

United States Department of the Interior

NATIVE AMERICAN GRAVES PROTECTION AND REPATRIATION REVIEW COMMITTEE

1849 C Street, N.W.-350NC
Washington, D.C. 20240

IN REPLY REFER TO:
A18(2251)

OCT 13 2000

Rosetta O. Virgilio
U.S. Nuclear Regulatory Commission
OWFN-3-D-23
Washington, DC 20555

Dear Ms. Virgilio:

The Native American Graves Protection and Repatriation Review Committee will meet in Nashville, TN on December 11-13, 2000. Enclosed is a copy of the Federal Register meeting notice. The primary agenda item for this meeting is Federal agency compliance with NAGPRA. On behalf of the review committee, I invite you to address the review committee on your agency's compliance with NAGPRA.

Also enclosed are copies of the summary of Federal agency compliance reports presented at the January 1998 review committee meeting (from the review committee's report to Congress on 1998 activities, prepared in June 1999 and published in August 1999), a list of summaries and inventories received by this office to date, and a list of Federal Register notices published by this office. The June 1999 summary is provided as background information for preparing a current report. Note the review committee's concerns and conclusions on page 29. You may wish to address these concerns and conclusions as part of your agency's report. The summaries, inventories and Federal Register notices lists are provided for your review and comment. Updated lists will be provided to the review committee for the Nashville meeting, please provide corrections or comments as soon as possible.

We will include time on the meeting agenda for each agency represented at the Nashville meeting. Please contact Andrea Warren to reserve time on the agenda, or with other questions regarding the Nashville meeting. Andrea can be reached by telephone, (202) 343-1001, or via e-mail, andrea_warren@nps.gov.

We look forward to seeing you in Nashville.

Sincerely,

John Robbins
Assistant Director, Cultural Resources
Stewardship and Partnerships

Enclosures

00OCT 18 PM 5:15

OSP

OSP-006 Template
RIDS Code: SPO2

APPENDIX 1:

**FEDERAL COMPLIANCE
WITH THE
NATIVE AMERICAN GRAVES
PROTECTION & REPATRIATION ACT
(NAGPRA)**

June 1999

INTRODUCTION

The Native American Graves Protection & Repatriation Act (NAGPRA) requires all Federal agencies and institutions that receive Federal funds to:

- 1) provide Indian tribes and Native Hawaiian organizations with summaries of their collections that may include unassociated funerary objects, sacred objects, and objects of cultural patrimony with which they may be culturally affiliated; and
- 2) compile inventories of human remains and associated funerary objects in their collections and, in consultation with Indian tribes and Native Hawaiian organizations, determine the cultural affiliation of those items.
- 3) provide copies of the summaries and inventories to the National Park Service.

In addition to these requirements, Federal agencies are required to consult with Indian tribes and Native Hawaiian organizations regarding the disposition of human remains, funerary objects, sacred objects, and objects of cultural patrimony discovered or excavated on Federal lands.

As a result of concerns regarding Federal compliance with NAGPRA, the Native American Graves Protection & Repatriation Review Committee invited Federal agencies to report on their activities. Federal agency reports were made at the review committee's 14th meeting on January 29-31, 1998, in Washington, DC. Bureaus within the Departments of Interior, Transportation, Agriculture, Defense, Commerce, and Energy, as well as the General Services Administration, presented reports.

The National Park Service staff maintains a listing of all the Federal agency NAGPRA summaries (Table 1) and inventories (Table 2) that had been received. Since the January, 1998 meeting, Federal agency officials have been provided with an opportunity to update the information they presented. Several have, and these updates are noted in the text.

Department of the Interior

National Park Service: Ms. Jennifer Schansberg, a contractor working with the National Park Service (NPS), reported that the NPS has met the relevant deadlines for completion of summaries and inventories. A single summary was compiled for the entire agency and was distributed to all Indian tribes, Alaska Native villages and corporations, and Native Hawaiian organizations on October 27, 1993. Five Notices of Intent to Repatriate have been published in the Federal Register. Each park with human remains and associated funerary objects completed a separate inventory. One hundred were completed, of which 55 included human remains and associated funerary objects identified as being culturally affiliated with particular Indian tribes or Native Hawaiian organizations. Twenty-six Notices of Inventory Completion have been

published in the Federal Register. The remaining 39 Notices of Inventory Completion are under review. Sixty-eight of the park inventories included culturally unidentifiable human remains.

