
MEMORANDUM OF AGREEMENT
REGARDING COLLECTIONS, INADVERTENT DISCOVERY, AND
INTENTIONAL EXCAVATION OF NATIVE AMERICAN HUMAN REMAINS, FUNERARY OBJECTS, SACRED OBJECTS, AND OBJECTS OF CULTURAL PATRIMONY AT GRAND CANYON NATIONAL PARK, ARIZONA
Between

The Grand Canyon National Park

And
The Havasupai Tribe, Hopi Tribe, Kaibab Band of Paiute Indians, Las Vegas Paiute Tribe, Moapa Band of Paiute Indians, Navajo Nation, Paiute Indian Tribe of Utah, Pueblo of Zuni, San Juan Southern Paiute Tribe of Arizona, and Yavapai-Apache Nation (hereafter collectively referred to as the TRIBES)
Whereas, the National Park Service, Grand Canyon National Park (hereafter referred to as the PARK), periodically engages in construction and maintenance projects on PARK lands, manages cultural resources, and permits scientific research that requires compliance with the Native American Graves Protection and Repatriation Act of 1990, referred to as NAGPRA (25 U.S.C. 3001 et seq.), the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470 et seq.), and the Archaeological Resources Protection Act of 1979 (16 U.S.C. 470aa et seq.); and

Whereas, in the administration of its duties to protect cultural and natural resources, or through the monitoring of erosion and other natural processes, or as a result of vandalism, the PARK has in the past discovered Native American human remains and associated funerary objects as defined by NAGPRA; and

Whereas, at a future date the PARK may encounter Native American human remains, funerary objects, sacred objects, or objects of cultural patrimony through inadvertent discovery or intentional excavation; and

Whereas, the PARK recognizes its responsibility under NAGPRA and the National Historic Preservation Act of 1966. as amended, to consult with Native American peoples who are culturally affiliated with past identifiable groups that lived within what is now the PARK regarding the discovery, treatment, and disposition of all Native American human remains, funerary objects, sacred objects, and objects of cultural patrimony that are discovered on, or retrieved from, PARK lands; and

Whereas, the PARK acknowledges that the cultural affiliation of human remains and cultural items within the PARK is historically complex and that multiple Indian tribes have affiliation with various past groups that occupied the lands that are now within the PARK; and

Whereas, the Havasupai Tribe owns land that abuts the PARK, has aboriginal lands recognized by the Indian Claims Commission within the PARK, has legislatively established use lands within the PARK, and claims cultural affiliation with their ancestors who lived in or used lands now included within the PARK; and
Whereas, the Hopi Tribe claims affiliation with their ancestors who lived in or used lands now included within the PARK; and
Whereas, the Kaibab Band of Paiute Indians, the Paiute Indian Tribe of Utah, the Las Vegas Paiute Tribe, the Moapa Band of Paiute Indians, and the San Juan Southern Paiute Tribe of Arizona had aboriginal lands recognized by the Indian Claims Commission within the PARK, and claim cultural affiliation with their ancestors who lived in or used lands now included within the PARK; and
Whereas, the Navajo Nation owns land that abuts the PARK and claims cultural affiliation with their ancestors who lived in or used lands now included within the PARK; and
Whereas, the Navajo Nation and the National Park Service disagree as to where the western boundary of the Navajo Nation lies, and it is the position of the Navajo Nation that the western boundary of the Navajo Nation lies at the very least along the east bank of the Colorado River; and
Whereas, the Pueblo of Zuni claims cultural affiliation with their ancestors who lived in or used lands now included within the PARK; and
Whereas, the Yavapai-Apache Nation, representing a coalition of the San Carlos Apache Tribe, the White Mountain Apache Tribe, the Tonto Apache Tribe, and the Yavapai-Apache Nation, claims cultural affiliation with their ancestors who traveled to and camped on the South Rim of the PARK; and
Whereas, the Hualapai Nation has participated in this consultation and has elected to enter into a separate agreement with the Park; and
Whereas, all human remains recovered to date from ancient archeological sites in the PARK are Native American as defined by NAGPRA; and
Whereas, appropriate treatment of Native American human remains and funerary objects affiliated with the TRIBES requires respect for the deceased and respect for the feelings of cultural descendants; and

Whereas, respect for the deceased means culturally appropriate treatment as defined by descendents; and

Whereas, it is the intent of the parties to this Agreement to avoid any unnecessary disturbance or damage to human remains, funerary objects, sacred objects, and objects of cultural patrimony; and

Whereas, Section 10.5(f) of the Federal Regulations for NAGPRA promulgated at 43 CFR Part 10 encourages comprehensive agreements between Federal agencies and Indian tribes that are affiliated with human remains, funerary objects, sacred objects, or objects of cultural patrimony, and that have made or are likely to make NAGPRA claims, to address Federal agency land management activities that could result in the intentional excavation or inadvertent discovery of NAGPRA items; and
Whereas, a comprehensive agreement is needed to establish a process for effectively implementing standard consultation procedures, determining custody consistent with regulations, and insuring the proper treatment and disposition of human remains, funerary objects, sacred objects, and objects of cultural patrimony pursuant to the regulations promulgated at 43 CFR Part 10.

