remains from 433 museums and 166 Federal agencies. To date, 595 inventories (430 museum inventories and 165 Federal agency inventories), or approximately 99 percent of the 599 inventories, have been entered into National NAGPRA's Culturally Unidentifiable inventory database. The total number of culturally unidentifiable Native American human remains entered into the database is 111,238.

Civil Penalties

The final civil penalties rule (43 CFR 10.12) was published in the Federal Register on April 3, 2003, and became effective May 5, 2003. Administration of civil penalties was assigned exclusively to the Chief Curator, who is under the direction of the Director of the National Center for Cultural Resources (NCCR), by the Director of NCCR on September 23, 2003. It remained so assigned throughout the reporting period. The NAGPRA civil penalties procedures were finalized on January 5, 2004. An overview of the civil penalties procedures is available on the National NAGPRA Website under "Law and Regulations." (http://www.cr.nps.gov/nagpra/MANDATES/CP_Inv estigation_Procedures.htm). Questions regarding civil penalties are referred to Ms. Ann Hitchcock, Chief Curator, National Park Service.

Regulations

Four reserved sections of the NAGPRA regulations (43 CFR 10) are pending—

- 43 CFR 10.7, *Disposition of unclaimed human remains, funerary objects, sacred objects, or objects of cultural patrimony*, is in preparation by National NAGPRA staff. Regional meetings with Native American groups, representatives of museum and scientific organizations, and Federal agency representatives were initiated (see "Outreach," below), and a consultation plan is in development.
- 43 CFR 10.11, *Disposition of culturally unidentifiable human remains*, has been drafted and is under review within the Department of the Interior.
- 43 CFR 10.13, *Future applicability*, has been drafted and is under review within the Department of the Interior.
- 43 CFR 10.15(b), *Failure to claim where no repatriation or disposition has occurred*, is assigned to a National NAGPRA staff member.

Regulatory Informational Meetings

- 43 CFR 10.7 Northwest region tribal consultation meeting (February 13, 2004, Portland, OR)
- 43 CFR 10.7 consultation with the American Association of Museums (March 2, 2004, Washington, DC)

- 43 CFR 10.7 consultation with the American Association for the Advancement of Science (March 8, 2004, Washington, DC)
- 43 CFR 10.7 consultation with the Society for American Archaeology (April 19, 2004, Washington, DC)
- 43 CFR 10.7 Southeast region tribal consultation meeting (June 16, 2004, Hollywood, FL)
- 43 CFR 10.7 Northeast region tribal consultation meeting (June 24, 2004, Uncasville, CT)
- 43 CFR 10.7 consultation with the American Association of Physical Anthropologists (May 19, 2004, Washington, DC)

Regulatory Briefings

- 43 CFR 10.7 tribal and Federal agency briefings (November 19, 2003, Albuquerque, NM)
- 43 CFR 10.7 briefing, United South and Eastern Tribes, Inc., cultural resources committee (February 2, 2004, Washington, DC)
- 43 CFR 10.7 briefing, Affiliated Tribes of Northwest Indians (February 11, 2004, Portland, OR)
- 43 CFR 10.7 Northwest Federal agency briefing (February 12, 2004, Portland, OR)
- 43 CFR 10.7 Southeast Federal agency briefing (June 15, 2004, Atlanta, GA)
- 43 CFR 10.7 Northeast Federal agency briefing (June 22, 2004, Boston, MA)

Outreach

National NAGPRA participated in the following meetings—

- Native Sacred Places – Finding Common Ground (November 14-15, 2003, Albuquerque, NM)
- Kitigan Zibi Nation (February 9, 2004, Washington, DC)
- Museum of Anthropology, University of British Columbia (May 18, 2004, Vancouver, BC, Canada)
- Digital teleconference on repatriation, U.S. Consulate General and U.S. Embassy (May 19, 2004, Vancouver, BC, Canada; Toronto, ON, Canada; and Ottawa, ON, Canada)
- Museum of Archaeology and Ethnology, Simon Fraser University (May 19, 2004, Burnaby, BC, Canada)
- Canadian Aboriginal Repatriation Conference (May 21-22, 2004, Massett, BC, Canada)
- National Association of Tribal Historic Preservation Officers annual meeting (July 7-10, 2004, Washington, DC)

Website developments completed during the reporting period—

- The redesigned National NAGPRA Website was launched on October 20, 2003. The redesigned site features enhanced navigation and new pages

for tribes, museums, Federal agencies, the public, and members of the press (<http://www.cr.nps.gov/nagpra/>).

- The National NAGPRA FY03 Annual Report and FY04 Midyear Report were added to the “Documents and Publications” area of the Website (<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm>)
- An overview of the NAGPRA civil penalties procedures was added to the “Law and Regulations” area of the Website (<http://www.cr.nps.gov/nagpra/MANDATES>).

National NAGPRA responded to the following media inquiries—

- Alaska Public Radio Network
- *Antiques Roadshow* (PBS)
- *Arkansas Democrat Gazette*
- Associated Press, Denver Bureau
- *Baltimore Sun*
- Channel One TV News, Los Angeles, CA
- *Danbury News Times*
- *Discover Magazine*
- *Green Bay Press Gazette*
- *Hartford Courant*
- *History Detectives* (PBS)
- *Honolulu Advertiser*
- *Honolulu Star-Bulletin*
- *Juneau Empire*
- *Medill News Service*
- *Native American Times*
- *Oklahoma Eagle*
- *Palo Alto Weekly*
- *Philadelphia Inquirer*
- *Reason Magazine*
- *Rochester Post Bulletin*
- *Salt Lake Tribune*
- *Schenectady Daily Gazette*
- Shaw Cable Television, Vancouver, BC
- *Victoria Times Colonist*
- *Wenatchee World Newspaper*
- WFRV Television, Green Bay, WI

Training

Completed during FY2004—

- *Arizona State Museum NAGPRA Workshop* (November 17, 2003, Tucson, AZ)
- *NAGPRA Grant Writing Workshop* (November 18, 2003, Albuquerque, NM)
- *Albuquerque NAGPRA Seminar* (November 20, 2003, Albuquerque, NM)
- *Georgia Department of Natural Resources NAGPRA Training* (December 16-17, 2003, Cartersville, GA)
- *Bureau of Reclamation NAGPRA Training* (April 7, 2004, Denver, CO)

- *Washington, DC, NAGPRA Seminar* (May 17, 2004, Washington, DC)
- *Implementing NAGPRA Section 3: Excavations and Inadvertent Discoveries on Federal and Tribal Lands* (May 18, 2004, Washington, DC)

Information Management Systems

During the reporting period, the program emphasized the evaluation of the current database and the program's reporting requirements, development of a new information system in SQL Server, input of data to the "culturally unidentifiable" Native American human remains inventory database, and planning for the online accessibility of data. The program also completed a major reconciliation of database records and paper files for inventories, summaries, and notices.

Review Committee

On October 27, 2003, the Secretary of the Interior appointed Mr. Lee Staples, a traditional Native American religious leader, to the Native American Graves Protection and Repatriation Review Committee. Mr. Staples is the Cultural Advisor to the Chief Executive Office of the Mille Lacs Band of Ojibwe and one of the spiritual leaders on the Mille Lacs Reservation.

On May 20, 2004, the Secretary of the Interior appointed Mr. Willie Jones, Dr. Vincas P. Steponaitis, and Mr. Dan Monroe to the Review Committee—

- Mr. Jones is traditional religious leader from the Lummi Nation in Washington. Mr. Jones has served since 1977 as a member and chairman of the Lummi Nation Business Council, and the Tribe's general manager. He is currently a member of the Lummi Cultural Resource Protection and Repatriation Committee and the National Congress of American Indians NAGPRA committee.
- Dr. Steponaitis is a professor of anthropology and director of the Research Laboratories of Archaeology at the University of North Carolina. Dr. Steponaitis is a former president of the Society for American Archaeology and currently serves as an advisor to the society's repatriation committee.
- Mr. Monroe is executive director and chief executive officer of the Peabody Essex Museum in Salem, MA. Mr. Monroe is a former president of the American Association of Museums and served as a member of the Native American Graves Protection and Repatriation Review Committee from 1992 to 1996.

On June 16, 2004, Dr. Janet Snyder Matthews, NPS Associate Director for Cultural Resources, appointed NAGPRA program officer Dr. Tim McKeown to serve

as the Review Committee's Designated Federal Officer through November 16, 2004.

On July 19, 2004, the Review Committee met via teleconference. The Review Committee discussed agenda items for future meetings and elected Dr. Rosita Worl to serve as interim chair.

The Review Committee met on September 17-18, 2004, in Washington, DC. The Review Committee considered requests for recommendations regarding the disposition of culturally unidentifiable human remains; discussed the Review Committee's 2002-2003 report to the Congress; heard presentations and statements by Indian tribes, Native Hawaiian organizations, museums, Federal agencies, and the public; and elected a new Review Committee chair (Dr. Rosita Worl). Committee members also attended a reception hosted by NPS Director Fran Mainella on September 16, and a reception on Capitol Hill sponsored by the National Congress of American Indians, Sealaska Corporation, Sealaska Heritage Institute, Huna Totem Corporation, Huna Heritage Foundation, and SheeAtkia Incorporated on September 17.

The National NAGPRA program has submitted the Review Committee's charter for renewal. The charter expires November 16, 2004.

National NAGPRA Staff

On July 26, 2004, Dr. Sherry Hutt joined National NAGPRA as program manager. In addition to a Ph.D. in forestry from Northern Arizona University, Dr. Hutt holds a J.D. from Arizona State University. She served as a Superior Court judge in Arizona for 17 years, an appellate judge for the White Mountain Apache Tribe, and a trustee of the Heard Museum. Dr. Hutt has been assigned to NPS for a two year term under provisions of the Intergovernmental Personnel Act (IPA), which allows for the temporary assignment of career employees to or from the federal government and state and local governments, colleges and universities, Indian tribal governments, and other eligible organizations.

The current National NAGPRA staff roster is as follows—

Program Manager
Sherry Hutt

Program Secretary
Robin Coates

Program Officers
Mary Downs
Martha Graham
Tim McKeown
Paula Molloy
Karen Mudar
Cynthia Murdock

Notices

National NAGPRA publishes Federal Register notices on behalf of museums and Federal agencies as required by 43 CFR 10.8(f) and 43 CFR 10.9(e). National NAGPRA expedites notice publication and assists museums and Federal agencies with notice content and format.

Overview

The cumulative total of all logged notices of inventory completion and notices of intent to repatriate is 1,377 as of September 30, 2004. Of the 1,377 notices, 56 notices have been withdrawn prior to publication at the request of a museum or Federal agency. Of the remaining 1,321 notices, 1,076 (81 percent) have been published in the Federal Register, 38 (3 percent) are on hold at the request of the museum or Federal agency, and 207 (16 percent) are in process towards publication.

Notices of Inventory Completion

72 notices were published during FY2004, for a total of 782 published notices accounting for—

- 29,284 human remains (increase of 1,363 sets of human remains)
- 578,553 associated funerary objects (increase of 2,170 objects)

Notices of Intent to Repatriate

31 notices were published during FY2004, for a total of 294 published notices accounting for—

- 91,901 unassociated funerary objects (increase of 407 objects)
- 1,222 sacred objects (increase of 2 objects)
- 274 objects of cultural patrimony (increase of 3 objects)
- 657 sacred objects/objects of cultural patrimony (increase of 1 object)

Notices of Intended Disposition

50 reported pairs of notices published accounting for—

- 175 human remains
- 775+ funerary objects
- 5 objects of cultural patrimony

One pair of notices accounting for one set of human remains was subsequently rescinded.

Unpublished Notices

As of September 30, 2004, 245 notices were unpublished, 15 of which had been sent to the Federal Register. Of the remaining 230 unpublished notices, 207 are assigned to National NAGPRA staff for processing; the other 23 are National Park Service notices assigned to NPS Park NAGPRA program staff. During FY2004, the number of on hold notices has been reduced from its maximum of 85 notices to 61 notices at the end of FY2004 (this includes the 23 NPS notices). National NAGPRA will no longer place

notices on hold for indefinite periods. Notices submitted by NPS are deemed submitted to a National NAGPRA staff member for expeditious processing.

Notice Processing Trends

The number of draft notices that are sent to the National NAGPRA program to be published in the Federal Register has remained high since the deadline for submission of inventories in 1995, peaking at over 200 notices logged during 1998. Since FY2002, the number of notices received has been dropping at a steady state, with 109 received in FY2002, 84 received in 2003, and 61 received in FY2004.

Between FY1995 and FY2000, more notices were received in the National NAGPRA program than were sent to the Federal Register for publication. This trend has reversed in the last three years. Since FY2001, more notices have been sent to the Federal Register for publication than have been received, with an average of 138 published each year for the period FY2001–FY2004. During FY2004, National NAGPRA sent 104 notices to the Federal Register for publication.

While the program's notice submission rate has increased, the length of time between submission to the Federal Register and date of publication has also increased. In FY2000 (the first year that data were collected), the average time between submission to the Federal Register and publication was 10 days. In FY2002, the average time was 52 days, while during FY2003 and FY2004, the average time was 40 days. An aging report of notices held has not been maintained.


**Numbers of Notices
Received and Submitted
to the Federal Register,
FY1992 - FY2004**

Fiscal Year	Received	Sent to Federal Register
1992	3	2
1993	14	14
1994	19	13
1995	37	36
1996	187	59
1997	186	122
1998	201	82
1999	156	107
2000	183	111
2001	130	199
2002	109	143
2003	85	102
2004	61	103


**Number of Days from Date Notice is
Submitted to the Federal Register to
Date of Publication, FY2000 - FY2004**

Year Published	Number of days from submission to publication	Total
FY2000	Average	10
	Maximum	37
	Minimum	2
	Number of notices in sample	101
FY2001	Average	14
	Maximum	55
	Minimum	4
	Number of notices in sample	190
FY2002	Average	52
	Maximum	154
	Minimum	13
	Number of notices in sample	140
FY2003	Average	42
	Maximum	206
	Minimum	17
	Number of notices in sample	81
FY2004	Average	38
	Maximum	71
	Minimum	14
	Number of notices in sample	103

Numbers of Notices Received and Sent to the Federal Register Each Year, FY1992 - FY2004


Numbers of Notices Published and Remaining to be Published Each Year, FY 1992-FY 2004


NAGPRA Grants

NAGPRA authorizes the Secretary of the Interior to make grants to museums, Indian tribes, Native Alaskan villages and corporations, and Native Hawaiian organizations to assist in consultation and in the inventory, documentation, and repatriation of Native American human remains and other cultural items. Congress has appropriated annual funds for NAGPRA grants since FY1994.

FY2004 NAGPRA Grants

Information about FY2004 NAGPRA grants, including guidelines and applications, was posted on the National NAGPRA Website (www.cr.nps.gov/nagpra/GRANTS/) on September 26, 2003. A postcard announcing the availability of FY2004 NAGPRA Grants guidelines and applications was distributed via the National NAGPRA mailing list in October 2003. A NAGPRA grant-writing workshop was held on November 18, 2003, in conjunction with the National Congress of American Indians 60th Annual Session in Albuquerque, NM. Draft grant proposals were accepted for pre-review and comment until December 31, 2003. Seventeen draft proposals were received, and comments were sent to proposal writers by mid-January 2004.

