PR Number: PR1217111021
Award Number: P11AT10677 MNA-53
Park/NPS Unit: Intermountain Region – Office of Indian Affairs and American Culture, IMR NAGPRA Program
Title of Project: IMR Multi-Park NAGPRA Compliance: Review of Faunal Collections
Administered through the: (pick from drop down list): Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005
CESU Partner (pick from drop down list): Museum of Northern Arizona
Project Contacts

Principal Investigator: Kimberly Spurr, Supervisory Archeologist/Bioarcheologist, Museum of Northern Arizona,
3101 N. Fort Valley Road, Flagstaff, AZ 86001, (928)774-5211 x279, kspurr@mna.mus.az.us
Co-Investigator (if appropriate): Ted Neff, Archeological Projects Principal Investigator, Museum of Northern Arizona,
3101 N. Fort Valley Road, Flagstaff, AZ 86001, (928)774-5211 x260, tneff@mna.mus.az.us
Partner Administrative Contact: Lynn Yeager, Controller, Museum of Northern Arizona 3101 N. Fort Valley Road, Flagstaff, AZ 86001 (928) 774-5211 ext.253 FAX (928) 779-1527 lyeager@mna.mus.az.us
NPS Certified ATR: Christine Landrum, Cultural Anthropologist & Management Assistant/IMR NAGPRA Coordinator, 12795 West Alameda Parkway, Denver, CO 80225-0287, (303) 969-2836, christine_landrum@nps.gov
Funding Information:

Amount Funded: $10,040
Project Dates:

Start Date: September 1, 2011
Any Other Product Milestone Dates you need to include: (full dates can go in with the project description)
End Date: December 31, 2013
PROJECT ABSTRACT:

The Native American Graves Protection and Repatriation Act of 1990 (NAGPRA) required museums and federal agencies to prepare an inventory of Native American human remains in their custody and/or possession. The item-by-item description of human remains and associated funerary objects [43 CFR 10.2 (g)(2)] as required at 25 USC 3003. The inventory has two parts: 1) a listing of all human remains and associated funerary objects that are identified as being culturally affiliated with one or more present-day Indian tribes or Native Hawaiian organizations, and 2) a listing of all culturally unidentifiable human remains for which no culturally affiliated present-day Indian tribe or Native Hawaiian organization can be determined [43 CFR 10.9 (d)]. Museums and Federal agencies were required to complete their inventories by November 16, 1995.

In recent years, the National Park Service (NPS), Intermountain Region (IMR), NAGPRA program has been working closely with several parks on NAGPRA projects during which additional Native American human remain fragments were identified in faunal collections. Unfortunately, many of the parks had already repatriated and reburied the inventory items in their collections in close collaboration with the tribes. The identification of new remains required the parks and tribes to initiate the NAGPRA inventory compliance process again.

Rather than take a reactionary approach, the IMR NAGPRA program will work with the Museum of Northern Arizona to systematically and proactively review other park collections in the region, particularly in the southwest and Colorado Plateau, to identify the fragmented remains of additional Native American individuals in faunal collections. By consolidating efforts, Kimberly Spurr, Ted Neff, and their qualified students can arrange to review multiple park collections on site at the Museum of Northern Arizona (MNA), Arizona State Museum (ASM), and the Western Archeological and Conservation Center (WACC) in a single trip resulting in a tremendous time and financial efficiency for the NPS and improved NAGPRA compliance across the region.