Memoranda providing detailed step-by-step instructions for compliance with the statute have been sent to all parks superintendents. A video and workbook has also been completed and has been sent to parks and Indian tribes. Ms. Schansberg added that the NPS is committed to maintaining the government-to-government relationship between the United States and Indian tribes in all consultations.

Fish and Wildlife Service: Mr. Kevin Kilcullen, Federal Preservation Officer for Fish and Wildlife Service (FWS), explained that the agency's primary goal is to protect and restore the Nation's wildlife populations and their habitat. Two key FWS programs are directly involved with NAGPRA: the land management aspect and the law enforcement division. FWS has field offices in every state and most territories and possessions of the United States, including seven regional offices, over 700 field offices, 500 national wildlife refuges and almost 100 national fish hatcheries, encompassing over 92 million acres of land. FWS is a decentralized organization with most of the decisions being made at the regional office level or lower. All FWS offices are expected to follow the guidance set out in the cultural resource management and museum collection sections. Mr. Kilcullen reported that with FWS, day-to-day responsibility for compliance with NAGPRA rests at the regional office level with funding coming from general funding for maintenance of museum collections. There is no separate NAGPRA line item.

Mr. Kilcullen reported that FWS is in compliance with NAGPRA summary and inventory requirements. FWS has completed its summary and will submit a copy to the NPS. FWS completed its inventory in 1996 and submitted it to the NPS. NPS has since requested additional information and revisions. He conceded that the agency would never be totally in compliance with the excavation and discovery requirements of the statute due to the ongoing nature of these activities.

Mr. Kilcullen then outlined several problems faced by the FWS regional offices in complying with NAGPRA. There has been some problem in determining which Indian tribes should be consulted. This has been of particular concern in the Southeast United States. The lack of information regarding existing collections is also a problem. Some tribal claims have caused difficulties, particularly those reflecting a misunderstanding of the statute or those situations where more than one Indian tribe has made a claim. Lastly, FWS is also faced with an active land acquisition program resulting in almost 100,000 new acres per year.

Bureau of Reclamation: At the January 1998 NAGPRA Review Committee meeting in Washington, DC, Mr. Terry Zontek, NAGPRA Coordinator for the Great Plains Region, and Ms. Myra Giesen, NAGPRA Coordinator for all of the Bureau of Reclamation (Reclamation), presented information on Reclamation compliance with NAGPRA. Since that time, Ms. Giesen has reported again to the review committee on two separate occasions (i.e., Portland in June 1998 and Santa Fe in December 1998). The information presented below reflects NAGPRA status information as of April 1999.

A history of Reclamation was provided to the Review Committee at the January 1998 meeting. Since its inception in 1902, Reclamation has played a pivotal role in developing water resources in the 17 western states. Reclamation has jurisdiction over approximately 8.6 million acres, of which just less than 1 million has been inventoried with respect to cultural resources. These lands are used for many different purposes including dams, reservoirs, irrigation facilities, operations, recreation, fish and wildlife, agriculture, grazing, environmental enhancement, education, flood control, transportation, and power generation. Reclamation serves as America's second largest wholesale water supplier, administering 348 reservoirs with a total storage capacity of 245 million acre-feet (an acre-foot, 325,851 gallons of water, supplies enough water for a family of four for one year). The responsibility for NAGPRA compliance rests with Reclamation's regional directors and area managers. Maps of Reclamation boundaries and NAGPRA contact information were distributed to committee members and the public at both the January 1998 and December 1998 meetings.