The National NAGPRA program received 58 NAGPRA grant applications in FY2004. Of these, there were 7 tribal repatriation grant proposals, 34 tribal documentation grant proposals, 2 museum repatriation grant proposals, and 15 museum documentation grant proposals. The deadline for submission of FY2004 NAGPRA documentation grant proposals was March 1, 2004. The FY2004 NAGPRA grant review panel met on April 28, 2004, to evaluate the documentation grant applications. The panel's funding recommendations were then forwarded to the Assistant Secretary for Fish, Wildlife and Parks, Judge Craig Manson, whose decisions on NAGPRA grant awards are final. Proposals for repatriation grants are accepted throughout the fiscal year and are evaluated by staff when received. A complete list of all FY2004 NAGPRA grants is presented below.

From FY1994 through FY2004, the National Park Service received 1,049 NAGPRA grant applications, for a total request of approximately \$70 million. From FY1994 through FY2004, the National Park Service awarded 457 NAGPRA grants, for a total award of approximately \$24 million.

For additional information about NAGPRA grants, contact Paula Molloy, Program Officer, National NAGPRA (paula_molloy@nps.gov).

Tribal NAGPRA Grants				
Fiscal Year	No. of Proposals Submitted	Amount Requested	No. of Grants Awarded	Amount Awarded
1994	107	\$17,664,506	16	\$1,023,200
1995	61	\$3,812,950	24	\$1,387,925
1996	53	\$3,508,963	19	\$1,078,460
1997	54	\$3,180,690	27	\$1,425,600
1998	61	\$3,508,769	29	\$1,562,700
1999	57	\$3,234,101	32	\$1,643,370
2000	84	\$4,814,432	31	\$1,629,170
2001	54	\$3,095,310	33	\$1,802,180
2002	57	\$3,460,873	31	\$1,708,268
2003	60	\$3,708,782	30	\$1,703,194
2004	41	\$2,369,685	29	\$1,535,659
TOTAL	689	\$52,359,061	301	\$16,499,726

Museum NAGPRA Grants				
Fiscal Year	No. of Proposals Submitted	Amount Requested	No. of Grants Awarded	Amount Awarded
1994	113	\$5,513,159	25	\$1,116,800
1995	56	\$2,430,768	19	\$854,075
1996	33	\$1,529,080	19	\$946,905
1997	20	\$1,055,955	10	\$550,650
1998	23	\$1,025,061	16	\$775,720
1999	22	\$1,248,926	11	\$687,780
2000	28	\$1,276,775	14	\$622,830
2001	20	\$1,042,265	13	\$635,820
2002	16	\$961,775	9	\$537,552
2003	12	\$688,730	9	\$497,806
2004	17	\$1,037,649	11	\$646,341
TOTAL	360	\$17,810,143	156	\$7,872,279

FY 2004 NAGPRA Grant Recipients

Award Amount	Recipient
\$13,410	American Museum of Natural History
\$74,907	Arkansas Archeological Survey
\$75,000	Autry National Center
\$73,924	Caddo Nation
\$1,222	Chickasaw Nation
\$62,992	Columbia Gorge Interpretive Center Museum
\$14,914	Confederated Tribes of the Warm Springs Reservation of Oregon
\$74,677	Confederated Tribes of the Warm Springs Reservation of Oregon
\$72,609	Delaware Nation
\$73,953	Delaware Tribe of Indians
\$14,961	Delaware Tribe of Indians
\$73,862	Duckwater Shoshone Tribe
\$53,876	Ely Shoshone Tribe
\$73,414	Fallon Paiute-Shoshone Tribe
\$43,320	Field Museum of Natural History
\$5,012	Hannahville Indian Community
\$65,974	Huna Heritage Foundation
\$75,000	Kootznoowoo Incorporated
\$72,858	Mescalero Apache Tribe
\$2,472	Miami Tribe of Oklahoma
\$75,000	Oregon State University
\$72,117	Osage Nation
\$73,625	Otoe-Missouria Tribe of Oklahoma
\$66,361	Pawnee Nation of Oklahoma
\$72,893	Pit River Tribe
\$75,000	Sac & Fox Nation
\$56,500	Salt River Pima-Maricopa Indian Community
\$71,360	Sealaska Corporation
\$75,000	Smith River Rancheria
\$6,027	Spokane Tribe
\$15,000	Stockbridge Munsee Community, Wisconsin
\$53,579	Table Mountain Rancheria of California
\$65,987	Torres-Martinez Desert Cahuilla Indians
\$5,421	University of Idaho
\$75,000	University of Iowa
\$75,000	University of Colorado Museum
\$72,795	University of Denver Museum of Anthropology
\$73,496	Wisconsin Historical Museum
\$75,000	Yurok Tribe
\$8,482	Yurok Tribe
\$2,182,000	TOTAL

Information Management Systems

Through its information management systems, National NAGPRA seeks to improve the availability of NAGPRA implementation data, and maintain the validity, reliability, and accuracy of the data.

NAGPRA Inventories, Summaries, and Notices

The move of the National NAGPRA office from North Capitol Street to 1201 Eye Street in September 2002 required the re-housing of paper copies of inventories, summaries, and notices that have been submitted to the National Park Service by museums and Federal agencies. During the first half of FY2004, systematic filing and cataloging of National NAGPRA inventory, summary, and notice files was completed. The cataloging provided an opportunity to review the files to ensure that the NAGPRA program database accurately reflects existing inventory, summary, and notice records. Reconciling of database records and paper files was also completed by March 31, 2004, and allows National NAGPRA to report more accurate statistics regarding museum and Federal agency inventory, summary, and notice submissions. During the second half of FY2004, the focus was on capturing and entering data on Federal collections in non-federal repositories.

National NAGPRA Program Database

During the first half of FY2004, the program emphasized the evaluation of the current database and the program's reporting requirements, development of a new information system, input of data to the Culturally Unidentifiable Native American Inventories Database, and planning for the online accessibility of data.

Currently, eight linked modules (Tribes, Museums/Agencies, Mailing List, Grants, Notices, Inventories, Summaries, and Geographic Data) comprise the NAGPRA database in Access 97. The amount and complexity of the data that the National NAGPRA program collects and tracks continue to increase, as do reporting requirements and ongoing analyses. In early FY2004, an evaluation of the Access 97 system resulted in the recommendation that it be replaced with a more robust system that would provide greater flexibility, speed, and stability for the multi-user environment in which the National NAGPRA program operates. SQL Server was identified as the system application best suited to the specific data management needs of the National NAGPRA program. As of September 2004, the new system has been developed and has entered its testing phase, with the transfer of data expected to take place in early FY2005.

The new National NAGPRA information system includes—

- Improved searching of inventories, summaries, and notices
- Addition of fields to record data for Federal agencies
- Refinement and expansion of capabilities for the mailing list
- Addition of a Review Committee module
- Expansion of the report capabilities for all areas of the database
- Development of an online database for notices that will be hosted by an NPS server (the database for notices is currently hosted by Center for Advanced Spatial Technologies, University of Arkansas [CAST])
- Development of an online version of the Culturally Unidentifiable Native American Inventories Pilot Database (see the "Culturally Unidentifiable Native American Human Remains" section of this report for more information)

Online Databases

The Native American Consultation Database (NACD) is hosted by CAST through a cooperative agreement with the National Park Service, and is available to the public through the National NAGPRA Website (<http://www.cr.nps.gov/nagpra>). This database can be searched by tribal name, tribal representative name, State and county name, and reservation name to yield information on tribes, their status under NAGPRA, tribal representatives for consultation, reservation lands, and Indian Claims Commission decisions. The information in the database is updated when new information on the names of tribes and tribal representatives is received from the Bureau of Indian Affairs, or official contact information is received by National NAGPRA from tribes. An update of this information was completed in May 2004. The National NAGPRA program is planning to include additional Native American land claims decisions made since the 1980 Final Report of the U.S. Indian Claims Commission.

The Notices database, also hosted by CAST, can be searched by date, museum/agency, title, and key word. An upgrade to the Notices database, which will include broader search capabilities, is planned for early FY2005.

The National NAGPRA program expects to transfer its two existing online databases -- NACD and Notices (both currently hosted by CAST) -- to an NPS

server during FY2005. In addition, the Culturally Unidentifiable online database has been developed and will be accessible through the National NAGPRA Website in early FY2005.

For more information about National NAGPRA information systems, contact Mary Downs, Program Officer, National NAGPRA (mary_downs@nps.gov).

Training

National NAGPRA recognizes the importance of providing regular and accessible NAGPRA training to help further understanding of the statute, regulations, and their requirements.

Training

National NAGPRA offers both general and specialized NAGPRA training, with an emphasis on quality, accessibility, and cost-effectiveness for participants. National NAGPRA presents a general NAGPRA workshop, the *NAGPRA Seminar*, offered twice yearly free of charge. The *NAGPRA Seminar* is a one-day training opportunity designed for tribal, museum, and Federal agency personnel who wish to expand their working knowledge of NAGPRA. The *NAGPRA Seminar* seeks to foster an interactive and practical approach to NAGPRA, and includes a review of NAGPRA from a regulatory perspective, group discussions on selected topics, and an open forum for sharing experiences and exploring the challenges of implementing NAGPRA. During the reporting period, the *NAGPRA Seminar* was presented on November 20, 2003, in Albuquerque, NM, and on May 17, 2004, in Washington, DC.

For more information on National NAGPRA training, see <http://www.cr.nps.gov/nagpra/TRAINING>, or contact Paula Molloy, Program Officer, National NAGPRA (paula_molloy@nps.gov)

National NAGPRA also provides specialized training designed to address particular NAGPRA implementation issues. The *NAGPRA Grant Writing Workshop* is offered free of charge and is presented annually. The *NAGPRA Grant Writing Workshop* was presented November 18, 2003, in conjunction with the annual meeting of the National Congress of American Indians (NCAI) in Albuquerque, NM. *Implementing NAGPRA Section 3: Excavations and Inadvertent Discoveries on Federal and Tribal Lands* was held May 18, 2004, in Washington, DC, and was offered at no charge. This workshop has been designed to assist tribal and Federal agency officials, tribal and Federal land managers, and archeologists who work on Federal and tribal lands, and focuses on developing a more thorough understanding of the excavation and inadvertent discovery provisions of NAGPRA.

In addition to these specialized training opportunities, National NAGPRA continues to offer customized NAGPRA training by special arrangement. During the reporting period, National NAGPRA presented three customized NAGPRA training courses: *Arizona State Museum NAGPRA Workshop* (November 17, 2003, Tucson, AZ), *Georgia Department of Natural Resources NAGPRA Training* (December 16-17, 2003, Cartersville, GA), and *Bureau of Reclamation NAGPRA Training* (April 7, 2004, Denver, CO).

During FY2004, National NAGPRA provided training for 231 individuals. FY2004 NAGPRA training offerings are summarized in the table, below.

FY2004 NAGPRA Training Courses

Course Title	Date	No. of Attendees	Organizations Attending
Arizona State Museum NAGPRA Workshop	November 17, 2003	24	Arizona State Museum, University of Arizona
NAGPRA Grant Writing Workshop	November 18, 2003	15	Absentee-Shawnee Tribe of Oklahoma, Autry Museum of Western Heritage, Miami Tribe of Oklahoma, Salt River Pima Maricopa Indian Community, Sealaska Heritage Institute, Southern Ute Tribe, Torres Martinez Desert Cahuilla, University of Denver Museum of Anthropology
Albuquerque NAGPRA Seminar	November 20, 2003	49	Absentee-Shawnee Tribe of Oklahoma, Autry Museum of Western Heritage, Bernstein & Associates, Bureau of Reclamation, Center for Southwest Studies, Dept. of Defense, Dept. of Interior - Office of Surface Mining, Hawthorne Army Depot, Lost City Museum, Miami Tribe of Oklahoma, Missouri Department of Natural Resources, Museum of Indian Arts & Culture, National Park Service, Navy Region SW Environmental Center, Nevada State Museum, New Mexico Dept. of Transportation, Office of the Assistant Secretary of the Army, Pit River Tribe, Salt River Pima Maricopa Indian Community, Sealaska Heritage Institute, Skokomish Tribe, Southern Ute Tribe, Torres Martinez Desert Cahuilla, U.S. Forest Service, University of Denver Museum of Anthropology, University of Wyoming
Georgia Dept. of Natural Resources NAGPRA Training	December 16-17, 2003	42	George State Historic Preservation Office, Georgia Parks Department, U.S. Fish and Wildlife Service
Bureau of Reclamation NAGPRA Training	April 7, 2004	47	Bureau of Reclamation
NAGPRA Section 3 Workshop	May 18, 2004	47	Advisory Council on Historic Preservation, BIA - Pacific Region, Bureau of Indian Affairs, Bureau of Reclamation, Coast Salish Institute, Coeur d'Alene Tribe, Dept. of Interior Office of the Inspector General, Eastern Band of Cherokee Indians, National Association of Tribal Historic Preservation Officers, National Park Service, Quapaw Tribe of Oklahoma, Salish and Kootenai Confederated Tribes, Springfield Science Museum, Stockbridge-Munsee Tribe, Taos Pueblo, U.S. Army Reserve Command, USDA - Rural Development, Winnebago Tribal Museum
Washington, DC NAGPRA Seminar	May 17, 2004	42	Advisory Council on Historic Preservation, American Museum of Natural History, Bureau of Indian Affairs, Coast Salish Institute, Coeur d'Alene Tribe, Marine Corps Museum, Maryland Archaeological Conservation Laboratory, National Museum of Health and Medicine-Armed Forces Institute of Pathology, National Museum of Natural History, National Park Service, Quapaw Tribe of Oklahoma, Springfield Science Museum, Stockbridge-Munsee Tribe, Taos Pueblo, University of Arizona, Winnebago Tribal Museum
TOTAL: 231			

Outreach

National NAGPRA seeks to raise public awareness of NAGPRA and NAGPRA compliance responsibilities through a variety of outreach activities.

Outreach

National NAGPRA engages Native America, museums, Federal agencies, and the general public through a coordinated outreach program. Meetings and other face-to-face exchanges provide an important means through which National NAGPRA disseminates information and improves its understanding of regional and national implementation concerns. During the reporting period, National NAGPRA staff participated in the Native Sacred Places – Finding Common Ground (November 14-15, 2003, Albuquerque, NM); met with representatives of the Kitigan Zibi Nation (February 9, 2004, Washington, DC); made a presentation at the Museum of Anthropology, University of British Columbia (May 18, 2004, Vancouver, BC, Canada); participated in a digital teleconference on repatriation sponsored by the U.S. Consulate General and U.S. Embassy (May 19, 2004, Vancouver, BC, Canada; Toronto, ON, Canada; and Ottawa, ON, Canada); and presented talks at the museum of Archaeology and Ethnology, Simon Fraser University (May 19, 2004, Burnaby, BC, Canada), the Canadian Aboriginal Repatriation Conference (May 21-22, 2004, Massett, BC, Canada), and the National Association of Tribal Historic Preservation Officers annual meeting (July 7-10, 2004, Washington, DC). National NAGPRA staff also hosted several regulatory consultations and briefings, which are discussed in the “NAGPRA Regulations” section of this report.

National NAGPRA also furthers its outreach efforts through the effective use of print and electronic media. Direct mailings to Indian tribes, Native Hawaiian organizations, museums, and Federal agencies are an important means of sharing information and are used to solicit Review Committee nominations and to announce the annual call for NAGPRA grant proposals. *National NAGPRA Update*, the twice-yearly newsletter of the National NAGPRA program, provides a concise overview of current NAGPRA issues and is available in both print and electronic formats

(<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm#Update>).

