Report of Task Agreement# H12000400002 J8100060177
Park:

Western Archeological and Conservation Center
Project:
Provide Assistance for NAGPRA Activities at the Western Archeological and

Conservation Center
Investigator:
Beth Grindell/Rich Lange
Project#:
UAZCP-39
Cooperators:
Anne Iverson, Katherine Beckwith, John Langan, Ashley D’Elia, Jamie Madden, Lauren
Fuka
Final Project Report

Cooperator Langan completed the following tasks related to determining the location of four archeological sites from which human remains and funerary objects were recovered during the Transwestern Pipeline Project. In 2006, Langan checked WACC archives for documentation and also contacted the Laboratory of Anthropology in Santa Fe, the Museum of Northern Arizona, and individuals determined to be potential informants about the project. After completing these record searches and oral history investigations, Langan could not determine more specifically where the human remains and funerary objects were recovered. A detailed account of his investigation and conclusions can be found in the attached memorandum.
Cooperators Beckwith and Iverson completed the following tasks related to the consultation and repatriation of human remains and associated funerary objects. In 2006, a joint consultation was organized to include the Western Archeological and Conservation Center (WACC) and Tonto National Monument (TONT) and affiliated tribes. The following Native American tribes were included in the joint consultation: Hopi Tribe, Salt River Pima-Maricopa Indian Community, Gila River Indian Community, Tohono O’odham Nation, Pueblo of Acoma, and Pueblo of Zuni. Cooperators Iverson and Beckwith worked alongside NPS employees Duane Hubbard, Brad Traver, and Tina Spengler to organize and prepare collections for visitation at WACC for the affiliated tribes. Following the conclusion of the consultation visits, Cooperator Iverson and NPS employee Spengler rehoused items and returned objects to a holding location while awaiting repatriation.
Cooperator Beckwith prepared documentation for the repatriation of the human remains and funerary objects recovered during the Transwestern Pipeline Project in 1959-1960. Cooperator Beckwith prepared a Deaccession Form and Repatriation Agreement for the repatriation of 14 sets of human remains and 11 associated funerary objects to the Pueblo of Acoma. The Repatriation Agreement was signed by NPS staff and tribal representatives, and NPS employee Spengler transported the repatriated items to Chaco Culture National Park for reburial in accordance with the Pueblo of Acoma’s request. The date of Deaccession is 10/7/2006. This transaction was assigned WACC deaccession number D.2007.016.
Although the project scope of work anticipated an estimated four repatriations during this period, no other deaccessions have been processed for repatriation during this project. The repatriations have not yet occurred because of conflicting claims by affiliated tribes, and these issues have not been resolved to date. More recent activity (2011) in this project is related to this material awaiting repatriation. Work by Cooperators D’Elia, Madden, and Fuka is related to the reorganization and inventory of the human remains and funerary objects at WACC that are awaiting repatriation. After consultation, the items were housed in temporary holding locations and have since been reorganized for safe holding until the conflicting claims are resolved. Cooperator Fuka wrote the final report on all project activities.
Attachments: Memorandum from John Langan