Summary Status - Section 6: A single Reclamation summary was submitted in November 1993. On earlier versions of Table 1, Reclamation's summary appeared as originating out of Colorado. In March 1999 Reclamation requested NPS to revise its listing to include recognition of all states from which the summary covers, including Arizona, California, Colorado, Idaho, Kansas, Montana, Nebraska, Nevada, New Mexico, North Dakota, Oklahoma, Oregon, South Dakota, Texas, Utah, Washington, and Wyoming. This revision is particularly important as summary submissions information is available via NPS at their internet site <http://www.cast.uark.edu> on a state-by-state basis. A total of 18 unassociated funerary objects, 1 sacred objects, and 1 object of cultural patrimony were reported in Reclamation's summary. These objects are culturally unidentifiable and have not been repatriated to tribes; they remain part of Reclamation's museum property collection.

Inventory Status - Section 5: All five regions within Reclamation submitted an inventory by the statutory deadline; however, new information or the discovery of a previously unknown archeological collection require amendments to all inventories. Reclamation should be completed with revising all their NAGPRA inventories by summer 2000. To date, Reclamation has inventoried human remains that represent at least 1,564 individuals. This number is likely to increase as final inventories are completed on Reclamation collections at a number of museums. Of the 1,564 individuals reported, 1,497 individuals, at this time, are considered to be culturally unidentifiable, 60 individuals affiliated with the Arikara, Pawnee, and Wichita, and 7 individuals affiliated with the Nambe Pueblo. It is likely culturally unidentifiable items on Reclamation's inventories will be assigned a cultural affiliation as consultations continue and affiliation studies come to a close.

Following the publication of an inventory completion notice for the Nambe Pueblo items, human remains from seven individuals and three dog burials (associated funerary objects) were repatriated in 1996. The Pawnee, Arikara, and Wichita tribes have not yet made a decision regarding the repatriation of their NAGPRA items.

Reclamation has inventoried approximately 60,000 culturally unidentifiable associated funerary objects and roughly 1,100 culturally affiliated associated funerary objects. The human remains

and associated funerary objects come from 178 archeological sites and are being curated at 25 different repositories.

Similar to our request for summary information to be available on a state-to-state basis, in November 1998 Reclamation requested NPS provide state information for their inventory submissions. Instead of being listed as complete for each of the 17 western states, Reclamation inventories only appear for five states: California, Idaho, Montana, Nevada, and Utah.

Ms. Giesen expressed concerns with double reporting of inventories by federal agencies and museums. This is to say, museums are reporting on federal collections. In December 1998 she gave the example of the University of Nebraska, Lincoln inventorying and reporting on Reclamation's collections. Reclamation is trying to obtain information on double reporting, but it has been difficult at best.

Inadvertent Discoveries and Planned Excavations: Reclamation's Manual/Directives and Standards LND 02-01 for Cultural Resources Management states that in order "to meet the intent of Section 3 of NAGPRA, the responsible office will have in place a plan for intentionally excavated and inadvertently discovered Native American cultural items. These plans will include a step-by-step outline of what to do when Native American cultural items are encountered." Some regions are working toward initiating comprehensive agreements; Reclamation currently is not tracking this information. Reclamation as a whole does not have specific written guidance on the treatment of human remains.

The Great Plains Region (GP) adopted Policy Directive No. 11, *Inadvertent Discovery of Human Remains on Reclamation Land*, on November 17, 1998. This policy states that all human remains discovered on Reclamation controlled land will be treated with equal respect regardless of cultural affiliation or antiquity. The GP's Policy Directive No. 11 is under modification for application across all of Reclamation. Currently, human remains as well as all NAGPRA objects are handled as museum property. They are curated to standards approaching or, in most cases, exceeding those outlined in 36 CFR 79 and DM 411. Until final disposition can be determined, NAGPRA items generally are stored with restricted access. They are treated with respect and are not available for display or study without prior written approval of Reclamation in consultation with the appropriate tribes. Some, but not all regions, restrict photographing human remains.

Recent NAGPRA initiatives: Reclamation hired Ms. Giesen on a part-time permanent basis to deal exclusively with NAGPRA at a bureau-wide level. Reclamation has had two bureau-wide NAGPRA meetings, one in June 1998 and one in December 1998. The June meeting had a day of NAGPRA training provided by Mr. Tim McKeown. Ms. Giesen briefed area managers about NAGPRA at their quarterly meeting in March 1999.