Website

The National NAGPRA Website continues to be the primary medium for electronic communication. During the reporting period, National NAGPRA launched its redesigned Website, posted the National NAGPRA FY2003 Annual Report (<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm>), and posted an overview of the NAGPRA civil penalties procedures (<http://www.cr.nps.gov/nagpra/MANDATES>). For more information, see the “National NAGPRA Website” section of this report.

Public and Media Inquiries

National NAGPRA strives to maintain an exemplary standard of responsiveness to inquiries from the public and the media. National NAGPRA monitors two public e-mail addresses, NAGPRA_Info@nps.gov and NAGPRA_Grants@nps.gov. Both e-mail addresses provide an effective way for members of the public to direct inquiries to the program. The redesigned National NAGPRA Website also features a “Press” page, with links to documents on the Website available for use as background by members of the media. During the reporting period, National NAGPRA provided information to the following news outlets and media enterprises: Alaska Public Radio Network, *Antiques Roadshow* (PBS), *Arkansas Democrat Gazette*, Associated Press (Denver Bureau), *Baltimore Sun*, Channel One TV News (Los Angeles, CA), *Danbury News Times*, *Discover Magazine*, *Green Bay Press Gazette*, *Hartford Courant*, *History Detectives* (PBS), *Honolulu Advertiser*, *Honolulu Star-Bulletin*, *Juneau Empire*, *Medill News Service*, *Native American Times*, *Oklahoma Eagle*, *Palo Alto Weekly*, *Philadelphia Inquirer*, *Reason Magazine*, *Rochester Post Bulletin*, *Salt Lake Tribune*, *Schenectady Daily Gazette*, Shaw Cable Television (Vancouver, BC), *Victoria Times Colonist*, *Wenatchee World Newspaper*, and WFRV Television (Green Bay, WI).

National NAGPRA Website

The redesigned National NAGPRA Website provides easy access to the statute, regulations, guidance, and a variety of informational resources designed to support NAGPRA implementation.

Overview

The National NAGPRA Website (<http://www.nps.gov/nagpra>) continues to be the program's primary medium for electronic communication. On October 20, 2003, National NAGPRA launched its redesigned Website. The site features a new look, several new navigational pages, and expanded content. Major additions and changes to the site are summarized below. Also during the reporting period, the National NAGPRA FY03 Annual Report (<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm>) and an overview of the NAGPRA civil penalties procedures (<http://www.cr.nps.gov/nagpra/MANDATES>) were posted to the Website.

Navigational Improvements

The redesigned Website includes many new and enhanced navigational features that appear on the homepage and throughout the site. This change allows a user to move to a new area of the site without first having to return to the homepage or use the back button to return to a previously visited page. The site now includes a top navigation bar with links to individual navigational pages for tribes, museums, Federal agencies, the public, and members of the press. Each of these pages is structured to allow different types of users to quickly locate the National NAGPRA Website content of most interest to them.

Subject-based navigation has been retained in a side navigation menu. The menu includes links to navigational pages for *Law and Regulations* (formerly *Legal Mandates*), *Grants, Training, Notices, Review Committee, Special Topics*, and *Contact National NAGPRA* (formerly *Contacts*). The menu also includes links to new navigational pages for *Frequently Asked Questions, Online Databases*, and *Documents and Publications* (see below for more information about these pages). In accordance with current NPS Website development criteria, a bottom navigation bar has been added, with links to *Links to the Past* (NPS cultural resources programs), *ParkNet* (the NPS homepage), *FOIA statement, Privacy statement, Disclaimer*, and *FirstGov* (the U.S. Government's official Web portal). A link to the U.S. Department of the Interior (*DOI Home*) has also been added to the homepage and secondary pages. Further changes to the side menu and bottom navigation bar are expected as NPS Website design requirements continue to evolve, and a *Site Directory* page is

scheduled to be posted to the Website in early October 2004.

Frequently Asked Questions

The *Frequently Asked Questions* page (<http://www.cr.nps.gov/nagpra/FAQ/INDEX.HTM>) is designed to provide answers to the most common NAGPRA questions. Topics addressed in the FAQ cover include NAGPRA information, as well as specialized subjects, such as inadvertent discoveries, the status of nonfederally recognized tribes under NAGPRA, and international repatriation. The FAQ also includes links to the *NAGPRA Glossary* (see below for more information).

Online Databases

National NAGPRA provides online access to three searchable databases—the Native American Consultation Database (NACD), Notices of Inventory Completion, and Notices of Intent to Repatriate—through a cooperative agreement with the Center for Advanced Spatial Technologies (CAST) at the University of Arkansas. With the continued development of National NAGPRA's in-house database capacity, it is planned that the searchable online databases hosted by CAST will eventually be moved to a NPS server, along with new searchable databases currently in development. With this anticipated shift in mind, the *Online Databases* page (<http://www.cr.nps.gov/nagpra/ONLINEDB/INDEX.HTM>) was added to the National NAGPRA Website to provide a single entry point for accessing all current and future National NAGPRA online databases. For additional information about National NAGPRA database development, see the "Information Management Systems" section of this report.

In early FY2005, the Culturally Unidentifiable Native American Inventories Pilot Database will go live and will be accessible through the *Online Databases* page. For more information about this database, see the "Cultural Unidentifiable Native American Human Remains" section of this report.

Documents and Publications

The *Documents and Publications* page (<http://www.cr.nps.gov/nagpra/DOCUMENTS/INDEX.htm>) was added to the National NAGPRA Website to provide a single point for locating the various print and electronic publications produced by the program. The *Documents and Publications* page

has links to maps (*Indian Reservations in the Continental United States, Indian Land Areas Judicially Established 1978*, and *Military Bases in the Continental United States*); National NAGPRA reports; and *National NAGPRA Update*, the newsletter of National NAGPRA .

Training Resources and NAGPRA Glossary

The *Training* page

(<http://www.cr.nps.gov/nagpra/TRAINING/INDEX.htm>) features a new section titled “Training Resources,” designed to provide online access to information that complements National NAGPRA’s training efforts. The Training Resources section includes links to PDF versions of many of the handouts used in National NAGPRA training, as well as a link to the *NAGPRA Glossary* (<http://www.cr.nps.gov/nagpra/TRAINING/GLOSSARY.HTM>). The *NAGPRA Glossary* provides definitions for many of the specialized terms used in NAGPRA. Links to specific items in the *Glossary* appear throughout the National NAGPRA Website.

The *NAGPRA Glossary* is a working document, and users are invited to submit comments to NAGPRA_info@nps.gov.

Law and Regulations

This section of the Website

(<http://www.cr.nps.gov/nagpra/MANDATES/INDEX.HTM>) has been expanded to include new subsections on “Summaries, Inventories, and Notices,” “Excavations and Inadvertent Discoveries,” “Consultation,” “Legislative and Regulatory History,” and “NPS Congressional Testimony.” New information has also been added regarding the reserved sections of the NAGPRA regulations (http://www.cr.nps.gov/nagpra/MANDATES/Reserved_Sections.htm), with a link to information regarding National NAGPRA regulatory consultation activities (http://www.cr.nps.gov/nagpra/MANDATES/10-7_Regional_Consultations.htm).

NAGPRA Regulations – 43 CFR 10

By delegation of authority from the Secretary of the Interior, National NAGPRA is responsible for drafting the reserved sections of the NAGPRA regulations.

Authority

25 U.S.C. 3011 “The Secretary [of the Interior] shall promulgate regulations to carry out this Act ...”

Discussion

Regulations provide clarification and guidance in interpreting and implementing Federal laws. Prior to publishing a final regulation, Federal agencies must publish proposed rules that include either the terms or substance of the proposed rule and/or a description of the subjects and issues involved.

The National Park Service follows the Administrative Procedures Act and other statutes in promulgating regulations. Draft regulations are reviewed internally within the National NAGPRA program, in other programs and the Director’s office within the National Park Service, and within the U.S. Department of the Interior prior to publication for public comment or as a proposed rule. The Native American Graves Protection and Repatriation Review Committee has an active role in the preparation of 43 CFR 10. The Review Committee, as provided in Section 8 of NAGPRA, provides initial commentary and guidance for preparation of drafts by NAGPRA staff. After the National Park Service completes an internal review of the draft regulations, the National NAGPRA program provides copies to the Review Committee for additional comment. Interested persons may participate in the rulemaking through Review Committee meetings and submission of written comments.

Reserved Sections

Information about reserved sections of the regulations is available on National NAGPRA’s Website at http://www.cr.nps.gov/nagpra/MANDATES/Reserved_Sections.htm. Currently, four reserved sections of the NAGPRA regulations remain to be promulgated—

Section 10.7. Disposition of unclaimed human remains, funerary objects, sacred objects, or objects of cultural patrimony.

This section addresses a process for resolving situations that arise when human remains, funerary objects, sacred objects, or objects of cultural patrimony are removed from Federal or tribal lands after November 16, 1990, and are not claimed by a lineal descendant, federally recognized tribe, or

Native Hawaiian organization. The National NAGPRA program is undertaking consultations with the NAGPRA Review Committee, Native American groups, and representatives of museum and scientific organizations prior to drafting the regulation, as required by NAGPRA. Over the past year, the National NAGPRA program has held a series of 15 meetings with Native American tribes, representatives of museum and scientific organizations, the NAGPRA Review Committee, and Federal agency representatives about the development of the regulation. Due to NPS budgetary constraints, however, further consultation on the development of 43 CFR 10.7 will not involve travel by National NAGPRA program staff. The National NAGPRA program is developing a discussion document on 43 CFR 10.7 to be sent to federally recognized tribes, Native Hawaiian organizations, museum and scientific organizations, Federal agency representatives, and the NAGPRA Review Committee, to solicit comments on the regulation. (National NAGPRA staff assigned: Karen Mudar)

Section 10.11. Disposition of culturally unidentifiable human remains

A draft of this section was provided for Review Committee comment at the May 2002 meeting in Tulsa, OK, and the November 2002 meeting in Seattle, WA. The draft regulations were edited to incorporate the Review Committee’s comments and a proposed rule is currently under review within the Department of the Interior. The proposed rule will be published for public comment (National NAGPRA staff assigned: Tim McKeown)

Section 10.13. Future applicability

The Review Committee reviewed a draft of this section in 1996 and in 2002. A proposed rule was approved for publication by the Assistant Secretary for Fish and Wildlife and Parks on September 24, 2004 and was published for public comment on October 20, 2004. (National NAGPRA staff assigned: Tim McKeown)

Section 10.15 (b). Failure to claim where no repatriation or disposition has occurred.

Drafting has not yet begun on this section of the regulations. (National NAGPRA staff assigned: Karen Mudar)

Culturally Unidentifiable Native American Human Remains

On behalf of the Review Committee, National NAGPRA is compiling the Review Committee's inventory of culturally unidentifiable human remains.

Authority

43 CFR 10.10 (g) *Culturally unidentifiable human remains*. "If the cultural affiliation of human remains cannot be established pursuant to these regulations, the human remains must be considered culturally unidentifiable. Museum and Federal agency officials must report the inventory information regarding such human remains in their holdings to the Departmental Consulting Archeologist who will transmit this information to the Review Committee. The Review Committee is responsible for compiling an inventory of culturally unidentifiable human remains in the possession or control of each museum and Federal agency and for recommending to the Secretary specific actions for disposition of such human remains."

Status of Data Entry of Culturally Unidentifiable Inventories

By September 30, 2004, inventories of culturally unidentifiable human remains from 592 institutions (430 museums and 162 Federal agencies) had been entered into the National NAGPRA program's "Culturally Unidentifiable" (CUI) inventories database, which represents an increase of 217 museums and agencies since the beginning of FY2004. Almost 100 percent of the known number of CUI inventories has now been entered. The National NAGPRA program has also included associated funerary objects in the database, although the statute does not mandate including associated funerary objects in the Review Committee's inventory. The minimum number of individuals (MNI) entered by the end of the reporting period was 111,395, an increase of more than 20,500 for the fiscal year. The number of associated funerary objects entered during FY2004 has increased the total by more than 133,000 to 772,992. A summary list of entries in the CUI database follows this report.

Two National NAGPRA interns worked during the year toward completing the initial data entry phase. The database records are being sent to the museums and Federal agencies for verification prior to making the data available to the public. Revisions by the museums and Federal agencies will be entered when they are received.

The online database containing approximately 15 percent of the records was demonstrated to the Review Committee during its Washington, DC, meeting in September 2004. It will become available to the public in early FY2005, and new records will be added as they are verified by the museums and Federal agencies. Many of the human remains described in the database were originally inventoried as culturally unidentifiable, but have since been affiliated (740 sets) or transferred (2,345 sets) to nonfederally recognized tribes or burial committees/councils upon the recommendation of the NAGPRA Review Committee.

CUI Inventory Data Summary

The data that have been entered into the CUI inventory database are from the inventories submitted by museums and Federal agencies. The number of records, number of human remains, and number of associated funerary objects for each institution are then exported to a spreadsheet that calculates the estimated completeness of the database. The next section of this report, "Museums and Federal Agencies With Culturally Unidentifiable Human Remains and Associated Funerary Objects," was generated from the spreadsheet.

For more information about the CUI inventory database, contact Cynthia Murdock, Program Officer, National NAGPRA, (cynthia_murdock@nps.gov.)

Culturally Unidentifiable Human Remains by Geographic Location

About this table—

Analysis of the provenience data entered to date is displayed below for the 10 geographic areas yielding the highest number of human remains. These ten areas together represent approximately 70 percent of the total number of culturally unidentifiable Native American human remains documented in museum and Federal agency inventories. Numbers are rounded to the nearest 100, percentages to the nearest 10th.

Geographic Area	MNI	Percent of Total
California	12,900	11.7%
Illinois	11,000	10.0%
Ohio	9,300	8.4%
Unknown	8,600	7.7%
Alabama	8,000	7.2%
Florida	6,800	6.2%
Tennessee	6,300	5.7%
Kentucky	5,200	4.7%
Texas	3,800	3.4%
Missouri	3,400	3.0%

Museums and Federal Agencies With Culturally Unidentifiable Human Remains and Associated Funerary Objects

About this table—

The table summarizes information on the numbers of sites, minimum number of individuals (MNI), and associated funerary objects from the 431 museums and 163 Federal agencies known to have inventories of culturally unidentifiable human remains and associated funerary objects.

Legend—

- X Data entry of culturally unidentifiable inventories is completed for this museum or Federal agency.
- MNI Minimum number of individuals (used as a standard count for human remains).
- AFO Number of associated funerary objects.

