

HOUSE No. 2948

The Commonwealth of Massachusetts

PRESENTED BY:

David M. Rogers and David Biele

To the Honorable Senate and House of Representatives of the Commonwealth of Massachusetts in General Court assembled:

The undersigned legislators and/or citizens respectfully petition for the adoption of the accompanying bill:

An Act to protect Native American heritage.

PETITION OF:

NAME:	DISTRICT/ADDRESS:
<i>David M. Rogers</i>	<i>24th Middlesex</i>
<i>David Biele</i>	<i>4th Suffolk</i>
<i>Tommy Vitolo</i>	<i>15th Norfolk</i>
<i>Patricia D. Jehlen</i>	<i>Second Middlesex</i>
<i>Jon Santiago</i>	<i>9th Suffolk</i>
<i>Jack Patrick Lewis</i>	<i>7th Middlesex</i>
<i>Mary S. Keefe</i>	<i>15th Worcester</i>
<i>Stephan Hay</i>	<i>3rd Worcester</i>
<i>Denise Provost</i>	<i>27th Middlesex</i>

HOUSE No. 2948

By Messrs. Rogers of Cambridge and Biele of Boston, a petition (accompanied by bill, House, No. 2948) of David M. Rogers and others relative to Native American heritage . Tourism, Arts and Cultural Development.

The Commonwealth of Massachusetts

**In the One Hundred and Ninety-First General Court
(2019-2020)**

An Act to protect Native American heritage.

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows:

1 SECTION 1. As used in this section, the following words shall, unless the context
2 otherwise requires, have the following meanings:—

3 "Native American" as defined in the Native American Graves Protection and Repatriation
4 Act in accordance with 25 U.S.C. 3001 et seq.

5 "funerary objects" as defined in the Native American Graves Protection and Repatriation
6 Act in accordance with 25 U.S.C. 3001 et seq.

7 "sacred objects" as defined in the Native American Graves Protection and Repatriation
8 Act in accordance with 25 U.S.C. 3001 et seq.

9 "objects of cultural patrimony" as defined defined in the Native American Graves
10 Protection and Repatriation Act in accordance with 25 U.S.C. 3001 et seq.

11 SECTION 2. The penalties and requirements of the Native American Graves Protection
12 and Repatriation Act in accordance with 25 U.S.C. 3001 et seq. shall be enforced if an agency,
13 organization, entity, or department receiving funds of any kind from the Commonwealth or any
14 local government therein; or a trust, unincorporated association, nonprofit corporation organized
15 under Chapter 180 of the Massachusetts General laws or public charity duly registered with the
16 Office of the Attorney General moves to deacquisition any Native American funerary objects,
17 human remains, sacred objects, or objects of cultural patrimony.