NOW, THEREFORE: The PARK and TRIBES agree that the following procedures will be adhered to for the excavation, treatment and disposition of all Native American human remains, funerary objects, sacred objects, and objects of cultural patrimony which have been or will be found as a result of inadvertent discovery or intentional excavation within the boundaries of the PARK.
I.

Definitions
For the purposes of this Memorandum of Agreement (MOA), the following definitions promulgated at 43 CFR Part 10.2 shall apply:
1. Aboriginal Lands means federal land that is recognized by a final judgment of the Indian Claims Commission or the United States Court of Claims as the aboriginal land of an Indian tribe.

2. Associated funerary objects means those funerary objects for which the human remains with which they were placed intentionally are also in the possession or control of a museum or federal agency and those funerary objects that were made exclusively for burial purposes or to contain human remains.

3. Burial site means any natural or prepared physical location, whether originally below, on, or above the surface of the earth, into which, as part of the death rite or ceremony of a culture, individual human remains were deposited, including rock piles, cairns, or cremation areas.

4. Control means having a legal interest in human remains, funerary objects, sacred objects, or objects of cultural patrimony sufficient to lawfully permit the PARK to treat the objects as part of its collection for purposes of this Agreement, whether or not these cultural items are in the physical custody of the PARK. If the PARK has loaned human remains, funerary objects, sacred objects, or objects of cultural patrimony to another individual, museum, or federal agency, the PARK retains control of those cultural items for purposes of this Agreement.

5. Cultural affiliation means that there is a relationship of shared group identity that can reasonably be traced historically or prehistorically between members of a present-day Indian tribe and an identifiable earlier group. Cultural affiliation is established when the preponderance of evidence based on geographical, kinship, biological, archeological, linguistic, folklore, oral tradition or historical evidence, or other information and expert opinion, reasonably leads to such a conclusion. Expert opinion includes conclusions made by religious practitioners, medicine men, and traditional cultural experts. NAGPRA shall not be construed to be an authorization for the initiation of new scientific studies of human remains and associated funerary objects or other means of acquiring or preserving additional scientific information from such remains and objects.

6. Cultural Items means human remains, associated funerary objects, unassociated funerary objects, sacred objects, or objects of cultural patrimony.

7. Culturally Unidentifiable means cultural items collected prior to November 16, 1990, for which no culturally affiliated present-day Indian tribe can be determined.

8. Custody means ownership or control of human remains, funerary objects, sacred objects, or objects of cultural patrimony excavated intentionally or discovered inadvertently within the PARK after November 16, 1990.

9. Designated Federal Official means the official of the Department of the Interior designated by the Secretary as responsible for the administration of matters relating to NAGPRA regulations.

10. Disposition means (1) the return of culturally unidentifiable human remains and associated funerary objects collected prior to November 16, 1990, to Indian tribes, or (2) the return of cultural items inadvertently discovered or intentionally excavated on PARK lands after November 16, 1990, to lineal descendants or Indian tribes.

11. Funerary objects means items that, as part of the death rite or ceremony of a culture, are reasonably believed to have been placed intentionally at the time of death or later with or near individual remains.

12. Human remains means the physical remains of a human body of a person of Native American ancestry.

13. Inadvertent discovery means the unanticipated encounter or detection of human remains, funerary objects, sacred objects, or objects of cultural patrimony found under or on the surface of PARK lands.

14. Indian Tribe(s) means any tribe, band, nation, or other organized group or community of Indians which is recognized as eligible for the special programs and services provided by the United States to Indians because of their status as Indians.

15. Intentional excavation means the planned archeological removal of human remains, funerary objects, sacred objects, or objects of cultural patrimony found under or on the surface of PARK lands. As applied to this Agreement, intentional excavation includes work undertaken at archeological sites to mitigate the adverse impact of federal undertakings or fulfill other responsibilities inherent in the National Historic Preservation Act and NAGPRA, and scientific research permitted by the National Park Service pursuant to the Archeological Resources Protection Act.

16. Interested Tribes means, for the purposes of this MOA, each Indian tribe that has a cultural affiliation with a discovery, and that has indicated intent to participate in the treatment and disposition of remains or objects.

17. Inventory means an item-by-item description of human remains and associated funerary objects collected before the passage of NAGRPA on November 16, 1990.

18. Native American means of, or relating to, a tribe, people, or culture that is indigenous to the United States.
19. Objects of cultural patrimony means items having ongoing historical, traditional, or cultural importance central to an Indian tribe, rather than property owned by an individual tribal member. These objects are of such central importance that they may not be alienated, appropriated, or conveyed by any individual tribal member. Objects of cultural patrimony must have been considered inalienable by the culturally affiliated Indian tribe at the time the object was separated from the group.

20. PARK means Grand Canyon National Park.

21. Possession means having physical custody of human remains, funerary objects, sacred objects, or objects of cultural patrimony with a sufficient legal interest to lawfully treat these cultural items as part of its collection for purposes of this Agreement.

22. Repatriation means to transfer physical care of and legal interest in Native American cultural items collected prior to November 16, 1990, to lineal descendants or culturally affiliated Indian tribes.

23. Right of Possession means possession of cultural items obtained with the voluntary consent of an individual or group that had authority of alienation.

24. Sacred objects means items that are specific ceremonial objects needed by traditional Native American religious leaders for the practice of traditional Native American religions by their present-day adherents.