Data Entry	Museums and Federal Agencies by State	No. of Sites	MNI	AFO
	ALABAMA (6 museums; 3 Federal agencies)			
X	Anniston Museum of Natural History	40	45	203
X	Auburn University	7	770	50,002
X	Discovery 2000	3	3	24
X	Jacksonville State Univ.	7	17	0
X	Univ. of Alabama, Office of Archeological Services	112	3,456	1,019
X	Univ. of South Alabama	19	41	173
X	US Dept of Defense, Army, Redstone Arsenal	3	11	52
X	US Dept. of Interior, FWS, Wheeler National Wildlife Refuge	6	51	38
X	US Dept. of Interior, NPS, Russell Cave NM	4	12	0
	ALASKA (4 museums; 1 Federal agency)			
X	Alaska State Museum	2	2	0
X	Sheldon Jackson Museum	3	4	0
X	Univ. of Alaska Museum, Fairbanks	24	187	20
X	Univ. of Alaska-Anchorage, Dept. of Anthropology (83 sets of human remains repatriated)	7	87	3,229
X	US Dept. of Interior, NPS, Sitka NHP	1	1	0
	ARIZONA (12 museums; 17 Federal agencies)			
X	Arizona State Capitol Museum	1	1	0
X	Arizona State Parks	4	4	1211
X	Arizona State Univ., Dept. of Anthropology			
X	Cochise College	8	10	2
	Eastern Arizona College			
X	Heard Museum	3	5	2
X	Mesa Southwest Museum	7	9	4
X	Museum of Northern Arizona	22	51	0
X	Phoenix Museum of History	12	17	6
X	Pueblo Grande Museum, Phoenix, City of	1	21	0
X	Sharlot Hall Museum	2	3	3

X	Univ. of Arizona, Arizona State Museum	134	1005	721
X	US Dept. of Agriculture, FS, Coconino NF	2	3	0
X	US Dept. of Agriculture, FS, Coronado NF	1	1	2
X	US Dept. of Agriculture, FS, Prescott NF	4	13	0
X	US Dept. of Agriculture, FS, Tonto NF	2	10	5
X	US Dept. of Interior, BOR, Lower Colorado-Phoenix Area	1	4	10
X	US Dept. of Interior, NPS, Casa Grande NM	1	1	0
X	US Dept. of Interior, NPS, Fort Bowie NHS	2	3	0
X	US Dept. of Interior, NPS, Grand Canyon NP	9	12	0
X	US Dept. of Interior, NPS, Hubbell Trading Post	2	3	0
X	US Dept. of Interior, NPS, Montezuma Castle NM	4	8	0
X	US Dept. of Interior, NPS, Petrified Forest NP	1	1	0
X	US Dept. of Interior, NPS, Tonto NM	1	2	0
X	US Dept. of Interior, NPS, Tumacacori NHP	2	23	25
X	US Dept. of Interior, NPS, Tuzigoot NM	3	34	0
X	US Dept. of Interior, NPS, Walnut Canyon NM	2	7	0
X	US Dept. of Interior, NPS, Western Arch. & Cons. Center	5	29	2
X	US Dept. of Interior, NPS, Wupatki NM	8	11	10
	ARKANSAS (15 museums; 7 Federal agencies)			
X	Arkansas State Univ. Museum, Jonesboro	166	574	200
X	Arkansas Tech Univ., Russellville	15	76	61
X	Fort Smith, City of	1	1	0
X	Arkansas Dept. Parks, Hampson State Museum	96	260	0
X	Henderson State Univ.	1	1	0
X	Parkin State Park	1	18	21
X	Shiloh Museum	5	10	23
X	Southern Univ. of Arkansas, Magnolia	12	30	29
X	Toltec State Park	2	6	2
X	Univ. of Arkansas , Arkansas Archaeological Survey	44	91	0
X	Univ. of Arkansas, Fayetteville, Dept. of Anthropology	46	438	0
X	Univ. of Arkansas, Fayetteville, Univ. Museum	31	64	27
X	Univ. of Arkansas, Monticello	15	84	12
X	Univ. of Arkansas, Pine Bluff	15	54	259
X	Univ. of Central Arkansas	1	2	0
X	US Dept. of Agriculture, FS, Ozark-St. Francis NF	9	30	87
X	US Dept. of Defense, Army COE, Little Rock District	6	63	0
X	US Dept. of Interior, FWS, Big Lake National Wildlife Refuge	1	18	8
X	US Dept. of Interior, FWS, Felsenthal National Wildlife Refuge	21	86	2,680
X	US Dept. of Interior, FWS, White River National Wildlife Refuge	2	2	0
X	US Dept. of Interior, NPS, Arkansas Post NM	1	1	0
X	US Dept. of Interior, NPS, Buffalo National River	5	25	1
	CALIFORNIA (47 museums; 9 Federal agencies)			
X	Antelope Valley College	1	1	0
X	Bowers Museum of Cultural Art	34	68	12
X	California Dept. Parks and Recreation	21	65	28
X	California State Univ., Bakersfield	1	10	6

X	California State Univ., Chico	61	985	341
X	California State Univ., Dominguez Hills	3	6	0
X	California State Univ., Fresno (122 sets of human remains transferred)	2	124	0
X	California State Univ., Fullerton	11	14	0
X	California State Univ., Long Beach, Division of Academic Affairs	37	143	480
X	California State Univ., Northridge, Center for Public Archaeology	17	37	3,507
X	California State Univ., Sacramento	19	440	516
X	Catalina Island Museum Society	6	215	208
X	City of Riverside Museum	8	34	93
X	City of Santa Clara, Headon-Inman House	1	1	1
X	Columbia College	3	3	0
X	Crocker Art Museum	1	1	0
X	Diablo Valley College	10	18	0
X	East Bay Municipal Utility District	1	19	2,839
X	Eastern California Museum	8	8	6
X	Fine Arts Museum of San Francisco	9	9	0
X	Foothill DeAnza College	1	35	1,000
X	Los Angeles County Museum of Natural History	9	233	5
X	Lindsay Museum	1	3	0
X	Maturango Museum	2	2	27
X	Oakland Museum of California	11	27	4
X	Richmond Museum of History	4	5	0
X	Rotary Nature Center, City of Oakland	1	2	0
X	Sacramento Museum of History, Science & Technology	10	11	0
X	Salinas Union High School District	1	1	0
X	San Diego Mesa State Univ.	10	10	0
X	San Diego Museum of Man	65	68	82
X	San Diego State Univ.	1	76	0
X	San Francisco State Univ.	10	36	2,893
X	Santa Barbara Museum of Natural History	23	27	17
X	Santa Cruz City Museum of Natural History	5	23	0
X	Sonoma State	13	267	5,465
X	Southwest Museum	114	159	2014
X	Stanford Univ. Planning Office	3	13	0
X	Triton Museum of Art	5	5	0
X	Univ. of California, Berkley, Phoebe Hearst	644	10,008	133,540
X	Univ. of California, Davis, Dept. of Anthropology Museum	56	300	3,496
X	Univ. of California, Los Angeles, Fowler Museum	32	908	581
X	Univ. of California, Riverside	3	3	2
X	Univ. of California, Santa Barbara, Dept. of Anthropology	4	84	296
X	Univ. of California Santa Cruz	10	81	3,971
X	Univ. of the Pacific, Institute of Dental History and Craniofacial Study, A.W. Ward Museum	4	13	0
X	US Dept. of Agriculture, FS, Angeles National Forest	3	4	71
X	US Dept. of Agriculture, FS, Lassen National Forest	1	37	28
X	US Dept. of Agriculture, FS, Stanislaus National Forest	1	88	237
X	US Dept. of Defense, Navy, Marine Corps, Camp Pendleton	1	11	41
X	US Dept. of Defense, Navy, China Lake	5	10	52

X	US Dept. of Interior, BOR, Mid-Pacific Region	7	15	3
X	US Dept. of Interior, FWS, Klamath Basin National Wildlife Refuge	1	3	0
X	US Dept. of Interior, NPS, Channel Islands NP	1	1	0
X	US Dept. of Interior, NPS, Yosemite NP	12	7	1,401
	COLORADO (14 museums; 4 Federal agencies)			
X	Colorado College	2	3	0
X	Colorado Historical Society	24	256	156
X	Denver Museum of Nature & Science	36	68	124
X	Fort Collins Museum	6	6	0
X	Koshare Indian Museum	4	6	0
X	La Plata County Historical Society	3	54	1
X	Metropolitan State College of Denver, Dept. of Anthropology and Sociology	8	13	0
X	Museum of Western Colorado	2	53	0
X	Rocky Ford Historical Museum	5	5	0
X	Tread of Pioneers Museum	1	1	0
X	Trinidad State Junior College	31	64	37
X	Univ. of Colorado at Boulder	151	184	216
X	Univ. of Colorado at Denver	15	15	0
X	Univ. of Denver, Dept. of Anthropology	86	89	8
X	US Dept. of Agriculture, FS, Rio Grande NF	5	6	0
X	US Dept. of Agriculture, FS, Roosevelt NF	1	1	22
X	US Dept. of Interior, BLM, Anasazi Heritage Center	1	1	1
X	US Dept. of Interior, NPS, Mesa Verde	9	22	50
	CONNECTICUT (5 museums)			
X	Barnum Museum	1	1	0
X	Bruce Museum	6	17	17
X	Stamford Museum and Nature Center	7	8	0
X	Wesleyan Univ.	9	100	0
X	Yale Univ., Peabody Museum of Natural History	38	336	49
	DELAWARE			
	DC (1 Federal agency)			
X	DOA Armed Forces Institute of Pathology	88	158	0
	FLORIDA (15 museums; 17 Federal agencies)			
X	Charlotte Harbor Environmental Center	1	22	0
X	Crowley Museum and Nature Center	1	16	0
X	Eckerd College	1	1	0
X	Florida Atlantic Univ.	12	643	36
X	Florida Division Historical Resources	234	1,234	6,435
X	Florida History Center and Museum	3	3	0
X	Florida Museum of Natural History	157	2,609	2,664
X	Florida State Univ. Dept. of Anthropology	32	741	287

X	Graves Museum	22	131	4
X	Historical Association of Southern Florida	42	160	1,100
X	Miami Museum of Science and Planetarium	3	12	0
X	Sarasota County Dept. of Historical Resources	8	93	5
X	South Florida Museum	11	11	0
X	Univ. of South Florida, Dept. of Anthropology	12	14	0
X	Univ. of West Florida, Archaeology Institute	3	9	0
X	US Dept. of Agriculture, FS, Ocala NF	5	23	0
X	US Dept. of Defense, AF, Hurlburt Field	1	2	0
X	US Dept. of Defense, AF, Patrick Air Force Base	1	1	0
X	US Dept. of Interior, FWS, Cedar Keys National Wildlife Refuge	1	1	0
X	US Dept. of Interior, FWS, Lake Woodruff National Wildlife Refuge	2	176	0
X	US Dept. of Interior, FWS, Loxahatchee National Wildlife Refuge	1	2	703
X	US Dept. of Interior, FWS, Merrit Island National Wildlife Refuge	8	139	1,040
X	US Dept. of Interior, FWS, St. Marks National Wildlife Refuge	12	214	118
X	US Dept. of Interior, FWS, St. Vincent National Wildlife Refuge	1	1	0
X	US Dept. of Interior, NPS, Big Cypress N PRES	5	20	92
X	US Dept. of Interior, NPS, Canaveral NS	6	9	0
X	US Dept. of Interior, NPS, De Soto NM	1	2	0
X	US Dept. of Interior, NPS, Everglades NP	4	11	1
X	US Dept. of Interior, NPS, Fort Caroline NM	1	1	0
X	US Dept. of Interior, NPS, Fort Matanzas NM	1	1	0
X	US Dept. of Interior, NPS, Gulf Islands NS	7	8	0
X	US Dept. of Interior, NPS, Southeast Archeological Center	11	66	0
	GEORGIA (6 museums; 9 Federal agencies)			
X	Columbus Museum	5	10	0
X	Georgia Dept. of Natural Resources	4	121	20
X	Georgia Dept. of Transportation	2	2	15
X	South Georgia College	6	10	8
X	State Univ. of West Georgia	1	2	0
X	Univ. of Georgia, Dept. of Anthropology	44	229	1,092
X	US Dept. of Defense, Army, Fort Stewart	1	1	1
X	US Dept. of Interior, FWS, Blackbeard National Wildlife Refuge	1	1	0
X	US Dept. of Interior, FWS, Eufaula National Wildlife Refuge	2	6	0
X	US Dept. of Interior, FWS, Harris Neck National Wildlife Refuge	2	2	24
X	US Dept. of Interior, FWS, Savannah National Wildlife Refuge	1	1	0
X	US Dept. of Interior, NPS, Cumberland Island NS	1	1	0
X	US Dept. of Interior, NPS, Fort Frederica NM	1	1	0
X	US Dept. of Interior, NPS, Ocmulgee NM	6	77	12,365
	HAWAII (1 museum; 2 Federal agencies)			
X	Bernice P. Bishop Museum	2	2	0
X	US Dept. of Defense, Navy, Pacific Division, Naval Facilities Engineering Command	1	14	64
X	US Dept. of Interior, FWS, Hawaiian Islands National Wildlife Refuge	1	1	0

	IDAHO (4 museums; 1 Federal agency)			
X	Archaeological Survey of Idaho, Idaho State Historical Society	18	124	109
X	College of Southern Idaho, Herret Center for Arts and Sciences	2	5	85
X	Idaho Museum of Natural History	25	32	166
X	Univ. of Idaho, Alfred W. Bowers Lab of Anthropology	7	8	0
X	US. Dept. of Interior, BLM, Idaho State Office, Boise	3	7	217
	ILLINOIS (15 museums; 3 Federal agencies)			
X	Aurora Historical Society	1	3	0
X	Center for American Archaeology	117	1,955	8,705
X	Cook County Forest Preserve District	9	23	0
X	Elgin Public Museum	3	5	1
X	Evanston Historical Society	1	1	193
X	Field Museum of Natural History and Science	122	1,256	374
X	Illinois State Museum, Springfield	478	5,734	32,905
X	Lake County Museum	1	16	2,904
X	Madison County Historical Society	1	3	0
X	Northern Illinois Univ.	4	22	0
X	Southern Illinois Univ., Carbondale (3 sets of human remains reburied)	51	1,114	1,636
X	Southern Illinois Univ., Edwardsville	1	17	0
X	Univ. of Illinois - Chicago	1	1	0
X	Univ. of Illinois - Urbana-Champaign, Dept. of Anthropology	82	815	12,957
X	US Dept. of Defense, Army COE, Rock Island District	13	80	8
X	US Dept. of Interior, FWS, Crab Orchard National Wildlife Refuge	8	9	0
X	US Dept. of Interior, FWS, Illinois River National Wildlife Refuge	3	26	0
X	Western Illinois Archaeological Research Lab	10	53	118
	INDIANA (19 museums; 1 Federal agency)			
X	Allen County Fort Wayne Historical Society	6	6	2
X	Ball State Dept of Anthropology	26	638	3,934
X	Earlham College, Joseph Moore Museum of Natural History	87	91	0
X	Goshen College	2	2	0
X	Henry County Historical Society	5	15	0
X	Indiana Dept. of Natural Resources, Division of Historic Preservation and Archaeology	1	1	0
X	Indiana State Museum	35	70	17
X	Indiana State Univ., Dept. of Anthropology	25	131	90
X	Indiana Univ., Dept. of Anthropology	177	1,647	63
X	Indiana Univ., Glenn Black Laboratory of Archaeology	258	1,373	11,350
X	Miami County Historical Society	1	1	0
X	New Harmony – Workingmen’s Institute	14	14	0
X	Northern Indiana Center for History	26	28	0
X	Notre Dame Univ., Dept. of Anthropology	2	6	0
X	Purdue Univ.	24	50	49
X	Sullivan County Historical Society, Inc.	1	1	0
X	Tippecanoe County Historical Association	12	16	0
X	Univ. of Indianapolis, Arch. And Forensics Lab.	12	46	2