NAGPRA Budget: Reclamation's expended \$159,041 in FY 1998 for NAGPRA compliance. For FY 1999, Reclamation has budgeted \$322,600 for NAGPRA compliance.

Consultation: Reclamation consulted with approximately 80 tribes while completing their NAGPRA inventories. Currently, efforts are being made to better communicate within

Reclamation about which tribes have been consulted and by which office within Reclamation. For example, in the past, offices within a single region might have consulted with the same tribes without communicating with each other. In another case, two different regions consulted with the same eight tribes. To address this concern, Ms. Giesen has gathered information on NAGPRA consultation histories from each office within Reclamation. Results of this investigation are available to all officials tasked with NAGPRA responsibilities, thus allowing for better government-to-government relations in future consultations. Reclamation's Native American Affairs Office completed a guidance document *Protocol Guidelines: Consulting with Indian Tribal Governments* in February 1998.

Bureau of Land Management: Dr. Stephanie Damadio, National Curator, and Dr. Marilyn Nickels, Group Manager, reported for the Bureau of Land Management (BLM). Dr. Damadio identified BLM's primary responsibility as managing public lands, including authorized mineral extraction, timber operations, recreational development, and protection of the natural and cultural environment. BLM is the largest Federal land-managing agency, with 270 million acres or approximately 41% of all Federal lands under its control. Constant land transfers in and out of Federal control have complicated the search for NAGPRA materials.

Since 1812, individuals and institutions have been conducting scientific expeditions on public lands, excavating and collecting millions of objects, which were then transported to hundreds of non-Federal repositories, including universities, museums and historical societies. Since 1906, permits for archeological excavations on public land were issued under the Antiquities Act. BLM has had authority to issue permits for excavation on its own lands only since the mid-1980s.

The resources available to the BLM to accomplish NAGPRA tasks are limited. The BLM has 13 individuals primarily involved with NAGPRA, most of who are also responsible for a variety of other tasks. Specific written guidance distributed bureau-wide (not including extensive guidance issued from individual state offices to the field) consists of a handbook and 15 policy documents providing policy, guidelines, templates, protocols, summary information, as well as copies of secretarial orders, statutes, and regulations.

Inventories and summaries are complete for internal bureau collections. BLM has also completed a multiyear effort to locate outside repositories holding bureau collections. This has resulted in the identification of 186 non-Federal repositories, located in 34 states from Alaska to Florida. BLM has established a cooperative process with those museums where NAGPRA materials were found in order to complete inventories. In some instances this work has been accomplished in cooperation with other Federal agencies. At this point, the majority of these inventories are completed, and in many instances the materials have already been repatriated to Indian tribes. Dr. Nickels felt that the inventory task would take decades to complete and that it is an expression of the BLM's commitment to keep working on the job until it is complete.

To date, the BLM has formally identified 627 human remains and over 14,153 associated funerary objects as subject to repatriation or transfer under NAGPRA. To date, 19 notices have been published in the Federal Register, with three more awaiting publication. This task has required thousands of hours of inventory and analysis by non-Federal museums and BLM staff,

as well as tribal consultation. This work has involved interaction with over 200 museums and approximately 150 Indian tribes and Native Alaskan villages and corporations. Dr. Damadio stated that due to the vast number of individual occurrences of excavations that took place, the exact number of human remains and funerary objects which originated from BLM lands may never be known. She explained that BLM feels it is in compliance with NAGPRA since it is continuing NAGPRA work to the best of its ability. She added that the BLM collections are being cared for in a professional manner and that study will be necessary to help determine affiliation.

Regarding the inadvertent discovery and excavation of Native American human remains and cultural items on BLM lands, Dr. Damadio indicated that the agency has been informing Indian tribes of all NAGPRA related items and proactively contacts them to begin consultation. To date, 22 notices of custody determination disposition have been published in newspapers.