25. Summary means a written description of unassociated funerary objects, sacred objects, and objects of cultural patrimony in PARK collections made prior to the passage of NAGPRA on November 16, 1990.

26. Traditional religious leader means a person who is recognized by members of an Indian tribe as being responsible for performing cultural duties relating to ceremonial or religious traditions, or exercising a leadership role in an Indian tribe based on cultural, ceremonial, or religious practices.
27. TRIBES means those federally recognized Indian tribes that are party to this agreement.

28. Unassociated funerary objects means those funerary objects for which the human remains with which they were placed are not in the possession or control of a museum or federal agency.
29. Unclaimed human remains and cultural items means human remains and cultural items discovered after November 16, 1990, for which custody cannot be determined.

II.

Government-to-Government Relationship

A. As mandated in Executive Order 13175 of November 6, 2000 (Consultation and Coordination with Indian Tribal Governments), the PARK will implement all elements of this Agreement using a government-to-government relationship with each TRIBE. Communication regarding this Agreement from the PARK will be directed to Tribal Chairmen or Governors unless a TRIBE designates a NAGPRA liaison for the purposes of implementing this Agreement. Communication regarding this Agreement from TRIBES will be directed to the PARK superintendent unless the PARK designates a NAGPRA liaison for the purposes of implementing this Agreement.
III.

Summary of Unassociated Funerary Objects, Sacred Objects, and Objects of Cultural Patrimony Collected Prior to November 16, 1990

The following provisions implement Section 6 of NAGPRA (25 USC 3004) and 43 CFR 10.8.
A. The PARK in 1995 completed a summary of unassociated funerary objects, sacred objects, and objects of cultural patrimony in PARK collections made prior to the passage of NAGPRA on November 16, 1990. This summary includes an estimate of the number of objects in the collection; a description of the kinds of objects included; reference to the means, dates, and locations where the objects were acquired, when readily ascertainable; and information relevant to identifying lineal descendents, if available, and cultural affiliation.
B. The PARK will ensure that the summary of unassociated funerary objects, sacred objects, and objects of cultural patrimony will include all NAGPRA related collections made from PARK lands or generated by PARK actions whether the collections are held by the PARK or by a non-federal institution.
C. PARK officials shall continue consultation about the summary with the Indian tribes that are, or are likely to be, culturally affiliated with the unassociated funerary objects, sacred objects or objects of cultural patrimony, and with the Indian tribes from whose aboriginal lands these objects originated.

D. During summary consultation, the PARK shall provide copies of the summary to lineal descendents, when known, and to officials and religious leaders of Indian tribes that are, or are likely to be, culturally affiliated. The PARK shall also provide a copy of the summary to the PARK NAGPRA and National NAGPRA programs, and the Designated Federal Official. Upon request, the PARK will provide lineal descendents or Indian tribal officials with access to records, catalogues, relevant studies, or other pertinent data for the limited purposes of determining the geographic origin, cultural affiliation, and basic facts surrounding acquisition and accession of objects covered by the summary.
E. During summary consultation, the PARK must request information from the TRIBES about the name and address of Indian tribal officials acting as representatives for specific objects; recommendations on how the consultation process should be conducted; the names and appropriate methods for contacting lineal descendents and traditional religious leaders; and the kinds of cultural items the TRIBES consider to be unassociated funerary objects, sacred objects, or objects of cultural patrimony.
F. PARK officials shall document and use the following information in determining the cultural affiliation of unassociated funerary objects, sacred objects, or objects of cultural patrimony: accession and catalogue entries; information related to the acquisition of the objects, including the name of the person or organization from whom the object was obtained, the date of acquisition, the place the object was acquired, the means of acquisition, a description of each object including dimensions, materials, and photographic documentation (if appropriate); the antiquity of the objects; and evidence submitted by Indian tribes. PARK officials shall summarize the evidence and reasoning used to determine cultural affiliation.
G. The repatriation of unassociated funerary objects, sacred objects, or objects of cultural patrimony to lineal descendents or culturally affiliated Indian tribes will not proceed prior to the submission of a notice of intent to repatriate to the PARK NAGPRA and National NAGPRA programs and the Designated Federal Official, and publication of the notice of intent to repatriate in the Federal Register. Repatriation may not occur until at least thirty (30) days after publication of the notice of intent to repatriate in the Federal Register.

H. The PARK agrees to complete the provisions of this section expeditiously, in a good faith effort.

IV.

Inventory of Human Remains and Associated Funerary Objects
Collected Prior to November 16, 1990
The following provisions implement Section 5 of NAGPRA (25 USC 3003) and 43 CFR 10.9.
A. The PARK in 1995 compiled an initial inventory of human remains and associated funerary objects in the possession of the PARK or under the control of the PARK that were collected prior to November 16, 1990. This inventory is still being finalized and a Notice of Inventory Completion has yet to be submitted for publication. The compiled inventory identifies the geographical and cultural affiliation of each item, provides descriptions of human remains and associated funerary objects, and establishes the cultural affiliation between these objects and present-day Indian tribes.
B. The inventory of human remains and associated funerary objects contains the following information: accession and catalog entries, including information about the association between human remains and funerary objects; information about the acquisition of each object, including the name of the person or organization from whom the object was obtained; the date of acquisition; the place each object was acquired; the means of acquisition; a description of each set of human remains or associated funerary objects, including dimensions, materials, and photographic documentation (if appropriate); and a summary of the evidence, including the results of consultation, used to determine cultural affiliation of the human remains and associated funerary objects.
C. The inventory contains two separate documents: (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, including an indication whether cultural affiliation for each item or set of items is clearly determined or likely based upon the preponderance of the evidence, and (2) a listing of all culturally unidentifiable human remains and associated funerary objects for which no culturally affiliated present-day Indian tribe can be determined.