X	Univ. of Southern Indiana	2	3	0
X	US Dept. of Agriculture, FS, Hoosier National Forest	3	5	0
	IOWA (7 museums; 1 Federal agency)			
X	Grout Museum of History and Sciences	5	5	0
X	Iowa Office of the State Archaeologist (339 sets of remains reburied)	168	638	93
X	Palmer Foundation for Chiropractic History	6	6	0
X	Putnam Museum of History and Natural Science	20	58	21
X	Salisbury House	2	3	0
X	State Historical Society of Iowa, C.R. Keyes Collection	43	146	11
X	Univ. of Northern Iowa	7	6	0
X	US Dept. of Interior, NPS, Effigy Mounds NM	3	14	3
	KANSAS (5 museums; 1 Federal agency)			
X	Fellow Reeve Museum of History and Science	1	2	0
X	Kansas State Historical Society	57	162	21,345
X	Kansas State Univ.	11	22	2,157
X	Univ. of Kansas, Museum of Anthropology	170	381	548
X	US Dept. of Interior, FWS, Kirwin National Wildlife Refuge	2	5	0
X	Wichita State	17	36	1
	KENTUCKY (11 museums; 3 Federal agencies)			
X	Filson Club Historical Society	2	2	0
X	JB Speed Art Museum	2	2	0
X	Kentucky Historical Society	2	2	0
X	Murray State Univ., Archaeology Service Center	3	10	0
X	Murray State Univ., College of Humanistic Studies	3	3	0
X	Murray State Univ., Wicklife Mounds Research Center	8	344	5
X	Northern Kentucky Univ., Dept. of Soc., Anthro. and Philosophy	4	42	3
X	Univ. of Kentucky, Webb Museum of Anthropology	169	3,544	1,840
X	Univ. of Louisville	20	279	2
X	US Dept. of Agriculture, FS, Daniel Boone NF	8	10	35
X	US Dept. of Interior, NPS, Cumberland Gap NHP	1	3	0
X	US Dept. of Interior, NPS, Mammoth Cave NP	14	123	0
X	Western Kentucky Univ., Department of Modern Languages	97	322	929
X	Western Kentucky Univ., Kentucky Museum	29	31	0
	LOUISIANA (5 museums; 4 Federal agencies)			
X	Louisiana Dept. of Culture, Recreation and Tourism	5	24	2
X	Louisiana State Univ., Dept. of Anthropology	12	138	0
X	Louisiana State Univ., Museum of Natural Science	91	911	152
X	Northeast Louisiana Univ.	24	119	49
X	Northwestern State Univ. of Louisiana, Williamson Museum	10	15	409
X	US Dept. of Interior, FWS, Bayou Sauvage National Wildlife Refuge	1	1	0
X	US Dept. of Interior, FWS, D'Arbonne National Wildlife Refuge	2	2	155
X	US Dept. of Interior, FWS, Tensas River National Wildlife Refuge	2	68	0
X	US Dept. of Interior, NPS, Jean Lafitte NHP and PRES	6	16	0

	MAINE (7 museums)			
X	Maine Archaeological Society	1	4	15
X	Maine Historical Society	2	2	0
X	Maine State Museum	15	28	25
X	Pejepscot Historical Society	1	1	0
X	Spratt-Mead Museum	6	12	0
X	Univ. of Maine, Hudson Museum	12	13	1
X	York Institute Museum	1	1	0
	MARYLAND (1 museum; 1 Federal agency)			
X	Maryland Historical Trust	29	133	86
X	US Dept. of Interior, NPS Chesapeake and Ohio Canal NHP	1	1	0
	MASSACHUSETTS (16 museums)			
X	Berkshire Museum	1	2	0
X	Boston Museum of Science	1	1	0
X	Cape Cod Museum of Natural History	4	4	1
X	Children's Museum	1	2	0
X	Harvard Univ., Peabody Museum of Arch. and Ethnology (32 sets of human remains transferred)	4,107	6,074	14,909
X	Marblehead Historical Society	1	1	0
X	Nantucket Historical Association	12	15	0
X	Natick Historical Society and Museum	1	2	0
X	Peabody Essex Museum	24	35	53
X	Plimoth Plantation	2	3	0
X	Robert S. Peabody Museum of Arch., Phillips Academy	53	150	631
X	Springfield Science Museum	37	130	446
X	Swansea Historical Society	1	1	1
X	Univ. of Massachusetts, Amherst	20	102	0
X	Wistariahurst Museum	1	1	53
X	Worcester Historical Museum	2	2	0
	MICHIGAN (16 museums; 1 Federal agency)			
X	Alma College	1	2	3
X	Central Michigan Univ., Center for Cultural and Natural History	100	96	389
X	Cranbrook Institute of Science	22	64	1
X	Detroit Institute of Arts	1	1	0
X	Grand Valley State	18	117	2,038
X	Historic Charleton Park and Museum	3	10	0
X	Kalamazoo Public Museum	3	5	0
X	Kingman Museum of Natural History	2	2	0
X	Michigan DNR, Fort Mackinac Historic State Park	8	15	69
X	Michigan Historical Center, Michigan Dept. of State	16	43	6
X	Michigan State Univ. Museum	15	110	199
X	Michigan Technological Univ.	1	1	4
X	Muskegon County Museum	7	11	0
X	Public Museum of Grand Rapids	42	182	902

X	Univ. of Michigan, Museum of Anthropology	242	1,391	9,840
X	US Dept. of Interior, NPS, Isle Royale NP	2	13	0
X	Western Michigan Univ.	10	77	151
	MINNESOTA (6 museums; 3 Federal agencies)			
X	Becker County Historical Society and Museum	7	7	4
X	Goodhue County Historical Society	6	6	1
X	Minnesota Historical Society	3	5	0
X	Minnesota Indian Affairs Council (1,178 human remains transferred)	248	1,272	426
X	Science Museum of Minnesota	17	17	22
X	Univ. of Minnesota, Duluth, Dept. of Pathology	12	52	0
X	US Dept. of Agriculture, FS, Chippewa National Forest	1	3	1
X	US Dept. of Interior, FWS, Sherburne National Wildlife Refuge	1	21	0
X	US Dept. of Interior, NPS, Voyageurs NP	1	3	0
	MISSISSIPPI (4 museums; 3 Federal agencies)			
X	Mississippi Dept. of Archives and History	27	191	70
X	Mississippi State Univ., Cobb Institute for Arch.	18	293	50
X	Univ. of Mississippi, Dept. of Sociology and Anthropology	5	14	0
X	Univ. of Southern Mississippi, Dept. of Anthropology	10	27	0
X	US Dept. of Interior, FWS, Yazoo National Wildlife Refuge	1	1	0
X	US Dept. of Interior, NPS Natchez Trace Parkway	17	433	180
X	US Dept. of Interior, NPS Vicksburg NMP	1	1	0
	MISSOURI (13 museums; 4 Federal agencies)			
X	Central Missouri State	1	67	1
X	College of the Ozarks	1	2	0
X	History Museum for Springfield-Greene County	1	1	8
X	Kansas City Museum	21	22	0
X	Missouri Dept. of Conservation	1	2	0
X	Missouri Dept. of Natural Resources	41	176	13
X	Missouri Dept. of Transportation	11	193	414
X	Missouri Historical Society	10	14	261
X	Southwest Missouri State Center for Arch. Research	15	17	0
X	Still National Osteopathic Museum	31	35	0
X	Univ. of Missouri, Columbia	252	2,308	1
X	Univ. of Missouri, St. Louis	7	20	6
X	US Dept. of Defense, Army COE, Kansas City District	19	209	0
X	US Dept. of Defense, Army COE, St. Louis District	15	217	0
X	US Dept. of Interior, FWS, Mingo National Wildlife Refuge	3	15	0
X	US Dept. of Interior, NPS, Ozark NSR	2	19	57
X	Washington Univ.	9	9	12
	MONTANA (3 museums; 4 Federal agencies)			
X	Montana Historical Society	11	11	2
X	Montana State Univ., Bozeman, Dept. of Sociology	10	11	49
X	Montana State Univ., Museum of the Rockies	16	12	104
X	US Dept. of Agriculture, FS, Custer National Forest	1	1	0

X	US Dept. of Agriculture, FS, Kootenai National Forest	1	1	0
X	US Dept. of Interior, BOR, Great Plains Region	40	129	43
X	US Dept. of Interior, NPS, Grant-Kohrs NHS	1	1	0
	NEBRASKA (7 museums; 3 Federal agencies)			
X	Cass County Historical Society	1	1	0
X	Chadron State College	8	8	4
X	Hastings Museum	115	122	1
X	Nebraska State Historical Society	52	531	10,689
X	Stuhr Museum of the Prairie Pioneer	2	2	0
X	Univ. of Nebraska, Lincoln (all repatriated)	33	330	0
X	Univ. of Nebraska State Museum	83	663	11,248
X	US Dept. of Defense, Army COE, Omaha	5	8	0
X	US Dept. of Interior, NPS, Agate Fossil Beds NM	3	7	16
X	US Dept. of Interior, NPS, Scotts Bluff NM	4	10	0
	NEVADA (3 museums; 1 Federal agency)			
X	Nevada State Museum	37	186	67
X	Univ. of Nevada, Las Vegas	115	206	0
X	Univ. of Nevada, Reno	1	1	0
X	US Dept. of Interior, FWS, Stillwater National Wildlife Refuge	23	33	305
	NEW HAMPSHIRE (5 museums)			
X	Franklin Pierce College (all repatriated)	3	11	0
X	Hood Museum of Art, Dartmouth College (1 repatriated)	12	17	49
X	Manchester Historical Society (all repatriated)	3	3	10
X	New Hampshire Division of Historical Resources	5	5	0
X	Univ. of New Hampshire, Anthropology Dept. (3 repatriated)	2	7	0
	NEW JERSEY (6 museums)			
X	Jersey City Museum	2	2	0
X	Morris Museum	1	1	0
X	Newark Museum	1	1	0
X	New Jersey State Museum	3	6	0
X	Princeton Univ.	4	4	0
X	Rutgers Univ. Geology Museum	1	2	0
	NEW MEXICO (8 museums; 17 Federal agencies)			
X	Carlsbad Museum and Art Center	21	51	46
X	Historical Museum and Art Center	1	1	0
X	Maxwell Museum	92	596	293
X	Museum of New Mexico (MIAC)	23	60	14
X	New Mexico Highlands Univ.	12	36	2
X	New Mexico State Univ.	44	51	17
X	San Juan County Museum Association	109	139	178
X	US Dept. of Defense, Army COE, Albuquerque	15	47	15
X	US Dept. of Defense, Army, White Sands Missile Range	4	4	0

X	US Dept. of Agriculture, FS, Carson NF	6	11	8
X	US Dept. of Agriculture, FS, Cibola NF	2	6	8
X	US Dept. of Agriculture, FS, Gila NF	22	108	64
X	US Dept. of Agriculture, FS, Lincoln NF	16	42	40
X	US Dept. of Agriculture, FS, Santa Fe NF	26	258	7
X	US Dept. of Agriculture, FS, Southwest Region	1	2	0
X	US Dept. of Interior, BLM, New Mexico State Office	44	142	15
X	US Dept. of Interior, FWS, Bosque del Apache	1	2	0
X	US Dept. of Interior, NPS, Bandelier NM	7	11	0
X	US Dept. of Interior, NPS, Carlsbad Caverns NP	3	3	0
X	US Dept. of Interior, NPS, El Morro NM	1	4	0
X	US Dept. of Interior, NPS, Fort Union NM	2	5	0
X	US Dept. of Interior, NPS, Pecos NHP	2	109	2
X	US Dept. of Interior, NPS, Southwest Regional Office	1	3	0
X	US Dept. of Interior, NPS, Tuzigoot NM	3	34	0
X	Western New Mexico Museum	2	2	2
	NEW YORK (21 museums; 1 Federal agency)			
X	American Museum of Natural History	395	1,960	3,324
X	Brooklyn Museum of Art	4	4	22
X	Brooklyn Children's Museum	3	3	0
X	Buffalo Museum of Science	20	72	813
X	Buffalo State College	8	7	22
X	Chemung County Historical Society	3	3	0
X	Cornell Univ.	1	1	0
X	Fort Ticonderoga	6	8	2
X	Hartwick College	1	1	0
X	Longyear Museum of Anthropology, Colgate Univ.	4	4	1
X	Nassau County Dept of Recreation and Parks	320	350	37
X	New York State Museum	39	499	987
X	Oneida County Historical Society	1	1	1
X	Roberson Museum and Science Center	2	2	0
X	Rochester Museum and Science Center	242	1,385	2,096
X	Rome Historical Society	33	84	202
X	Skidmore College	1	1	0
X	Staten Island Institute of Arts and Sciences	1	1	0
X	SUNY, Binghamton, Dept. of Anthropology	2	126	1,000
X	SUNY, Buffalo, Dept. of Anthropology	59	184	67
X	Tioga County Historical Society	2	2	0
X	US Dept. of Interior, NPS, Statue of Liberty NM	1	1	0
	NORTH CAROLINA (6 museums; 3 Federal agencies)			
X	Appalachian State Univ., Dept. of Anthropology	1	1	0
X	Charlotte Museum of History	1	2	0
X	Discovery Place Nature Museum	9	9	0
X	Univ. of North Carolina at Chapel Hill	142	887	68,233
X	Univ. of North Carolina at Charlotte	1	1	0

X	US Dept. of Interior, FWS, Cedar Island National Wildlife Refuge	1	1	0
X	US Dept. of Interior, NPS, Blue Ridge Parkway	1	1	0
X	US Dept. of Defense, Navy, Marine Corps, Camp Lejeune	2	56	0
X	Wake Forest Univ. Archaeology Labs.	4	98	2,453
	NORTH DAKOTA (1 Federal agency)			
X	US Dept. of Agriculture, FS, Dakota Prairie Grasslands	1	1	0
	OHIO (18 museums; 3 Federal agencies)			
X	Allen County Historical Society	4	73	27
X	Cincinnati Museum Center, Museum of Nat'l Hist. & Science	26	420	652
X	Clark County Historical Society	1	5	0
X	Cleveland Museum of Natural History	52	276	143
X	Cleveland State Univ. Dept. of Anthropology	16	59	13
X	Columbus Museum	4	9	0
X	Dayton Museum of Natural History	61	136	930
X	Hamilton County Park District	1	8	0
X	Hardin County Historical Museums	5	5	3
X	Heidelberg College Archaeology Labs.	7	58	2
X	Ohio Historical Society	278	6,700	110,729
X	Ohio State Univ., Dept. of Anthropology	1	664	0
X	Ohio Univ. Dept. of Sociology/Anthropology	2	23	0
X	Sandusky Library	1	1	0
X	Toledo Zoological Society	6	6	0
X	Univ. of Cincinnati, Dept. of Anthropology	13	470	0
X	Univ. of Toledo	26	370	7,568
X	US Dept. of Agriculture, FS, Wayne National Forest	2	5	0
X	US Dept. of Energy, Fernald Environmental Management Project	5	13	7
X	US Dept. of Interior, NPS, Hopewell Culture NHP	30	149	1,434
X	Western Reserve Historical Society	95	95	5
	OKLAHOMA (5 museums; 1 Federal agency)			
X	Gilcrease Museum	354	667	213
X	Mabee Gerrer Museum of Art	2	1	0
X	Oklahoma Archaeological Survey	16	22	20
X	Oklahoma Historical Society	14	19	7
X	Oklahoma Museum of Natural History, Univ. of Oklahoma	50	260	701
X	US Dept. of Interior, FWS, Washita National Wildlife Refuge	2	2	0
	OREGON (7 museums; 4 Federal agencies)			
X	High Desert Museum	2	5	10
X	Oregon State Historical Society	14	14	0
X	Southern Oregon Historical Society	1	1	271
X	Southern Oregon State Univ.	4	4	0
X	Univ. of Oregon, Museum of Natural History	20	35	0
X	Univ. of Oregon, State Museum of Anthropology	1	2	0
X	US Dept. of Agriculture, FS, Rogue River NF	1	1	0