Bureau of Indian Affairs: Mr. Donald Sutherland, Federal Preservation Officer for the Bureau of Indian Affairs (BIA), explained that all human remains and cultural items recovered from land under BIA control are held in non-Federal repositories. The agency has funded a four-year study by the Arizona State Museum to assess a collection of between three and four thousand human remains and the associated funerary objects. He also described a pilot project with the Museum of Northern Arizona to assess repatriation costs. Indian tribes are being consulted in each of these efforts.

Department of Transportation

Federal Aviation Administration: Ms. Ann Hooker, Federal Preservation Officer with the Federal Aviation Administration (FAA), described her agency's functions as regulating commercial spaceport operations and space launches, navigable air space, air craft and airmen, with a primary mission of safety. She explained that the FAA actually owns very little land, as most airports are privately owned and are open for public use, with the exception of Washington National and Dulles airports. She explained that the FAA does not currently have any objects or human remains that fall under the provisions of NAGPRA, and added that the FAA is currently working on developing guidelines for inadvertent discoveries found on FAA land.

Federal Highway Administration: Mr. Bruce Eberle, Federal Preservation Officer for the Federal Highway Administration (FHA), explained that the FHA is a grant-and-aid agency and is not a land-managing agency. The FHA generally works as a contractor for Federal agencies building roads on Federal, tribal and state-owned lands. Discussions concerning any materials recovered during construction occur between the Federal or state agency on whose land the objects were found and the appropriate Indian tribe. Mr. Eberle explained that some states are aggressive in setting up periodic meetings with different Indian tribes, while other states coordinate with tribes on a case-by-case basis when there are proposed projects in certain areas of the state. FHA is working to develop an initiative that will inform more people about FHA public outreach and public participation programs.

Department of Agriculture

Natural Resources Conservation Service: Ms. Kathleen Schamel with the Natural Resources Conservation Service (NRCS), formerly known as the Soil Conservation Service, works directly with private landowners to implement conservation practices on their lands. NRCS does not own any land and has very few collections from cultural resource projects. Each NRCS employee who will be on private lands is required to undergo a week long cultural resource-training program familiarizing them with the resources, the laws, and their responsibilities under these laws. Ms. Schamel explained that if cultural resources are found, NRCS tries to leave the resource in place if possible. Otherwise, a cultural resource specialist evaluates the resource and proceeds with mitigation and consultation with appropriate Indian tribes. NRCS has identified five collections in its control that are currently housed in state or local museums. These collections consist of items not covered by NAGPRA. In addition, human remains of three individuals were found in New Mexico, two of which were reburied at the site in consultation with the local Indian tribe. The third has been retained by the state police lab as part of a homicide investigation. Ms. Schamel also explained that in each state, the NRCS has an agreement with the State Historic Preservation Office to address inadvertent discoveries of human remains, and provided two examples of these state level agreements to the Committee members. She described one successful project with the Klamath Tribe that resulted in permanent protection of burials exposed by erosion.

Rural Housing Service / Rural Business Cooperative Service: Ms. Sue Wieferich, Environmental Protection Specialist and Federal Preservation Officer for the Rural Housing Service (RHS) and Rural Business Cooperative Service (RBS), explained that these two agencies, along with the Rural Utility Service, constitute the Department of Agriculture Rural Development. She explained that RHS and RBS are both grant and loan guarantee agencies for private individuals and businesses and do not own or possess lands, unless in the rare situation of foreclosure. She added that in those instances, all three agencies are required to follow the provisions of the National Environmental Policy Act (NEPA) requiring environmental assessments before resale of any acquired property, including appropriate measures to protect any cultural resources present on the site. Ms. Wieferich explained that neither RHS nor RBS have any collections, and therefore, have not filed any summary or inventory reports with the NPS.