D. The PARK will continue to consult with the lineal descendents of individuals whose remains and funerary objects are subject to this Agreement; with Indian tribes and traditional religious leaders that are, or are likely to be, culturally affiliated with the human remains and associated funerary objects; and with Indian tribes from whose aboriginal lands the human remains and associated funerary objects originated.
E. Inventory consultation was initiated when investigation into cultural affiliation of human remains and associated funerary objects was conducted.

F. During inventory consultation, the PARK provided the following information in writing to lineal descendents and Indian tribes that are, or are likely to be, culturally affiliated with human remains and associated funerary objects: a list of all the Indian tribes that are, or have been, consulted regarding the human remains and associated funerary objects; a general description of the conduct of the inventory; the projected time frame for conducting the inventory; and an indication that additional documentation used to identify cultural affiliation will be supplied upon request.

G. During inventory consultation, the PARK requested, as appropriate, the names and addresses of Indian tribal officials acting as representatives in consultation about specific human remains and associated funerary objects; and recommendations on how the consultation process should be conducted, including names and appropriate methods for contacting lineal descendents and traditional religious leaders who should be consulted, and the kinds of objects that the Indian tribe reasonably believes to have been made exclusively for burial purposes or to contain human remains of their ancestors.
H. The PARK will send to Indian tribes identified as culturally affiliated or likely to be culturally affiliated with human remains and associated funerary objects all information specified in item IV (B) of this Agreement, and a notice of inventory completion that summarizes the results of the inventory.

I. The notice of inventory completion shall summarize the contents of the inventory in sufficient detail to enable the recipients to determine their interest in claiming the inventoried items. It shall identify each particular set of human remains or each associated funerary object and the circumstances surrounding its acquisition, describe the human remains or associated funerary objects that are clearly identifiable as to cultural affiliation, and describe the human remains and associated funerary objects that are likely to be culturally affiliated with an Indian tribe.
J. The notice of inventory completion and a copy of the inventory shall be sent to the PARK NAGPRA and National NAGPRA programs and the Designated Federal Official.
K. Upon request from an Indian tribe that receives a notice of inventory completion, the PARK will supply additional documentation to supplement the information provided with the notice, including a summary of existing agency records, inventories or catalogues; relevant studies; and other pertinent data for the limited purpose of determining the geographical origin, cultural affiliation, and basic facts surrounding the acquisition and accession of human remains and associated funerary objects.
L. If the PARK determines that human remains cannot be identified as culturally affiliated, the PARK will provide the PARK NAGPRA program, National NAGPRA program, Designated Federal Official and TRIBES notice of this result and a copy of the list of culturally unidentifiable remains and associated funerary objects so this information can be provided to the NAGPRA Review Committee.
M. The PARK agrees to complete the provisions of this section expeditiously, in a good faith effort.

V.

Criteria for Determining Cultural Affiliation

The following provisions implement 43 CFR 10.14.
A. All of the following requirements must be met to determine cultural affiliation between a present-day Indian tribe and the human remains, funerary objects, sacred objects, or objects of cultural patrimony of an earlier group:

(1) Existence of an identifiable present-day Indian tribe with standing under NAGPRA; and

(2) Evidence of the existence of an identifiable earlier group, which may include, but is
not limited to, evidence sufficient to: establish the identity and cultural characteristics of
the earlier group; document distinct patterns of material culture manufacture and
distribution methods for the earlier group; or establish the existence of the earlier group
as a biologically distinct population; and

(3) Evidence of the existence of a shared group identity that can be reasonably traced
between the present-day Indian tribe and the earlier group. Evidence to support this

requirement must establish that a present-day Indian tribe has been identified from
prehistoric or historic times to the present as descending from the earlier group.

B. A finding of cultural affiliation will be based upon an overall evaluation of the totality of the circumstances, the connection between the claimant and the cultural items being claimed, and will not be precluded solely because of some gaps in the record.

C. Evidence of cultural affiliation between a present-day individual or Indian tribe and human remains, funerary objects, sacred objects, or objects of cultural patrimony must be established by using the following types of evidence: geographical, kinship, biological, archeological, anthropological, linguistic, folklore, oral tradition, historical, or other relevant information or expert opinion. Expert opinion includes conclusions made by religious practitioners, medicine men, and traditional cultural experts.

D. The standard of proof for lineal descent of a present-day individual from an earlier individual and cultural affiliation of a present-day Indian tribe to human remains, funerary objects, sacred objects, or objects of cultural patrimony must be established by a preponderance of the evidence. Claimants do not have to establish cultural affiliation with scientific certainty.

E. For the purposes of this Agreement, to determine if human remains are Native American, the PARK agrees to limit biological analysis to non-destructive osteometric measurements. No provisions of this Agreement removes, under NAGPRA regulations, the right of any Indian tribe to dispute PARK determinations of cultural affiliation.