X	US Dept. of Agriculture, FS, Wallowa-Whitman NF	1	1	0
	US Dept of Defense, Army COE, Portland District			
X	US Dept of Interior, NPS, Fort Clatsop NM	1	1	0
X	Willamette Univ.	11	11	3
	PENNSYLVANIA (13 museums; 1 Federal agency)			
X	California Univ. of Pennsylvania	11	180	299
X	Carnegie Museum of Natural History	553	691	14,806
X	Lackawanna Historical Society	3	3	0
X	Mutter Museum, College of Physicians of Philadelphia	2	53	0
X	Penn State, Matson Museum of Anthropology	19	77	92
X	North Museum of Natural History and Science	17	114	6
X	State Museum of Pennsylvania	125	995	79,617
X	Temple Univ. Dept. of Anthropology	5	117	77
X	Tioga Point Museum	55	70	20
X	Univ. of Pennsylvania Museum	189	609	462
X	Univ. of Pennsylvania Museum (Nat'l Acad. Science)	163	189	0
X	US Dept. of Defense, Army COE, Pittsburgh District	2	20	44
X	Wagner Free Institute of Science	23	26	14
X	Wistar Museum (See Univ. of Pennsylvania Museum)	1	1	0
	RHODE ISLAND (2 museums)			
X	Haffenreffer Museum of Anthropology	8	95	11
X	Museum of Natural History, City of Providence	7	6	28
	SOUTH CAROLINA (2 museums; 4 Federal agencies)			
X	Charleston Museum	29	86	232
X	Univ. of South Carolina, Inst. for Arch. and Anthro.	27	311	9905
X	US Dept. of Energy, Savannah River Operations Office	6	6	2
X	US Dept. of Agriculture, FS, Francis Marion and Sumter NF	3	5	0
X	US Dept. of Interior, FWS, Pinckney Island National Wildlife Refuge	1	1	0
X	US Dept. of Interior, FWS, Santee National Wildlife Refuge	2	24	43
	SOUTH DAKOTA (1 museum)			
X	South Dakota State Archaeology Research Center	40	71	15
	TENNESSEE (7 museums; 5 Federal agencies)			
X	Pink Palace Museum	8	52	0
X	Tennessee Dept. of Environment and Conservation, Div. of Arch.	79	557	372
X	Tennessee Valley Authority	173	4,006	6,531
X	Univ. of Memphis, C.H. Nash Memorial Museum/Chucalissa Museum	201	697	628
X	Univ. of Tennessee, Chattanooga	3	10	37
X	Univ. of Tennessee, Knoxville	80	1,670	1,826
X	Univ. of Tennessee, Knoxville, Frank McClung Museum	131	1,814	1,293
X	US Dept. of Defense, Army COE, Memphis District	2	2	0
X	US Dept. of Interior, FWS, Lower Hatchie National Wildlife Refuge	1	2	3
X	US Dept. of Interior, FWS, Tennessee National Wildlife Refuge	16	782	83

X	US Dept. of Interior, NPS, Big South Fork NRRRA	9	26	0
X	Vanderbilt Univ.	1	201	0
	TEXAS (28 museums; 7 Federal agencies)			
X	Brazos Valley Museum of Natural History	3	3	0
X	Corpus Christi Museum of Science and History	28	80	0
X	Dallas Museum of Natural History	1	1	2
X	Fort Concho National historic Landmark	5	5	0
X	Fort Worth Museum of Scienc & History	3	36	0
X	Houston Museum of Natural Science	3	26	0
X	Hutchinson County Historical Museum	1	1	0
X	Layland College	5	5	8
X	Museum of the Big Bend	21	28	518
X	Museum of the Southwest	5	6	0
X	Museum of Texas Tech Univ.	134	865	2,922
X	Panhandle Plains Historical Museum	221	245	327
X	Rice Univ., Dept. of Anthropology	1	5	0
X	Scurry County Museum	1	2	0
X	Southern Methodist Univ.	1	1	0
X	Southwest Texas State Univ.	41	116	199
X	Strecker Museum Complex, Baylor Univ. (see RC Finding)	41	76	5
X	Texas A&M Univ., Center for Environmental Archaeology	2	9	61
X	Texas A&M, Dept. of Anthropology	31	134	0
X	Texas Archeological Research Laboratory, Univ. of Texas, Austin	286	1,849	28,660
X	Texas Dept. of Transportation	5	5	0
X	Texas Historical Commission	11	10	8
X	Univ. of North Texas	1	6	2
X	Univ. of Texas, El Paso, Centennial Museum	43	50	11
X	Univ. of Texas, San Antonio, Center for Archaeological Research	16	308	595
X	Univ. of the Incarnate Word	1	32	0
X	US Dept. of Defense, Army, Fort Bliss	19	51	635
X	US Dept. of Defense, Army COE, Forth Worth	1	1	0
X	US Dept. of Interior, FWS, Laguna Atacosa National Wildlife Refuge	2	4	0
X	US Dept. of Interior, NPS, Amistad NRA	10	60	76
X	US Dept. of Interior, NPS, Big Bend NP	3	7	75
X	US Dept. of Interior, NPS, Guadalupe Mountains NP	1	10	12
X	US Dept. of Interior, NPS, Padre Island NS	2	2	0
X	US Dept. of Interior, NPS, San Antonio Missions NHP	1	1	1
X	Witte Museum	52	52	30
	UTAH (6 museums; 4 Federal agencies)			
X	Brigham Young Univ., Museum of Peoples and Cultures	60	147	52
X	College of Eastern Utah, Prehistoric Museum	17	17	0
X	Southern Utah Univ.	18	74	1,500
X	Univ. of Utah, Utah Museum of Natural History	174	390	154
X	US Dept. of Defense, Army, Fort Douglas	2	1	0
X	US Dept. of Interior, FWS, Fish Springs National Wildlife Refuge	1	1	104
X	US Dept. of Interior, NPS, Canyonlands NHP	1	1	0

X	US Dept. of Interior, NPS, Zion NP	10	10	0
X	Utah Dept. Natural Resources, Div. Parks & Recreation	5	8	142
X	Utah Dept. Natural Resources, Utah Field House	27	49	28
	VERMONT (2 museums)			
X	Fairbanks Museum & Planetarium	1	1	0
X	Univ. of Vermont, Robert Hull Fleming Museum	1	1	0
	VIRGINIA (6 museums; 2 Federal agencies)			
X	Association for the Preservation of Virginia Antiquities	6	6	0
X	College of William and Mary	2	4	0
X	Fredericksburg Area Museum and Cultural Center	1	1	0
X	US Dept. of Agriculture, FS, George Washington and Jefferson NF	1	3	0
X	US Dept. of Interior, NPS, Colonial NHP	4	4	0
X	Valentine Museum	3	30	13
X	Virginia Dept. of Historic Resources (64 sets of human remains transferred)	38	395	2,653
X	Virginia Living Museum	2	3	0
	WASHINGTON (6 museums; 2 Federal agencies)			
X	Burke Museum, Univ. of Washington,	30	81	42
X	Central Washington Univ.	34	34	0
X	Seattle Art Museum	2	2	1
X	Univ. of Washington, Dept. of Anthropology	8	16	0
X	US Dept. of Defense, Navy, Whidbey Island Naval Air Station	1	41	11
X	US Dept. of Interior, NPS, Fort Vancouver NHS	4	13	0
X	Washington State Historical Society (11 sets of human remains repatriated or transferred)	12	12	0
X	Whitman College Museum	8	8	14
	WEST VIRGINIA (2 museums)			
X	Davis and Elkins College	1	1	0
X	West Virginia Div. of Culture & History	113	363	2,032
	WISCONSIN (11 museums; 1 Federal agency)			
X	Kenosha Public Museum	3	5	0
X	Lawrence Univ.	6	74	0
X	Milwaukee Public Museum	167	1485	511
X	Mississippi Valley Arch. Center, Univ. of WI-LaCrosse	22	49	3
X	Neville Public Museum	25	56	41
X	Oshkosh Public Museum	13	54	1
X	State Historical Society of Wisconsin	113	316	77
X	Univ. of Wisconsin – Madison, Dept. of Anthropology	12	75	20
X	Univ. of Wisconsin – Milwaukee, Dept. of Anthropology	12	27	7
X	Univ. of Wisconsin – Oshkosh	25	53	9
X	US Dept. Interior, FWS, Trempealeau	1	3	0
X	Wisconsin Historical Society, Historic Preservation Division	47	161	8

	WYOMING (3 museums; 3 Federal agencies)			
X	Buffalo Bill Historical Center, Plains Indian Museum	3	5	1
X	Meetcetse Museums	1	1	0
X	Univ. of Wyoming, Dept. of Anthropology	91	136	35
X	US Dept. Agriculture, FS, Medicine-Bow Routt NF	3	6	1
X	US Dept. Agriculture, FS, Thunder Basin Nat'l Grassland	1	4	2
X	US Dept. of Interior, NPS, Yellowstone NP	1	1	0
594	Grand Totals (430 museums; 165 Federal agencies)	20,066	111,395	772,993

Native American Graves Protection and Repatriation Review Committee

The Review Committee was established under NAGPRA with responsibilities that include monitoring and reviewing the implementation of the inventory and identification process and repatriation activities. The National NAGPRA program provides administrative and staff support to the Review Committee on behalf of the Secretary of the Interior.

Authority

25 U.S.C. 3006 (g)(2) The Secretary of the Interior shall—“provide reasonable administrative and staff support necessary for the deliberations of the [Review Committee].”

Charter

The Review Committee is organized and administered according to the Federal Advisory Committee Act (FACA), 5 U.S.C. Appendix (1994). In accordance with FACA, the Review Committee’s charter must be filed every 2 years. The Review Committee’s current charter expires on November 16, 2004. The National NAGPRA program has submitted the Review Committee’s charter for renewal.

Membership

Review Committee members are appointed by the Secretary of the Interior from nominations solicited from individuals and groups as stipulated in Section 8 of NAGPRA. During the reporting period, National NAGPRA assisted with the appointment process to fill four Review Committee vacancies.

- On October 27, 2003, the Secretary of the Interior appointed Mr. Lee Staples to a four-year term on the Review Committee. Mr. Staples is a traditional Native American religious leader and was nominated by the Mille Lacs Band of Minnesota Chippewa Tribe, Minnesota.

- On May 20, 2004, the Secretary of the Interior appointed Mr. Willie Jones, Mr. Dan Monroe, and Dr. Vincas Steponaitis to four-year terms on the Review Committee. Mr. Jones is a traditional Native American religious leader and was nominated by the Lummi Tribe of the Lummi Reservation, Washington. Mr. Monroe was nominated by the American Association of Museums. Dr. Steponaitis was nominated by the Society for American Archaeology.

The four new members joined Dr. Garrick Bailey, Ms. Vera Metcalf, and Dr. Rosita Worl to bring the Committee up to its full membership of seven.

Review Committee Responsibilities

The Review Committee carries out its specific responsibilities under NAGPRA (25 U.S.C. 3006 (c)), through public meetings, published findings and

recommendations, and reports to the Congress. During the reporting period, the National NAGPRA program assisted the Review Committee in meeting its responsibilities in the following ways—

Meetings. The Review Committee held two meetings in FY2004.

- On July 19, 2004, the Review Committee met in a public teleconference linking the members with ten remote locations across the country from the eastern seaboard to Anchorage and Honolulu.

- On September 17-18, 2004, the Review Committee met in Washington, DC.

Monitoring the Inventory and Identification Process. The Review Committee was provided with biyearly reports of the activities of the National NAGPRA program. In addition, the Review Committee specifically requested and was provided with information regarding Federal agency activities and the status of a skull identified as that of Geronimo.

Review and Making Findings. The Review Committee chair and the Designated Federal Officer consider requests for few and findings according to the Review Committee’s Review and Findings Procedures. At its September 17-18, 2004, meeting, the Review Committee considered information regarding a proposal put forward by the Bishop Museum that it was also a Native Hawaiian organization under the statutory definition. The Review Committee declined to make a formal finding.

Disputes. The Review Committee chair and the Designated Federal Officer consider requests to facilitate the resolution of disputes according to the Review Committee’s Dispute Procedures.

No new requests to facilitate the resolution of disputes were received.

Two earlier requests were appealed—

- Hopi Tribe and Aztec Ruins National Park (REQ014): The Review Committee Chair and Designated Federal Officer informed the tribe that the Review Committee would not consider this dispute because the human remains and other cultural items

had been repatriated before the tribe's request. The Hopi Tribe requested an appeal of the Chair and Designated Federal Officer's decision and proposes to present new information to the full Review Committee at a future Review Committee meeting. Further consideration of the issue was declined by the Assistant Secretary for Fish and Wildlife and Parks.

- Royal Hawaiian Academy of Traditional Arts and the Bishop Museum (REQ016): Hui Malama I Na Kupuna O Hawai'i Nei requested that the Review Committee rescind its previous findings and recommendations since repatriation by the Bishop Museum had already occurred and all claimants had not been notified of the dispute hearing. The Review Committee decided to hold its previous recommendations and findings in abeyance and rehear the dispute with all necessary parties.

Four earlier requests were withdrawn—

- Narragansett Indian Tribe and Peabody Museum of Archaeology and Ethnology (REQ011), Narragansett Indian Tribe and Robert S. Peabody Museum of Archaeology (REQ017), and Narragansett Indian Tribe and Haffenreffer Museum of Anthropology (REQ021). The three disputes were withdrawn from consideration by the Review Committee at the tribe's request.

- University of Massachusetts, Amherst and Springfield Science Museum (REQ022). This dispute was withdrawn from consideration by the Review Committee at the request of the University of Massachusetts, Amherst.

Two earlier request were declined—

- Hopi Tribe and Mesa Verde National Park (REQ008) and Hopi Tribe and Aztec Ruins National Park (REQ024). Further consideration of these issues was declined by the Assistant Secretary for Fish and Wildlife and Parks.

Designated Federal Officer

The Review Committee's current charter identifies the National NAGPRA program manager or designee is the Review Committee's Designated Federal Officer, a role required by the Federal Advisory Committee Act (FACA), 5 U.S.C. Appendix (1994). The Designated Federal Officer must (a) Approve or call the meeting of the advisory committee or subcommittee; (b) Approve the agenda . . . ; (c) Attend the meetings; (d) Adjourn any meeting when he or she determines it to be in the public interest; and (e) Chair the meeting when so directed by the agency head (41 CFR 102-3.120). The Designated Federal Officer must also "ensure that minutes are certified within 90 calendar days of the meeting to which they relate" (41 CFR 102-3.165 (c)). In the Review Committee's charter, the Designated Federal Officer is required by section 10 of FACA to oversee the management of the Committee. Mr. John Robbins, Assistant Director, Cultural Resources, served as Designated Federal Officer from October 1, 2003 to June 28, 2004, after which the position was assumed by Dr. Timothy McKeown.