Rural Utility Service (RUS): Mr. Larry Wolfe, Senior Environmental Protection Specialist and Federal Preservation Officer for RUS, explained that the RUS provides financing through its insured and guaranteed loan programs for construction and expansion of facilities that distribute electric power in rural areas and the development of water and waste disposal facilities in rural areas and small towns with populations of less than 10,000. The RUS does not own land and does not have any collections of Native American cultural items, and therefore, did not file any summary or inventory reports with the NPS. Further compliance with NAGPRA on each project includes consultation with the appropriate agency officials with jurisdiction on the land

resource; including SHPOs for private land, tribal historic preservation officers (THPO) for tribal land, and the appropriate cultural resource specialist of the Federal agency for Federal land.

Forest Service (FS): Mr. Evan DeBloois, Federal Preservation Officer for the Forest Service (FS), explained that the agency was established in 1905 and is the land-managing agency of the Department of Agriculture. FS currently manages 191 million acres of public land. The FS is a multiple-use agency, accounting for approximately 25% of the recreational use of Federal lands in the US, as well as timber areas, watershed management for municipal water systems, mining interests, and grazing. The FS is divided into nine regional offices with approximately 120 forest administrative units.

Activities on FS land can either be initiated by the agency or conducted by another party under FS permit, such as installation of power lines or oil and gas pipelines. The majority of FS collections from prehistoric sites came from permitted activities, such as museums and universities doing research. In the mid-1980s, FS initiated a nationwide effort to identify all agency collections. Collections were identified in approximately 135 museums in the United States and elsewhere, include some collections in Russia, Switzerland, and Sweden.

Mr. DeBloois reported that summaries and inventories have been completed for all but six National Forests. The largest number of human remains B approximately 5,500 individuals -- were identified in the Southwest Region. Repatriation efforts are underway for approximately one third of these remains, including 450 human remains recovered during the Roosevelt Dam construction in the 1920s. Approximately 1,100 human remains have been excavated since 1990. Consultation has been conducted with 52 Indian tribes in preparation for determining proper disposition. The California Region has 150 human remains and has consulted with 40 tribes in the repatriation process. Half of these remains have been repatriated. The Alaska Region has identified 42 human remains and is prepared to repatriate them to the culturally affiliated Alaska Native villages and corporations. Lack of response and intertribal conflicts has delayed any repatriation of these remains. The remaining regions have relatively small numbers of human remains. Intermountain Region identified no human remains or cultural items. Region One identified one individual. Great Basin Region identified 17, of which half were repatriated and the remainder are in process. Pacific Northwest Region identified less than 12 human remains. These human remains are primarily in museum collections, which in some cases is the cause of the delay. He added that in Alaska, a number of human remains were repatriated directly from the museum to the tribes; the FS was only involved due to requests for reburial on FS land. Mr. DeBloois reported the FS has completed 90 to 95 percent of their NAGPRA responsibilities, and is well on the way to repatriating the human remains and cultural items that have been identified and requested by Indian tribes. He added that he needs to clarify the discrepancies between the NPS list of completions and the FS lists to ensure the NPS has the complete information available.

Mr. DeBloois explained that the FS has fiscal concerns regarding NAGPRA in Alaska due to tribal requests to rebury human remains in caves on agency land. Prior to reburial, the FS is responsible to ensure the reburials will have no effects on other cultural resources. He explained that the FS funded one full-time position to do the inventories. He added that an estimated cost

for the FS to finance the reburials of human remains was \$5.5 million, but so far no Indian tribes have requested that the FS fund reburials. Mr. DeBloois added that NAGPRA was a budget priority in the FS, but not a specific line item.

Mr. DeBloois indicated that there are problems regarding tribal consultation within the FS, and added that the FS is drafting a set of consultation guidelines to strengthen performance at the field level, including the need for decision-making FS personnel at consultations. Mr. DeBloois also said that NFS has a NAGPRA training course for their Heritage Specialists, which they are trying to offer in every NFS region, and are trying to establish a heritage management training course for line managers covering a variety of cultural resource acts.

