

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS-WASO-NAGPRA-16150]

[PPWOCRADN0-PCU00RP14.R50000]

Notice of Inventory Completion: The Wistar Institute, Philadelphia, PA, and University of Pennsylvania Museum of Archaeology and Anthropology, Philadelphia, PA

AGENCY: National Park Service, Interior.

ACTION: Notice.

SUMMARY: The Wistar Institute and the University of Pennsylvania Museum of Archaeology and Anthropology have completed an inventory of human remains, in consultation with the appropriate Indian tribes or Native Hawaiian organizations, and have determined that there is a cultural affiliation between the human remains and present-day Indian tribes or Native Hawaiian organizations. Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request to the University of Pennsylvania Museum of Archaeology and Anthropology. If no additional requestors come forward, transfer of control of the human remains to the lineal descendants, Indian tribes, or Native Hawaiian organizations stated in this notice may proceed.

DATES: Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to the

University of Pennsylvania Museum of Archaeology and Anthropology at the address in this notice by [INSERT DATE 30 DAYS AFTER PUBLICATION IN THE **FEDERAL REGISTER**].

ADDRESSES: Dr. Julian Siggers, University of Pennsylvania Museum of Archaeology and Anthropology, 3260 South Street, Philadelphia, PA 19104-6324, telephone (215) 898-4050.

SUPPLEMENTARY INFORMATION: Notice is here given in accordance with the Native American Graves Protection and Repatriation Act (NAGPRA), 25 U.S.C. 3003, of the completion of an inventory of human remains under the control of the Wistar Institute and in the physical custody of the University of Pennsylvania Museum of Archaeology and Anthropology. The Wistar Institute retains control of the human remains but has authorized the University of Pennsylvania Museum of Archaeology and Anthropology to handle the NAGPRA process on its behalf. The human remains were removed from Fisherman's Key in Lee County, FL.

This notice is published as part of the National Park Service's administrative responsibilities under NAGPRA, 25 U.S.C. 3003(d)(3). The determinations in this notice are the sole responsibility of the museum, institution, or Federal agency that has control of the Native American human remains. The National Park Service is not responsible for the determinations in this notice.

Consultation

A detailed assessment of the human remains was made by the University of Pennsylvania Museum of Archaeology and Anthropology professional staff on behalf the Wistar Institute in consultation with representatives of Alabama-Quassarte Tribal Town; Kialegee Tribal Town; Miccosukee Tribe of Indians; Seminole Tribe of Florida (previously listed as the Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations)); and The Muscogee (Creek) Nation.

Representatives of the Alabama-Coushatta Tribe of Texas (previously listed as the Alabama-Coushatta Tribes of Texas); Coushatta Tribe of Louisiana; Poarch Band of Creeks (previously listed as the Poarch Band of Creek Indians of Alabama); The Seminole Nation of Oklahoma; and Thlopthlocco Tribal Town were also invited to consult, but did not participate.

History and description of the remains

At an unknown date in 1895, human remains representing, at minimum, one individual (41228) were removed from a surface cemetery on Fisherman's Key on the southwest coast of Florida by Frank Hamilton Cushing. Cushing was leading an expedition funded by the University of Pennsylvania Museum of Archaeology and Anthropology to explore Florida's prehistoric cultures. From 1901 to 1915, the human remains were housed at the University of Pennsylvania Museum of Archaeology and Anthropology. On January 11, 1915, the human remains were donated to the Wistar Institute in Philadelphia (15490). The human remains were transferred to the University of Pennsylvania Museum of Archaeology and Anthropology on a long-term loan in 1956 (L-1011-464), where they are currently housed. No known individual was identified. No associated funerary objects are present.

The human remains have been identified as Native American based on the specific cultural and geographic attribution identified in museum records. Museum documentation identifies the human remains as those of a Seminole chief. A physical assessment indicates this individual is female whose approximate age is between 35 to 50 years.

Determinations made by the Wistar Institute through its agent the University of Pennsylvania Museum of Archaeology and Anthropology

Officials of the Wistar Institute, through its agent the University of Pennsylvania Museum of Archaeology and Anthropology, have determined that:

- Pursuant to 25 U.S.C. 3001(9), the human remains described in this notice represent the physical remains of one individual of Native American ancestry.

- Pursuant to 25 U.S.C. 3001(2), there is a relationship of shared group identity that can be reasonably traced between the Native American human remains and the Alabama-Coushatta Tribe of Texas (previously listed as the Alabama-Coushatta Tribes of Texas); Alabama-Quassarte Tribal Town; Coushatta Tribe of Louisiana; Kialegee Tribal Town; Miccosukee Tribe of Indians; Poarch Band of Creeks (previously listed as the Poarch Band of Creek Indians of Alabama); Seminole Tribe of Florida (previously listed as the Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations)); The Muscogee (Creek) Nation; The Seminole Nation of Oklahoma; and Thlopthlocco Tribal Town.

Additional Requestors and Disposition:

Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to Dr. Julian Siggers, Williams Director, University of Pennsylvania Museum of Archaeology and Anthropology, 3260 South Street, Philadelphia, PA 19104-6324, telephone (215) 898-4050, by [INSERT DATE 30 DAYS AFTER PUBLICATION IN THE **FEDERAL REGISTER**]. After that date, if no additional requestors have come forward, transfer of control of the human remains to the Alabama-Coushatta Tribe of Texas (previously listed as the Alabama-Coushatta Tribes of Texas); Alabama-Quassarte Tribal Town; Coushatta Tribe of Louisiana; Kialegee Tribal Town; Miccosukee Tribe of Indians; Poarch Band of Creeks (previously listed as the Poarch Band of Creek Indians of Alabama); Seminole Tribe of Florida (previously listed as the Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations)); The Muscogee (Creek) Nation; The Seminole Nation of Oklahoma; and Thlopthlocco Tribal Town may proceed.

The Wistar Institute, through its agent the University of Pennsylvania Museum of Archaeology and Anthropology, is responsible for notifying the Alabama-Coushatta Tribe of

Texas (previously listed as the Alabama-Coushatta Tribes of Texas); Alabama-Quassarte Tribal Town; Coushatta Tribe of Louisiana; Kialegee Tribal Town; Miccosukee Tribe of Indians; Poarch Band of Creeks (previously listed as the Poarch Band of Creek Indians of Alabama); Seminole Tribe of Florida (previously listed as the Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations)); The Muscogee (Creek) Nation; The Seminole Nation of Oklahoma; and Thlopthlocco Tribal Town that this notice has been published.

Dated: July 2, 2014

David Tarler,

Acting Manager, National NAGPRA Program.

[FR Doc. 2014-17733 Filed 07/25/2014 at 8:45 am; Publication Date: 07/28/2014]