VI.
Repatriation and Disposition of Human Remains, Associated and Unassociated Funerary Objects, Sacred Objects, and Objects of Cultural Patrimony
Collected Prior to November 16, 1990

The following provisions implement Section 7 of NAGPRA (25 USC 3005) and 43 CFR 10.10.
A. Upon request of a lineal descendent or Indian tribe, the PARK must expeditiously repatriate human remains, associated and unassociated funerary objects, sacred objects, and objects of cultural patrimony if the cultural item meets the definitions in Section I of this Agreement; the cultural affiliation or lineal descendents of the cultural items is established through the summary, consultation and notification procedures, or by a presentation of the preponderance of evidence by a requesting Indian tribe; or if the lineal descendent or culturally affiliated Indian tribe presents evidence that the PARK does not have a right of possession to the object.
B. Repatriation must take place within ninety (90) days of a written request for repatriation from a culturally affiliated Indian tribe or lineal descendent, provided that repatriation may not occur until at least thirty (30) days after the publication of a notice of intent to repatriate in the Federal Register.

C. In circumstances where there are multiple requests for repatriation of human remains, funerary objects, sacred objects, or objects of cultural patrimony, and the PARK cannot determine which requesting party is the most appropriate claimant, the PARK may retain the cultural items until such time as the requesting parties mutually agree upon the appropriate recipient or the dispute is resolved pursuant Section XII of this Agreement.
D. The PARK shall request authorization from the NAGPRA Review Committee for the disposition of culturally unidentifiable human remains and funerary objects collected prior to November 16, 1990, to the TRIBES on the basis of their cultural relationship to the region.
E. The TRIBES may designate one Indian tribe to take the lead in the reburial of culturally unidentifiable human remains and funerary objects. The lead Indian tribe will allow other TRIBES to be present at and participate in reburial activities in a manner consistent with traditional religious beliefs and practices.
F. The reburial of culturally unidentifiable human remains and cultural items will be undertaken in accordance with Section X of this Agreement.

VII.

Inadvertent Discovery at Grand Canyon National Park
The following provisions implement Section 3 of NAGPRA (25 USC 3002) and 43 CFR 10.4.
A. The National Park Service shall provide an archeologist to monitor all activities within the PARK that have the potential for inadvertent discovery of human remains, funerary objects, sacred objects, or objects of cultural patrimony.

B. All employees of the National Park Service, or its contractors or subcontractors involved in maintenance, construction or other activities authorized by the PARK, upon inadvertent discovery of human remains or funerary objects, will notify the PARK superintendent or the designated PARK official of the discovery at the earliest possible opportunity. Unless the discovery is made in undeveloped areas of the PARK, this notification will be made within twenty-four (24) hours. If an inadvertent discovery is made along the river corridor upstream of Phantom Ranch, the PARK superintendent or the designated PARK official will be notified by a phone call at Phantom Ranch. If an inadvertent discovery is made in backcountry or downstream of Phantom Ranch, the PARK superintendent or the designated PARK official will be notified within twenty-four (24) hours after the National Park Service employee, contractor, or subcontractor returns to the PARK administrative site.
C. When human remains are discovered in the PARK, the PARK will determine whether these are Native American human remains subject to NAGPRA, human remains subject to law enforcement procedures, or both.

D. When an inadvertent discovery is made, the PARK and its contractors or subcontractors will cease all activity in the area of the inadvertent discovery and make a reasonable effort to respectfully secure and protect the human remains, funerary objects, sacred objects, or objects of cultural patrimony.
E. Within three (3) working days after being notified of an inadvertent discovery, the PARK superintendent or the designated PARK official will certify receipt of the notification; notify the TRIBES by telephone, with written confirmation; and initiate plans to consult on the appropriate treatment and disposition of the cultural items. Notification to the TRIBES shall include information about the location, condition, and antiquity of the remains; whether or not the cultural affiliation of the remains was determined, and if so the criteria that were applied to determine cultural affiliation; and the actions the PARK took to secure and protect human remains, funerary objects, sacred objects, or objects of cultural patrimony. The PARK will consult the TRIBES to determine what, if any, further action is needed. If further action requires intentional excavation, this activity will be accomplished following the procedures detailed in Section VIII of this Agreement.
F. When an inadvertent discovery is made during a PARK construction project, all construction activities that may cause disturbance to the remains will cease until notification and consultation with the TRIBES is completed or the mandated 30 day consultation period expires; whichever occurs first.

G. At the request of the TRIBES, the PARK is authorized to reposition human remains and funerary objects that were inadvertently discovered within their burial site and cover them with fill material. For this limited purpose, the PARK and TRIBES agree that a burial site is coterminous with the associated archeological site. Repositioning human remains and funerary objects in the PARK does not constitute intentional archeological excavation or removal for the purposes of NAGPRA.

H. Non-destructive analysis of human remains and funerary objects shall be undertaken to document activities associated with securing, protecting and repositioning inadvertent discoveries. This analysis shall be conducted in the field by a physical anthropologist or archeologist qualified to analyze human remains or cultural items. Non-destructive analysis includes measuring human skeletal elements, producing measured drawings or sketches of the spatial arrangement of human remains and cultural items, producing measured drawings or sketches of individual cultural items, and making written descriptions and notes of the archeological context of cultural items. Photographs illustrating human remains and funerary objects are permitted for purposes of documentation.