Department of Defense

Army: Mr. Lee Foster, Native American Program Coordinator with the US Army Environmental Center, explained that his primary concern is cultural and natural resources on the 12 million acres managed by the Army. The Army's primary mission is to maintain a combat-ready trained force, calling for intensive management of Army lands. In 1994, the Army Environmental Center initiated a centrally funded nationwide program to bring the Army into documentary compliance with NAGPRA, assisted by the Center for Expertise for the Curation and Management of Archaeological Collections (CX-CMAC), St. Louis District. Of the 167 installations investigated, 97 required preparation of a summary, which were completed in September of 1996. These reports included listings of Indian tribes potentially interested and affiliated with NAGPRA items. Twenty installations required inventory reports, which were completed in September of 1997. Individual installations were responsible for initiating consultation and affecting repatriation to the appropriate tribes. In an effort to comply with NAGPRA, the Army developed Army Regulation 200-4, directing installation commanders to comply with NAGPRA requirements as well as the full range of statutory and regulatory requirements of concern to Native Americans. He added that the Army has used examples from other agencies in developing processes and MOAs.

Army Corps of Engineers: The Army Corps of Engineers' report was provided by Mr. Paul Rubenstein, Federal Preservation Officer, and Dr. Michael Trimble, Center for Expertise for the Curation and Management of Archaeological Collections (CX-CMAC). In March, 1999, Mr. Rubenstein provided additional editorial comments. Mr. Rubenstein stated that the Corps' primary mission includes navigation, flood damage control, recreation and environmental management, and manages roughly 10% of total Federal lands. The Corps is organized into 39 districts overseeing 459 lakes and other operating projects. Individual Corps districts pursued first steps toward NAGPRA compliance in 1993, with a Corps-wide program initiated in December of 1994 managed by the CX-CMAC. The Corps reviewed an estimated 141,000 cubic feet of archaeological collections with an estimated 3,660 skeletal remains. NAGPRA was funded as a line item beginning FY 1995.

Mr. Rubenstein stated the CX-CMAC's missions include NAGPRA compliance, management of archaeological collections for the Corps, and assisting other Department of Defense services and

government agencies, which will be accomplished through a wide range of specialists within CX-CMAC. One of the biggest jobs related to the NAGPRA process is locating the collections within the various curation facilities around the country. To date, all Corps collections have been identified in the Western and Central parts of the country, and slightly more than half have been identified in the eastern part of the country.

Of the 39 Corps districts, all have begun preparation of summaries and 46% have been completed. Sixty-four percent of the districts have begun preparation of inventories and 14% have been completed. Consultation has been initiated in 75% of the districts. The Corps is working on consultation guidelines similar to those of the Army, designed to promote better understanding within the individual districts regarding consultation and developing consultation processes. The Corps estimates all collections will be located by FY 1999, all inventories will be completed by FY 2007, and all reports to Indian tribes and the NPS will be completed by FY 2008. Mr. Rubenstein added that even though NAGPRA is a line item, the Corps still does not have adequate funding to properly execute NAGPRA processes, although they are trying to increase the amount yearly.

Dr. Trimble explained that the CX-CMAC is responsible for curation, collections management, and the Corps NAGPRA program. He stated that since many Federal agencies do not have the resources to do this type of work, the CX-CMAC has agreed to do curation and NAGPRA-related work for Federal agencies, including the BIA and BLM. He explained the four-step program that the CX-CMAC has found to be the most effective in researching and locating Federal collections: 1) extensive research at the Federal agency level; 2) extensive research at the State Historic Preservation Office (SHPO) level; 3) aggressively compare the data from both of these sources; and 4) compare the data with collections currently in museums.

Navy: Ms. Kathleen McLaughlin, Consultant with the US Navy, stated that the Navy is a decentralized organization, with NAGPRA responsibility delegated to the commanding officer at each installation. Each installation received a program note outlining responsibilities under NAGPRA. Individual institutions can request funding to bring themselves into compliance. An informal survey found the majority of Navy collections containing NAGPRA items to be in the western United States. The Navy contracted with Corps of Engineers CX-CMAC to inventory all Navy collections for NAGPRA components and complete summaries and inventories when indicated. Most Navy collections in the western United States have completed inventories as of January 1998. The eastern United States has yet to be inventoried, although those installations feel they have very few objects applicable to NAGPRA. The CX-CMAC report on Navy collections is expected to be completed in September of 1999 detailing the locations of NAGPRA objects, at which time applicable summaries and inventories will be completed. Handouts were provided to Review Committee members detailing Naval installation compliance with NAGPRA.

