

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS-WASO-NAGPRA-NPS0029959; PPWOCRADN0-PCU00RP14.R50000]

Notice of Inventory Completion: Pueblo Grande Museum, Phoenix, AZ

AGENCY: National Park Service, Interior.

ACTION: Notice.

SUMMARY: The Pueblo Grande Museum has completed an inventory of human remains, in consultation with the appropriate Indian Tribes or Native Hawaiian organizations, and has 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 Pueblo Grande Museum. 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 Pueblo Grande Museum at the address in this notice by **[INSERT DATE 30 DAYS AFTER PUBLICATION IN THE FEDERAL REGISTER]**.

ADDRESSES: Lindsey Vogel-Teeter, Pueblo Grande Museum, 4619 E. Washington Street, Phoenix, AZ 85034, telephone (602) 534-1572, email lindsey.vogel-teeter@phoenix.gov.

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 Pueblo Grande Museum, Phoenix, AZ.

The human remains were removed from Coconino, Yavapai or Gila County, AZ.

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 Pueblo Grande Museum professional staff in consultation with representatives of the Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Yavapai-Apache Nation of the Camp Verde Indian Reservation, Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and the Zuni Tribe of the Zuni Reservation, New Mexico.

History and description of the remains

Sometime prior to 1960, human remains representing, at minimum, six individuals were removed by Fred Eldean from an unidentified site near Brown Springs, which is located about 18 miles from Camp Verde in Yavapai County, AZ. The ownership of the land from which the individuals were removed is unclear. Around 1960, the human remains were transferred to the Pueblo Grande Museum where they have remained. The human remains are partial or fragmentary, and belong to an adult female 50–59 years old, three children between the ages of one and 10 years old, and two perinatal or pre-term infants. No known individuals were identified. The two associated funerary objects are one bone awl and one Deadman's black-on-red dipper.

Sometime prior to 1967, human remains representing, at minimum, one individual were

removed by Robert Wright from an unidentified site 30–35 miles south of Flagstaff in Coconino, Yavapai or Gila County, AZ. The ownership of the land from which the individuals were removed is unclear. Around 1967, the human remains were transferred to the Pueblo Grande Museum. The human remains are complete, and belong to a young adult male. No known individuals were identified. No associated funerary objects are present.

The Ak-Chin Indian Community (previously listed as the Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona); Gila River Indian Community of the Gila River Indian Reservation, Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; and the Tohono O’Odham Nation of Arizona comprise one cultural group known as the O’Odham. The material culture found within the Sinagua archeological cultural area (where the human remains and associated funerary objects listed in this notice were found) demonstrates continuity between the earlier people and the present-day O’Odham.

The Fort McDowell Yavapai Nation, Arizona; Yavapai-Apache Nation of the Camp Verde Indian Reservation, Arizona; and the Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona) comprise one cultural group known as the Yavapai. They trace their ancestry to bands once living in the Sinagua archeological cultural area.

The Hopi Tribe of Arizona considers all of Arizona to be within traditional Hopi lands or within areas where Hopi clans migrated in the past. Oral traditions and material culture, including pottery traditions, demonstrate continuity between the Sinagua archeological culture and the Hopi people.

The Zuni Tribe of the Zuni Reservation, New Mexico, considers the Verde Valley to be within the migration path of ancestral Zuni people. Archeological evidence, including similarities in ceramic designs, demonstrates continuity between the prehistoric people of the Sinagua archeological cultural area and the people of Zuni.

Determinations made by the Pueblo Grande Museum

Officials of the Pueblo Grande Museum have determined that:

- Pursuant to 25 U.S.C. 3001(9), the human remains described in this notice represent the physical remains of seven individuals of Native American ancestry.
- Pursuant to 25 U.S.C. 3001(3)(A), the two objects described in this notice are reasonably believed to have been placed with or near individual human remains at the time of death or later as part of the death rite or ceremony.
- 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 Ak-Chin Indian Community (previously listed as the Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona); Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Tohono O’Odham Nation of Arizona; Yavapai-Apache Nation of the Camp Verde Indian Reservation, Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and the Zuni Tribe of the Zuni Reservation, New Mexico (hereafter referred to as “The Tribes”).

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 Lindsey Vogel-Teeter, Pueblo Grande Museum, 4619 E. Washington Street, Phoenix, AZ 85034, telephone (602) 534-1572, email lindsey.vogel-teeter@phoenix.gov, 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 Tribes may proceed.

The Pueblo Grande Museum is responsible for notifying The Tribes that this notice has been published.

Dated: February 28, 2020.

Melanie O'Brien,

Manager, National NAGPRA Program.

[FR Doc. 2020-10432 Filed: 5/14/2020 8:45 am; Publication Date: 5/15/2020]