For more information about the Review Committee, contact Dr. Timothy McKeown, Designated Federal Officer, National NAGPRA (tim_mckeown@nps.gov.)

Summary of Requests to the Review Committee for Disposition of Culturally Unidentifiable Native American Human Remains

About this table—

The table summarizes requests to the Review Committee for disposition of culturally unidentifiable Native American human remains, including requests during the reporting period. No requests were received or considered prior to the November 1994 Review Committee meeting.

Legend—

HR Number of human remains reported as minimum number of individuals (MNI)
 AFO Number of associated funerary objects

	Meeting and institution	Review Committee recommendations	Federal Register notice reference or status
Eighth: November 1994			
1.	Phillips Academy, Robert S. Peabody Museum of Archaeology	Recommended repatriation to Mashpee Wampanoag. (Letter recommended repatriation of human remains and associated funerary objects.) HR: 1 AFO: 14?	Federal Register, February 15, 1995, vol. 60, no. 31, p 8733 (NIC0026)
Ninth: February 1995			
2.	Virginia Department of Historic Resources (1)	Requested additional consultation; if no further claims, repatriate to Nansemond. (No specific discussion regarding associated funerary objects, nor any reference in letter. State recognized tribes supported repatriation of human remains and associated funerary objects.) HR: 64 AFO: 105	Federal Register, March 27, 1997, vol. 62, no. 59, pp. 14701-14702 (NIC0128)
3.	U.S. Department of Defense, U.S. Army, Fort Hunter-Liggett	Recommended developing a plan for disposition with the Salinan Indian Tribal Council, California Native American Heritage Commission, and other interested Native American groups and publicizing it broadly. HR: 3 AFO: 0	In 1988, agency revised its policy to restrict NAGPRA compliance activities, and retains control of the human remains.
10th: October 1995			
4.	Hood Museum of Art	Requested publication in NH and VT newspapers; if no further claims, repatriate to Wabanaki. HR: 1 AFO: 0	Federal Register, May 17, 1996, vol. 61, no. 97, p 24950 (NIC 0075)
13th: March 1997			
5.	Baylor University, Strecker Museum	Requested additional consultation; move toward cultural affiliation; revise inventory. HR: 89 AFO: 5?	Museum needs to revise inventory and resubmit request to Review Committee.

	Meeting and institution	Review Committee recommendations	Federal Register notice reference or status
6a.	U.S. Department of Energy, Fernald Site	Recommended that DOE retain until clear mechanism for disposition. Consulted groups expressed desire to reinter on Federal lands (see below). HR: ? AFO: ?	
7.	Oakland Museum	Requested additional consultation and documentation. HR: 5 AFO: 3	Museum needs to provide additional information.
8.	De Anza College	Requested additional consultation and documentation. HR: 35 AFO: 0?	Museum needs to provide additional information.
9.	City of Santa Clara, Headon Inman House	Requested additional consultation and documentation. HR: 1 AFO: 1	Museum needs to provide additional information.
10.	Henry County Historical Society	Requested additional consultation and documentation; revise inventory. HR: 4? AFO: 0	Museum needs to revise inventory and resubmit request.
14th: January 1998			
11a.	Minnesota Indian Affairs Council	Recommended approval of request, with provision of documentation (see 11b. below).	See below
12.	Office of the State Archaeologist, Iowa	Recommended approval of request, with provision of documentation. HR: 339 AFO: 0	Federal Register, December 27, 2000, vol. 65, no. 249, pp. 81886-81894 (NIC 0430)
13.	U.S. Department of the Interior, National Park Service, Fort Clatsop National Memorial	Requested that Chinook Indian Tribe solicit letters from nearest federally recognized tribes (NPS is working with tribe). HR: 1 AFO: ?	
14.	California Department of Parks and Recreation	Requested additional consultation and resubmission of request. HR: ? AFO: ?	Agency needs to resubmit request.
6b.	U.S. Department of Energy, Fernald Site	Clarification that letter sent following previous meeting did not intend that remains be retained in the ground.	
15th: June 1998			
15.	Sonoma State University	Request for additional information/concurrence from other tribes. HR: 145 AFO: 224	Institution revising inventory/ notice to reflect recognition of Federated Coastal Miwok.
16th: December 1998			
16.	U.S. Department of the Interior, National Park Service, Carlsbad Caverns National Park (presented jointly with 17a. below)	Recommended repatriation to group of 12 tribes. HR: 3 AFO: 0	Federal Register, January 6, 2004, vol. 69, no. 3, pp. 678-679 (NIC 0744)

	Meeting and institution	Review Committee recommendations	Federal Register notice reference or status
17a.	U.S. Department of the Interior, National Park Service, Guadalupe Mountains National Park (presented jointly with 16. above)	Associated funerary objects from Guadalupe Mountains were included in the request. Letter from Review Committee acknowledged objects, but made no specific recommendation regarding objects (see second request, 17b. below)	See below
18.	Harvard University, Peabody Museum of Archaeology and Ethnology (1)	Recommended repatriation to Nipmuc. HR: 16 AFO: 1	Federal Register, August 1, 2003, vol. 68, no. 148, pp. 45274-45275 (NIC 0693)
11b.	Minnesota Indian Affairs Council	Previous request approved (see 11a. above). No specific discussion at meetings regarding associated funerary objects. No reference in letter to associated funerary objects. HR: 1,059 AFO: 306	Federal Register, August 9, 1999, vol. 64, no. 152, pp. 43211-43222 (NIC 0285)
19.	University of Nebraska-Lincoln	Recommended repatriation to intertribal group. HR: 330 AFO: 0	Federal Register, October 2, 2000, vol. 65, no. 191, pp. 58803-58806 (NIC 0386)
17th: May 1999			
20.	California State University, Fresno	Recommended repatriation to Central Valley and Mountain Reinterment Association. HR: 122 AFO: 0	Federal Register, August 8, 2000, vol. 65, no. 153, p. 48530 (NIC 0358)
21a.	Virginia Department of Historic Resources (2)	Requested additional information (see 21b. below).	See below
22.	Harvard University, Peabody Museum of Archaeology and Ethnology (2)	Recommended repatriation to Abenaki, following receipt of letters of support from recognized tribes. (No recommendation regarding associated funerary objects.) HR: 30 AFO: 6	Federal Register, October 9, 2001, vol. 66, no. 195, pp. 51468-51469 (NIC 0564)
23.	New Hampshire Division of Historical Resources	Recommended repatriation to Abenaki, following receipt of letters of support from recognized tribes. HR: 17 AFO: 0	Federal Register, July 9, 2002, vol. 67, no. 131, pp. 45536-45539 (NIC 0619)
18th: November 1999			
21b.	Virginia Department of Historic Resources (2)	Previous request approved to repatriate to Monacan (see 21a. above). HR: 105 AFO: 0	Federal Register, February 10, 2000, vol. 65, no. 28, pp. 6622-6623 (NIC 0326)
19th: April 2000			
24.	U.S. Department of Agriculture, Forest Service, National Forests in Florida	Recommended repatriation to Miccosukee. HR: 8 AFO: 0	Federal Register, July 21, 2000, vol. 65, no. 141, pp. 45397-45398 (NIC 0348)

	Meeting and institution	Review Committee recommendations	Federal Register notice reference or status
25.	Washington State Historical Society	Recommended repatriation to Puyallup. HR: 4 AFO: 0	Federal Register, July 21, 2000, vol. 65, no. 141, pp. 45403-45404 (NIC 0355)
20th: December 2000			
26.	U.S. Department of the Interior, Bureau of Reclamation, Eastern Colorado Area Office	Recommended repatriation to Arapaho, Cheyenne and Northern Cheyenne. HR: 1 AFO: 0	Federal Register, April 9, 2001, vol. 66, no. 68, pp. 18505-18506 (NIC 0492)
27.	U.S. Department of the Interior, Bureau of Reclamation, Dakotas Area Office	Recommended repatriation to North Dakota Intertribal Reinterment Committee. The Review Committee agreed with request to repatriate associated funerary objects, with one disagreement and one abstention. HR: 14 AFO: 4	Federal Register, May 3, 2001, vol. 66, no. 86, pp. 22255-22256 (NIC 0522)
17b.	U.S. Department of the Interior, National Park Service, Guadalupe Mountains National Park	Second request included additional human remains (14 fragments). Recommended repatriation to group of 12 tribes. Park acknowledged that repatriation of funerary objects associated with culturally unidentifiable human remains is not addressed by NAGPRA. HR: 8 AFO: ?	Notice approved for publication in the Federal Register, September 28, 2004 (N0607)
21st: May 2001			
28.	U.S. Department of the Interior, National Park Service, Zion National Park	Recommended approval of the request for disposition of human remains to a group of seven tribes. HR: 11 AFO: 0	Federal Register, May 20, 2002, vol. 67, no. 97, pp. 35580-35581 (NIC 0615)
22nd: November 2001			
29.	Franklin Pierce College	Recommended repatriation to Abenaki, following receipt of letters of agreement from affected tribes. HR: 5 AFO: 0	Federal Register, April 4, 2003, vol. 68, no. 65, pp. 16550-16551 (NIC 0674)
23rd: May/June 2002			
30.	U.S. Department of Defense, U.S. Army, Joint Readiness Training Center and Fort Polk	Recommended repatriation to Caddo Indian Tribe of Oklahoma. HR: 1 AFO: 0	Federal Register, August 14, 2003, vol. 68, no. 157, pp. 48623-48624 (NIC 0694)
25th: May 2003			
31.	South Dakota Archaeological Research Center	No recommendations made. Presentation of request postponed until subsequent meeting due to change in scheduling.	

27th: September 2004

- | | | |
|-----|---|--|
| 32. | Colorado College | Recommended repatriation to the Southern Ute Indian Tribe of the Southern Ute Indian Reservation.
HR: 3 AFO: 0 |
| 33. | U.S. Department of Interior, National Park Service, Effigy Mounds National Monument | Recommended repatriation to the Sac and Fox Tribe of the Mississippi in Iowa, Sac and Fox Nation of Missouri in Kansas and Nebraska, and Sac and Fox Nation of Oklahoma.
HR: 12 AFO: 3 |

Review and Finding and Dispute Assistance Requests to the Review Committee

About this table –

The table summarizes requests submitted to the Review Committee per Section 8(c)(3) and (4) of NAGPRA since 1992, including requests submitted or considered during the reporting period. Requests are grouped by status (Finished, Declined, Inactive, and Pending).

REQ	Status	Parties	Summary
001	Finished	Hui Malama I Na Kupuna 'O Hawai'i Nei and Phoebe A. Hearst Museum of Anthropology, University of California, Berkeley	<p>Issue: Hui Malama I Na Kupuna 'O Hawai'i Nei requested the Review Committee's assistance regarding the cultural affiliation of two sets of human remains.</p> <p>Record: Minutes of the fourth meeting of the Review Committee, February 26-27, 1993. Findings and recommendations published in the Federal Register, April 15, 1993, vol. 58, no. 71, pp. 19688 and 19689.</p> <p>Action: The Review Committee published separate findings and recommendations for the two sets of human remains. For the set of human remains identified as 12-5456, the Review Committee was unable to determine that the preponderance of the evidence indicated a relationship of shared group identity with present-day Native Hawaiian organizations, and recommended that the museum transfer the human remains to a museum in Hawaii for further consideration of cultural affiliation and care. For the set of human remains identified as 12-10738-39, the Review Committee determined that the preponderance of the evidence indicated a relationship of shared group identity with present-day Native Hawaiian organizations, and recommended that the museum revise its determination regarding the cultural affiliation of the human remains and notify Native Hawaiian organizations that the human remains are available for repatriation.</p>
002	Finished	Office of Hawaiian Affairs and Hui Malama I Na Kupuna 'O Hawai'i Nei, and City of Providence, RI	<p>Issue: The Office of Hawaiian Affairs and Hui Malama I Na Kupuna 'O Hawai'i Nei requested the Review Committee's assistance regarding whether a Hawaiian figure met NAGPRA's criteria for repatriation.</p> <p>Record: Minutes of the 12th meeting of the Review Committee, November 1-3, 1996, and the 13th meeting of the Review Committee, March 25-27, 1997. Findings and recommendations published in the Federal Register, May 1, 1997, vol. 62, no. 84, pp. 23794-23795.</p> <p>Action: The Review Committee determined that the Hawaiian figure is a sacred object, but that it cannot be identified as a funerary object or cultural patrimony. The Review Committee also determined that a relationship of shared group identity exists between the Native Hawaiian organizations claiming the figure and the Native Hawaiians who had created and used the figure. The Review Committee did not have sufficient information to make an advisory finding regarding right of possession to the figure. The Review Committee recommended that the city reconsider its determination regarding the figure and repatriate the figure to a Native Hawaiian organization.</p>

REQ	Status	Parties	Summary
003	Finished	Hopi Tribe and U.S. Department of the Interior, National Park Service, Chaco Culture National Historical Park	<p><u>Issue:</u> The Hopi Tribe requested the Review Committee's assistance regarding the process by which Chaco Culture National Historical Park made its determinations of cultural affiliation of human remains and associated funerary objects.</p> <p><u>Record:</u> Minutes of the 17th meeting of the Review Committee, May 3-5, 1999, and the 18th meeting of the Review Committee, November 18-20, 1999. Findings and recommendations published in the Federal Register, February 10, 2000, vol. 65, no. 28, pp. 6621-6622.</p> <p><u>Action:</u> The Review Committee found that the complaints of the Hopi Tribe had merit. The Review Committee recommended that the park should withdraw its published notice of inventory completion and reassess its determination of cultural affiliation.</p>
005	Finished	Field Museum of Natural History and Oneida Nation of New York and Oneida Tribe of Wisconsin	<p><u>Issue:</u> The Field Museum requested the Review Committee's assistance regarding competing claims from the Oneida Nation of New York and Oneida Tribe of Wisconsin for an object of cultural patrimony.</p> <p><u>Record:</u> Minutes of the 10th meeting of the Review Committee, October 16-18, 1995, and the 12th meeting of the Review Committee, November 1-3, 1996.</p> <p><u>Action:</u> At the 12th meeting of the Review Committee, the Review Committee decided that a formal finding regarding the matter was not necessary, and recommended that the tribes reach agreement on arrangements for custody of the wampum belt.</p>
006	Finished	Fallon Paiute-Shoshone Tribe and U.S. Department of the Interior, Bureau of Land Management, Nevada State Office	<p><u>Issue:</u> The Fallon Paiute-Shoshone Tribe requested the Review Committee's assistance regarding the cultural affiliation and disposition of human remains and associated funerary objects from Spirit Cave, NV.</p> <p><u>Record:</u> Minutes of the 22nd meeting of the Review Committee, November 17-19, 2001. Findings and recommendations published in the Federal Register, April 10, 2002, vol. 67, no. 69, pp. 17463.</p> <p><u>Action:</u> Six of the seven Review Committee members found that the preponderance of the evidence indicated a relationship of shared group identity between the human remains and the Fallon Paiute-Shoshone Tribe, and that the agency had not given fair and objective consideration and assessment of the available information in the case. By a six-to-one vote, the Review Committee recommended that the agency repatriate the Spirit Cave human remains and associated funerary objects. The minority opinion of the Review Committee was that good faith consultation will not always result in agreement among the consulting parties, and that the Fallon Paiute-Shoshone Tribe had demonstrated a "cultural relationship," but not a "cultural affiliation" with the human remains and associated funerary objects from Spirit Cave.</p>