I. Following activities to secure, protect or reposition human remains and cultural items that were inadvertently discovered, the PARK or its contractor or subcontractor will prepare a report meeting the Secretary of Interior Standards and Guidelines for Historical and Archeological Documentation to document the cultural items and how they were secured and protected. The PARK will provide the TRIBES with a copy of this report.

J. During inventory and monitoring activities at archeological sites conducted by PARK cultural resource staff, archeological sites with a high potential for inadvertent discoveries will be assessed to identify locations where human remains and other cultural items can be secured and protected. The PARK will share this assessment with the TRIBES in a written report of activities. TRIBES may request consultation about this assessment to recommend alternative locations or discuss other concerns. The PARK will use this assessment in securing and protecting inadvertent discoveries of cultural items.
K. The custody and disposition of human remains, funerary objects, sacred objects, or objects of cultural patrimony removed or intentionally excavated from their original location as a result of inadvertent discoveries made after November 16, 1990, will be determined by a priority of custody specified in Section IX of this Agreement and as outlined in NAGPRA.

VIII.
Intentional Excavation at Grand Canyon National Park

The following provisions implement Section 3 of NAGPRA (25 USC 3002) and 43 CFR 10.8.
A. The PARK superintendent or the designated PARK official will take reasonable steps to determine whether a planned undertaking may result in the excavation of human remains, funerary objects, sacred objects, or objects of cultural patrimony. Prior to issuing approvals or permits for planned activities that may result in the discovery of cultural items, the PARK superintendent or his designated official must notify the TRIBES in writing to describe the planned undertaking, its general location, the basis upon which it was determined that cultural items may be excavated, and the basis for determining custody pursuant to Section IX of this Agreement. This notification must propose a time and place for meetings or consultations to further consider the undertaking, the PARK’s proposed treatment of cultural items, and the proposed disposition of cultural items. Written notification to the TRIBES will be followed up by telephone contact if there is no response in fifteen (15) days.

B. If the planned undertaking is subject to review under Section 106 of the National Historic Preservation Act, the PARK will coordinate consultation about NAGPRA with consultation for compliance with the National Historic Preservation Act.

C. Following consultation with the TRIBES about planned undertakings, when intentional excavation is necessary because of PARK maintenance or construction activities, the procedures in this section of the Agreement will be followed in lieu of preparing a written plan of action.
D. Following consultation with the TRIBES about planned undertakings, when intentional excavation is undertaken by parties other than PARK employees, contractors, or subcontractors for purposes other than PARK maintenance, construction, or historic preservation, the archeologist proposing the excavation will complete a written plan of action for intentional excavations and submit this plan to the PARK. The PARK will provide a copy of the plan to the TRIBES, and ensure the actions called for in the plan are executed. The written plan of action must document the kinds of objects considered as cultural items; the specific information used to determine custody pursuant to Section VIII of this Agreement; the planned treatment, care, and handling of human remains and other cultural items; the planned archeological recording of human remains and other cultural items; the kinds of analysis planned for each kind of object; the steps to be taken at the time of intentional excavation of human remains and other cultural items; the kind of traditional treatment, if any, to be afforded the human remains and other cultural items by members of the TRIBES; the nature of the reports to be prepared; and the planned disposition of human remains and other cultural items pursuant to NAGPRA.
E. All intentional excavation of human remains, funerary objects, sacred objects or objects of cultural patrimony in the PARK will follow the requirements of the Archeological Resources Protection Act and its implementing regulations, and be undertaken in accordance with current professional standards for archeological data recovery and with respect for the dead.

F. When determined to be necessary, all intentional excavation will be conducted with respect and dignity, and avoid any unnecessary disturbance of human remains, separation of human remains from associated funerary objects, or physical modification of human remains.

G. Upon request of one or more of the TRIBES, the PARK will pay consultation fees for an Indian tribal monitor during the excavation of human remains.

G. Non-destructive analysis of human remains and cultural items shall be permitted during intentional excavation. This analysis shall be conducted by a physical anthropologist or archeologist qualified to perform analysis of human remains and cultural items. Non-destructive analysis includes measuring human skeletal elements, producing measured drawings or sketches of the spatial arrangement of human remains and cultural items, producing measured drawings or sketches of individual cultural items, and making written descriptions and notes of the archeological context of cultural items. Photographs illustrating human remains and funerary objects are permitted for purposes of documentation.
H. The PARK or its contractor or subcontractor, with the permission of the TRIBES, may transfer the human remains to a facility within the PARK for temporary care and protection. While protection of the human remains may involve some curation techniques (e.g., protective wrappings or coverings), the human remains will not be accessioned and will not be subject to any intrusive, direct labeling or marking procedures.

I. When intentional excavation of human remains is determined to be necessary, disposition of the human remains and funerary objects shall occur as soon as possible pursuant to NAGPRA.

J. Official representatives of the TRIBES shall have the opportunity to be present during the excavation and treatment of human remains, funerary objects, sacred objects, and objects of cultural patrimony.

