Native American Graves Protection and Repatriation Act
Massachusetts Unmarked Burial Law

The Native American Graves Protection and Repatriation Act (NAGPRA) was signed into law by President George Bush in 1990.
NAGPRA provides for:
	
	[image: image1.png]


Identification and appropiate disposition of Native American skeletal remains, associated funerary objects, sacred objects and objects of cultural patrimony held by museums and other institutions that receive federal funds;
[image: image2.png]


Return of Native American human remains, associated funerary objects, sacred objects and objects of cultural patrimony to the culturally affiliated Native American tribes, organizations, and lineal descendants; and
[image: image3.png]


Establishment of regulations for the treatment of Native American human remains, sacred objects or objects of cultural patrimony found on Federal land.


Federal agencies and those institutions that receive federal funds are required to issue an inventory of any human remains or funerary objects. They are also required to have issued a written summary of all sacred or cultural objects under their control, along with all available geographical or cultural information on the items. If the items are associated with  specific tribes or groups of tribes, the agency is required to notify the tribe or tribes in writing. Upon request, the agency must return the item(s) to the tribe(s) or lineal descendant(s).
[image: image4.png]


The Massachusetts Unmarked Burial Law (M.G.L. Chapter 7: Section 38A) provides for the protection and preservation of Native American skeletal remains that are accidentally uncovered while resting in unmarked graves. Under the law, if human remains are found during ordinary ground disturbance activities such as construction or excavation, all activity must stop and a site evaluation must be made to determine if the remains are Native American. The State Archaeologist notifies the Commission on Indian Affairs that such an evaluation is to be made and the Commission may choose to designate a representative to be present during the evaluation.
If the remains are Native American, then the State Archaeologist, the Commission, and the owner of the land will confer to decide the disposition of the remains. If it is determined that the remains must be removed, then the parties will arrange for their removal. The remains will then be delivered to the Commission for reinternment. 
[image: image5.png]