REQ	Status	Parties	Summary
007	Finished	Pechanga Band of Luiseno Mission Indians and U.S. Department of Defense, U.S. Army Corps of Engineers	<p><u>Issue:</u> California Indian Legal Services, on behalf of the Pechanga Band of Luiseno Mission Indians, requested the Review Committee's assistance regarding the disposition of human remains and cultural items excavated by U.S. Army Corps of Engineers from a site near Lake Elsinore, CA.</p> <p><u>Record:</u> No formal record; this matter was not considered by the Review Committee.</p> <p><u>Action:</u> Legal representation for the Pechanga Band of Luiseno Mission Indians informed the National NAGPRA program by telephone that the matter had been resolved. National NAGPRA has requested written confirmation.</p>
009	Finished	Ho-Chunk Nation and Field Museum of Natural History	<p><u>Issue:</u> The Ho-Chunk Nation requested the Review Committee's assistance regarding a NAGPRA repatriation claim for the Thunder Clan War Bundle as a sacred object. The museum had determined that the object did not meet NAGPRA's criteria for repatriation and offered to repatriate it to the tribe under a compromise of claim, which the Ho-Chunk Nation declined.</p> <p><u>Record:</u> Minutes of the 24th Review Committee meeting, November 8-9, 2002.</p> <p><u>Action:</u> This request was withdrawn per a November 4, 2002, letter from the Ho-Chunk Nation Legislature and a November 9, 2002, Statement of Record from the Field Museum of Natural History.</p>
015	Finished	Western Apache NAGPRA Working Group and Denver Art Museum	<p><u>Issue:</u> The Western Apache NAGPRA Working Group, on behalf of the five federally recognized Western Apache Tribes, requested the Review Committee's assistance regarding whether seven objects were cultural items under NAGPRA.</p> <p><u>Record:</u> Minutes of the 23rd meeting of the Review Committee, May 31, June 1-2, 2002. Findings and recommendations published in the Federal Register, September 12, 2002, vol. 67, no. 177, pp. 57836-57837.</p> <p><u>Action:</u> The Review Committee found that the information that the parties presented was sufficient to support a determination that the seven objects are sacred objects and cultural patrimony, as defined by NAGPRA. The Review Committee also reaffirmed the importance of ongoing consultation between the parties. The Review Committee recommended that the museum re-evaluate the determination for repatriation and inform the Review Committee of the museum's findings.</p>

REQ	Status	Parties	Summary
016	Finished (see 016 Pending, below)	Royal Hawaiian Academy of Traditional Arts and the Bishop Museum	<p><u>Issue:</u> The Royal Hawaiian Academy of Traditional Arts requested the Review Committee's assistance regarding the manner by which the Bishop Museum transferred custody of 83 cultural items to culturally affiliated claimants.</p> <p><u>Record:</u> Minutes of the 24th meeting of the Review Committee, May 9-10, 2003. Findings and recommendations published in the Federal Register, August 20, 2003, vol. 68, no. 161, pp. 50179-50180. Minutes of the 25th meeting of the Review Committee, July 19, 2004, and the 26th meeting of the Review Committee, September 17-18, 2004.</p> <p><u>Action:</u> By a six-to-one vote, the Review Committee found that the repatriation process used by the museum was flawed and remains incomplete, that the place and matter of return for the 83 cultural items had not been determined consistent with NAGPRA; and that the museum is responsible for the completion of the repatriation process. The Review Committee recommended that the museum renew the consultation process for repatriation, recall the loan of the 83 items that it had made to Hui Malama I Na Kupuna 'O Hawai'i Nei, and make the 83 items available to all parties in the consultation. The minority opinion of the Review Committee stated that the museum's obligations under NAGPRA have been completed and the museum no longer is a party to any dispute regarding the 83 cultural items. In July 2004, Hui Malama I Na Kupuna 'O Hawai'i Nei, another claimant for the cultural items, asked that the Review Committee reconsider the case and rescind its findings and recommendations.</p>
004	Declined	U.S. Department of Defense, U.S. Marine Corps, and Ka Ohana Nui o Na Iwi Kupuna o Mokapu, Princess Nahoa Olelo o Kamehameha, Temple of Lono, and Eric Poohina (individual claimant)	<p><u>Issue:</u> The U.S. Marine Corps requested the Review Committee's assistance regarding multiple claims for human remains and associated funerary objects from Kaneohe Navel Air Station, Oahu, HI. The 15 claimants were unable to make a unified claim within 30 days of publication of the notice of inventory completion.</p> <p><u>Record:</u> Minutes of the eighth meeting of the Review Committee, November 17-19, 1994.</p> <p><u>Action:</u> The Review Committee declined to consider the matter and recommended that the U.S. Marine Corps retain possession of the human remains and associated funerary objects until the claimants agree upon the proper recipient(s).</p>

REQ	Status	Parties	Summary
008	Declined	Hopi Tribe and U.S. Department of the Interior, National Park Service, Mesa Verde National Park	<p><u>Issue:</u> The Hopi Tribe requested the Review Committee's assistance regarding the process by which Mesa Verde National Park made its determination of cultural affiliation of human remains and associated funerary objects.</p> <p><u>Record:</u> Minutes of the 25th meeting of the Review Committee, July 19, 2004, and the 26th meeting of the Review Committee, September 17-18, 2004.</p> <p><u>Action:</u> At the request of the Assistant Secretary for Fish and Wildlife and Parks, the Review Committee declined to consider this dispute because the Review Committee considered the same issues during the dispute between the Hopi Tribe and U.S. Department of the Interior, National Park Service, Chaco Culture National Historical Park (REQ003), and the Secretary supported the process by which the Chaco Culture National Historical Park Superintendent's had made his cultural affiliation determinations; and because no new information would be presented in the present case.</p>
010	Declined	American Indian Intertribal Association and University of Toledo	<p><u>Issue:</u> The American Indian Intertribal Association (AIIA) requested the Review Committee's assistance regarding cultural affiliation of human remains and cultural objects in the possession of the University of Toledo.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> AIIA is not eligible to request the Review Committee's review because AIIA does not qualify as an "affected party" under the Review Committee's review and findings procedures.</p>
012	Declined	Piro-Manso-Tiwa and U.S. Department of the Interior, National Park Service, Salinas Pueblo Missions National Monument	<p><u>Issue:</u> The Piro-Manso-Tiwa requested the Review Committee's assistance with Salinas Pueblo Missions National Monument because human remains repatriated from the park had not been reinterred in the original burial location within the park. The Piro-Manso-Tiwa tribe is not federally recognized, and the park did not formally consult with the tribe regarding the repatriation.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> Piro-Manso-Tiwa is not eligible to request the Review Committee's review because Piro-Manso-Tiwa does not qualify as an "affected party" under the Review Committee's review and findings procedures.</p>
013	Declined	Sand Creek Massacre Descendant's Trust and Cheyenne Tribal Governments	<p><u>Issue:</u> The U.S. Department of Interior, Bureau of Indian Affairs, Southern Plains Regional Office forwarded a letter and attachments to the National NAGPRA program regarding the Sand Creek Massacre Descendant's Trust's claims to all human remains, artifacts, sacred objects, and cultural patrimony originating from the 1864 Sand Creek Massacre that are in the possession or control of any private or State museum, or Federal agency.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The BIA's Southern Plains Regional Office is not eligible to request the Review Committee's review because the Sand Creek Massacre's Descendant's Trust has not authorized the BIA to act on the trust's behalf, and the trust does not qualify as an "affected party" under the Review Committee's review and findings procedures or an "interested party" under the Review Committee's dispute procedures.</p>

REQ	Status	Parties	Summary
014	Declined	Hopi Tribe and U.S. Department of the Interior, National Park Service, Aztec Ruins National Monument	<p><u>Issue:</u> The Hopi Tribe requested the Review Committee's assistance regarding the process by which Aztec Ruins National Monument made its determinations of cultural affiliation of human remains and associated funerary objects.</p> <p><u>Record:</u> Minutes of the 25th meeting of the Review Committee, July 19, 2004, and the 26th meeting of the Review Committee, September 17-18, 2004.</p> <p><u>Action:</u> The Review Committee Chair and DFO informed the tribe that the Review Committee would not consider this dispute because the human remains and other cultural items had been repatriated prior to the tribe's request. Per the dispute procedures, the Hopi Tribe requested an appeal of the NAGPRA Review Committee chair and DFO's decision. At the request of the Assistant Secretary for Fish and Wildlife and Parks, the Review Committee declined to consider the tribe's appeal because the Review Committee considered the same issues during the dispute between the Hopi Tribe and U.S. Department of the Interior, National Park Service, Chaco Culture National Historical Park (REQ003), and the Secretary supported the process by which the Chaco Culture National Historical Park Superintendent had made his cultural affiliation determinations; and because no new information would be presented in the present case.</p>
019	Declined	Covington (Pectol family) and the U.S. Department of the Interior, National Park Service, Capitol Reef National Park	<p><u>Issue:</u> Mr. Covington requested the Review Committee's assistance regarding the Capitol Reef National Park determination that three Native American shields met NAGPRA's criteria for repatriation.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> Mr. Covington is not eligible to request the Review Committee's review because he does not qualify as an "affected party" under the Review Committee's review and findings procedures.</p>
020	Declined	KonKow Valley Band of Maidu and the California Department of Parks and Recreation	<p><u>Issue:</u> KonKow Valley Band of Maidu requested the Review Committee's assistance regarding the California Department of Parks and Recreation's determination of cultural affiliation for human remains from the Village of Tie Wiah, Butte County, CA.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The KonKow Valley Band of Maidu is not eligible to request the Review Committee's review because the KonKow Valley Band of Maidu does not qualify as an "affected party" under the Review Committee's review and findings procedures.</p>
023	Declined	Abenaki Nation and the Springfield Science Museum	<p><u>Issue:</u> The Abenaki Nation requested the Review Committee's assistance regarding the Springfield Science Museum's determination of cultural affiliation for human remains.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The Abenaki Nation is not eligible to request the Review Committee's review because the Abenaki Nation does not qualify as an "affected party" under the Review Committee's review and findings procedures.</p>

REQ	Status	Parties	Summary
024	Declined	Hopi Tribe and U.S. Department of the Interior, National Park Service, Aztec Ruins National Monument	<p><u>Issue:</u> The Hopi Tribe requested the Review Committee consider a dispute with Aztec Ruins National Monument regarding the park's determination of cultural affiliation and subsequent transfer of custody of human remains inadvertently discovered at the park in 1995.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The DFO declined the tribe's request for the Review Committee to hear the proposed dispute because the case involves actions covered under Section 3 of NAGPRA that have been determined to be outside the Review Committee's explicit responsibilities. The Review Committee's responsibility under Section 3 is limited to consulting with the Secretary on the promulgation of regulations on the disposition of unclaimed human remains, funerary objects, sacred objects, or objects of cultural patrimony (see also 43 CFR 10.7) and does not include considering disputes related to Section 3.</p>
018	Inactive	Hopi Tribe and the University of Denver Museum of Anthropology	<p><u>Issue:</u> The Hopi Tribe requested the Review Committee's assistance regarding the University of Denver Museum of Anthropology's determination of cultural affiliation for human remains and associated funerary objects in six published notices of inventory completion.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The tribe asked that the matter be suspended while the museum consults further on the cultural affiliation of the human remains and associated funerary objects. The National NAGPRA program and Review Committee will take no further action until the tribe re-initiates the request.</p>
011	Withdrawn	Narragansett Indian Tribe and Peabody Museum of Archaeology and Ethnology	<p><u>Issue:</u> The Narragansett Indian Tribe requested the Review Committee's assistance regarding the Peabody Museum of Archaeology and Ethnology's determination of cultural affiliation of human remains and associated funerary objects.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The tribe's requests for the Review Committee to review and make findings regarding cultural affiliation determinations made by three museums are on hold at the tribe's request. The three museums are the Peabody Museum of Archaeology and Ethnology (REQ011), Robert S. Peabody Museum of Archaeology (REQ017), and Haffenreffer Museum of Anthropology (REQ021). The requests for review and findings will remain on hold and the National NAGPRA program and Review Committee will take no further action until the tribe re-initiates the requests.</p>

REQ	Status	Parties	Summary
017	Withdrawn	Narragansett Indian Tribe and the Robert S. Peabody Museum of Archaeology	<p><u>Issue:</u> The Narragansett Indian Tribe requested the Review Committee's assistance regarding the museum's consultation with the tribe and other matters.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The tribe's requests for the Review Committee to review and make findings regarding cultural affiliation determinations made by three museums are on hold at the tribe's request. The three museums are the Peabody Museum of Archaeology and Ethnology (REQ011), Robert S. Peabody Museum of Archaeology (REQ017), and Haffenreffer Museum of Anthropology (REQ021). The requests for review and findings will remain on hold and the National NAGPRA program and Review Committee will take no further action until the tribe re-initiates the requests.</p>
021	Withdrawn	Narragansett Tribe and the Haffenreffer Museum of Anthropology	<p><u>Issue:</u> The Narragansett Indian Tribe requested the Review Committee's assistance regarding the museum's determination of cultural affiliation for human remains.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request.</p> <p><u>Action:</u> The tribe's requests for the Review Committee to review and make findings regarding cultural affiliation determinations made by three museums are on hold at the tribe's request. The three museums are the Peabody Museum of Archaeology and Ethnology (REQ011), Robert S. Peabody Museum of Archaeology (REQ017), and Haffenreffer Museum of Anthropology (REQ021). The requests for review and findings will remain on hold and the National NAGPRA program and Review Committee will take no further action until the tribe re-initiates the requests.</p>
022	Withdrawn	University of Massachusetts, Amherst and the Springfield Science Museum	<p><u>Issue:</u> The University of Massachusetts, Amherst requested the Review Committee's assistance regarding the Springfield Science Museum's determination of cultural affiliation for human remains that may have come from the same sites, towns, or areas from which the university also has human remains. The university is concerned that the two institutions may be making different determinations of cultural affiliation.</p> <p><u>Record:</u> Documents on file with National NAGPRA; no Review Committee consideration of the request yet.</p> <p><u>Action:</u> The Review Committee Chair has raised a question of whether parties to a request for a dispute or review and findings involving two museums meet the definitions of "affected party" or "interested party." No further action will be taken pending clarification by the Review Committee of how definitions in the Review Committee's procedure documents should be applied.</p>

REQ	Status	Parties	Summary
016	Pending (see 016 Finished, above)	Hui Malama I Na Kupuna 'O Hawai'i Nei	<p><u>Issue:</u> Hui Malama I Na Kupuna 'O Hawai'i Nei asked the Review Committee to rescind or reconsider the Review Committee's findings and recommendations of dispute between Royal Hawaiian Academy of Traditional Arts and the Bishop Museum.</p> <p><u>Record:</u> Minutes of the 25th meeting of the Review Committee, July 19, 2004, and the 26th meeting of the Review Committee, September 17-18, 2004.</p> <p><u>Action:</u> The Review Committee will reconsider the case at a meeting in Hawaii in March 2005. The Review Committee voted to hold in abeyance its decision of May 2003 until it reviews the basis for the dispute and the parameters of the matter before the Committee. The Committee questioned whether it should have taken the prior action absent all affected parties, whether the museum is a party, and whether their action should have been or was a factor in a criminal investigation of Hui Malama.</p>