K. No excavated human remains or funerary objects shall be put on public display.

L. Following the intentional excavation of human remains, funerary objects, sacred objects, or objects of cultural patrimony, the PARK or its contractors or subcontractors will prepare a written report meeting the Secretary of the Interior Standards and Guidelines for Historical and Archeological Documentation to document these cultural items and their disposition. The PARK will provide the TRIBES with a copy of this report.

M. The custody and disposition of human remains, funerary objects, sacred objects, or objects of cultural patrimony removed from their original location or burial site as a result of intentional excavation after November 16, 1990, will be determined by a priority of custody as specified in Section IX of this Agreement and in accordance with NAGPRA.
IX.

Custody and Disposition of Human Remains, Funerary Objects, Sacred Objects, and Objects of Cultural Patrimony Discovered Inadvertently or Intentionally Excavated
after November 16, 1990

The following provisions implement Section 3 of NAGPRA (25 USC 3002) and 43 CFR 10.5 and 10.6.
A. Custody of human remains, funerary objects, sacred objects, or objects of cultural patrimony that are removed or intentionally excavated from their burial site after November 16, 1990, is, with priority given in the order listed:
(1) In the case of human remains and associated funerary objects, in the lineal descendant of the deceased individual.

(2) In cases where a lineal descendant cannot be ascertained or no claim is made and
with respect to unassociated funerary objects, sacred objects, and objects of cultural
patrimony:

(i) In the Indian tribe or Native Hawaiian organization on whose Indian tribal land such objects or remains were discovered;
(ii) In the Indian tribe that has the closest cultural affiliation with the human

remains, funerary objects, sacred objects, or objects of cultural patrimony; or
(iii) In circumstances in which the cultural affiliation of the human remains, funerary objects, sacred objects, or objects of cultural patrimony cannot be ascertained and the objects were excavated intentionally or discovered inadvertently on federal land that is recognized by a final judgment of the Indian Claims Commission or the United States Court of Claims as the aboriginal land of an Indian tribe:

(a) In the Indian tribe aboriginally occupying the federal land on which

the human remains, funerary objects, sacred objects, or objects of cultural

patrimony were excavated intentionally or discovered inadvertently, or

(b) If it can be shown by a preponderance of the evidence that a different

Indian tribe has a stronger cultural relationship with the human remains,

funerary objects, sacred objects, or objects of cultural patrimony, in the

Indian tribe that has the strongest demonstrated relationship with the

objects.

B. At least thirty (30) days prior to transferring human remains and other cultural items to the claimant entitled to custody, the PARK must first publish a Notice of Intended Disposition. This notice must be published twice, at least a week apart, in a newspaper of general circulation in the area of the PARK; be published twice in a newspaper of general circulation in the area or areas of the TRIBES; provide information as to the nature and affiliation of the human remains and other cultural items; and solicit further claims to custody. The PARK superintendent or the designated PARK official shall send a copy of the notice and information of when and where it was published to the PARK NAGPRA and National NAGPRA Programs.
C. Disposition of human remains, funerary objects, sacred objects, and objects of cultural patrimony shall be documented by the PARK.

D. Following disposition, the claimant Indian tribe may take physical custody of human remains, associated funerary objects, unassociated funerary objects, sacred objects, or objects of cultural patrimony, rebury these cultural items on the PARK pursuant to Section X of this Agreement, or relinquish control to the National Park Service.
E. If custody of cultural items cannot be determined using the criteria in Section IX(A) of this Agreement, the PARK may retain these unclaimed items until Federal regulations (43 CFR 10.7 [reserved]) are promulgated for the disposition of unclaimed human remains, funerary objects, sacred objects, and objects of cultural patrimony.
F. By entering into this Agreement, no party concedes any factual or legal argument related to any boundary issue or boundary disputes.

X.

Reburial of Human Remains, Funerary Objects, Sacred Objects, and
Objects of Cultural Patrimony within Grand Canyon National Park

A. If requested by a TRIBE or TRIBES, the PARK shall make available the Grand Canyon Cemetery or other locations within the PARK boundaries for the purpose of reburial of human remains and funerary objects that are repatriated or returned in a disposition to a TRIBE or TRIBES, and work with the TRIBES that are party to this Agreement to determine an appropriate time, procedure, and location for such reburial.

B. The PARK agrees that the specific locations of reburial shall be protected as confidential to the fullest extent allowed by federal law. Consistent with the provisions of the National Historic Preservation Act, as amended, the original location and the reinterment of the remains shall be withheld from public disclosure. The only parties that shall receive information documenting the location of reburial sites shall be the PARK cultural resource staff and designated PARK officials. Upon request, information about the reburial location of culturally unidentified human remains and funerary objects will be provided to the officially designated representatives of TRIBES. Upon request, information about the reburial location of culturally affiliated human remains and funerary objects will be provided to the culturally affiliated TRIBES.
C. The PARK agrees that all reasonable consultation fees and expenses associated with the disposition and reburial of remains shall be paid by the National Park Service, including final consultation pursuant to reburial. The NPS agrees to cover consultation fees and travel expenses and per diem costs for two individuals from each TRIBE involved in the consultation and reburial process, unless these individuals are Indian tribal employees tasked by their Indian tribal government to work with the NPS or other federal agencies to aid in the implementation of NAGPRA.

D. Within 90 days following reburial of human remains within the PARK, the PARK shall submit a final report to the TRIBES documenting the reburial.

E. A TRIBE may revisit a reburial site or other area related to NAGPRA. Upon request, a PARK official may provide transportation if necessary. If the request pertains to an area in the backcountry or on the river, the visits will be incorporated within routine monitoring or maintenance activities.

XI.

Reporting

A. By December 31st of every year, the PARK will send a written report to all TRIBES summarizing the progress made pursuant to tasks in this Agreement and asking whether a face-to-face meeting is needed to discuss outstanding issues.
B. Use of any documentation collected under this Agreement in scholarly research and publication requires the permission of the culturally affiliated TRIBES if cultural affiliation was determined, or the signatories to this Agreement if cultural affiliation is not determined.

XII.

Dispute Resolution
The following provisions implement Section 8 of NAGPRA (25 USC 3006) and 43 CFR 10.17.
A. TRIBES who have a dispute with the cultural affiliation determination of human remains, funerary objects, sacred objects, or objects of cultural patrimony; or who have a claim that conflicts with the claim of another TRIBE; or are not able to agree on the disposition or treatment of cultural items, shall give written notice of their dispute to the PARK superintendent.

B. The PARK shall convene a meeting with disputing parties within 30 calendar days of receiving notice of a dispute. At this meeting, the disputing parties shall attempt to identify a third party who can act as a mediator in the resolution of the dispute.

C. If the disputing parties cannot agree on a mediator within 30 calendar days, the PARK shall appoint one to serve in that capacity.

D. The disputing parties shall attempt to reach a resolution of the dispute with the assistance of the mediator.

E. For disputes involving human remains, funerary objects, sacred objects, or objects of cultural patrimony collected prior to November 16, 1990, if a resolution cannot be reached with the mediator, the PARK or the TRIBES may request that the NAGPRA Review Committee consider the dispute. A request to NAGPRA Review Committee to consider a dispute will include a written statement outlining the relevant facts of the dispute, including citations to applicable portions of NAGPRA law and regulations; a statement of the requesting party’s interpretation of the facts; a statement of the requesting party’s understanding of the interpretation of facts held by the disputing parties; a summary of the consultation record; a statement of previous efforts to resolve the dispute; and proposed solutions.
F. For disputes involving human remains, funerary objects, sacred objects, or objects of cultural patrimony discovered after November 16, 1990, if a resolution cannot be reached with the mediator within a time frame acceptable to the parties of the dispute, the PARK or the TRIBES may file suit in accordance with the statute and regulations of NAGPRA.
G. The United States District Court has jurisdiction over any legal action that alleges a violation of NAGPRA law or regulations.
H. By participating in this Agreement, no parties waive or concede any factual or legal argument relating to any claims, disputes, protections, defenses, and rights, including but not limited to disputes concerning the determination of cultural affiliation associated with the human remains and other materials being repatriated under NAGPRA from the National Park Service, and this Agreement shall not be construed to establish any such waiver or concession.

XIII.

Term and Amendment
A. This Memorandum of Agreement shall remain in effect until such time as a signatory party terminates their participation. The termination of participation in the Agreement by one TRIBE will not affect the continuing participation of other parties in the Agreement.

B. A signatory party may terminate their participation upon thirty (30) days written notice to the other signatories.
C. This Memorandum of Agreement may only be amended with the written consent of all parties hereto at the time of such Amendment.

D. This Memorandum of Agreement will be reviewed by the signatories every three years in order to determine if any changes are needed.

XIV.

Additional Parties
A. Other tribes determined by the NPS to be culturally affiliated with human remains, funerary objects, sacred objects, or objects of cultural patrimony within the PARK, or who demonstrate cultural affiliation with these cultural items, may become a signatory to this Agreement at a later time, if they express a desire to do so. All TRIBES that are signatories to the Agreement will be notified in writing before a new TRIBE is added to the Agreement.
XV.

Multiple Counterparts
A. This document may be executed in counterparts, which, when taken together, shall be deemed as one instrument.

SIGNATORIES TO THIS MEMORANDUM OF AGREEMENT

GRAND CANYON NATIONAL PARK
By:

 Date:
Title:
HAVASUPAI TRIBE

By:

 Date:
Title:

HOPI TRIBE
By:

 Date:
Title:

KAIBAB BAND OF PAIUTE INDIANS

By:

 Date:
Title:

LAS VEGAS PAIUTE TRIBE

By: /s/ Alfreda Mitre

 Date: 3-6-06
Title: Tribal Chairperson

MOAPA BAND OF PAIUTE INDIANS

By: /s/ Dalton Tom

 Date: 3-15-06
Title: Tribal Chairman
NAVAJO NATION

By:

 Date:
Title:

SAN JUAN SOUTHERN PAIUTE TRIBE OF ARIZONA

By:

 Date:
Title:
PAIUTE INDIAN TRIBE OF UTAH

By: /s/ Dorena Martineau

 Date: 3-17-06
Title: Cultural Resources Specialist

PUEBLO OF ZUNI
By:

 Date:
Title:
YAVAPAI-APACHE NATION (REPRESENTING THE WESTERN APACHE NAGPRA COALITION)
By: /s/ Vincent Randall

 Date: 10-16-06
Title: Tribal Council
PAGE
1