The Navy is currently working on training personnel to deal with inadvertent discoveries, due to problems with inadvertent discoveries found on Navy installations. The Navy has developed extensive training and guidance programs including an introductory class presenting an overview of all historic preservation legislation, including NAGPRA; a historic preservation law and

section 106 class, which includes a two-hour NAGPRA section; a week-long Native American Traditions and Cultures course, developed in consultation with Keepers of the Treasures, with at least 50 percent of the instructors being Native American. The Guidance includes development of the US Navy and Marine Corps Guide to Native American Groups, which contains tribal information and consultation guidance, and the Twentieth Century Warriors brochure, designed to break down barriers between military personnel and Native Americans.

Air Force: The Air Force provided a written summary of the January, 1998 meeting, and additional information in April, 1999, of its efforts to implement the statute. The Air Force has cultural resource management responsibilities for approximately 9 million acres of land in the United States. One of the many facets of the Air Force cultural resource management program is compliance with NAGPRA. Since its passage, the Air Force has had a number of initiatives designed to ensure NAGPRA compliance. These range from integrating NAGPRA consultation guidelines into the Air Force cultural resource management instruction, AFI 320065, to participating in a DOD wide Legacy Resource program initiative to analyze the condition of collections as well as analyzing the content of some of the collections.

The Air Force has participated in several repatriation efforts. The first occurred in the fall of 1991. The Air Force initiated consultation concerning the repatriation of human remains, resulting in the reburial of Quapaw remains on Eaker AFB, Arkansas.

A significant repatriation success story involved the former Williams AFB, in Arizona. In 1997, the Air Force encountered Native American human remains during runway expansion a few months before Williams AFB was converted to Williams Gateway Airport and immediately initiated consultations with several interested Indian tribes. The Air Force developed a plan of action pursuant to NAGPRA for excavation, removal, inventory, description, limited study, report preparation, and repatriation of these and other possible discoveries of human remains during the construction project. The plan of action identified Gila River Indian Community as the primary tribal contact for the Williams runway expansion. The plan was reviewed and signed by five Arizona Indian tribes and by the Federal Aviation Administration. The human remains and associated funerary objects were repatriated to the Gila River Indian community in 1998.

The Air Force's most recent repatriation occurred at Avon Park Bombing Range. In March, 1999, Avon Park completed its first repatriation ceremony. In keeping with the solemnity of the occasion the ceremony was low profile and private, with only the Vice Wing Commander and a representative of the Seminole Tribe of Florida in attendance.

Vandenberg AFB, California, has one of the Air Force's premier Native American Programs. The base has developed an excellent relationship with the nearby Santa Ynez Chumash Band based on trust, rapport, and teamwork. Cultural resource personnel participate in quarterly meetings with the Santa Ynez Chumash Elders Council where issues of mutual concern are discussed and the elders are informed of future projects. This forum affords the base the opportunity to resolve concerns early in the planning stages of a project.

When human remains are encountered or when unanticipated archeological discoveries occur, Vandenberg immediately notifies and consults with the elders. Human remains that are exposed and likely to remain so for an extended period of time are reported to the coroner and base law enforcement and then recovered, documented, and identified in accordance with NAGPRA and the base's Memorandum of Agreement with the Santa Ynez Chumash Band. If the remains are identified as being Native American, the Chumash rebury them in designated areas. This policy effectively precludes vandalism of exposed remains.

The Air Force continued to strive to improve guidance for NAGPRA compliance. The upcoming revision of the cultural resource management AFI will provide more detailed instructions to assist our installations in NAGPRA compliance.

Department of Commerce

Ms. Stephanie Klodzen, Office of Real Estate Policy and Major Programs, stated that the Department of Commerce is a diverse agency comprised of 12 bureaus, two of which are land-holding agencies, the National Institute of Centers and Technology (NICT) and the National Oceanic and Atmospheric Administration (NOAA). Combined, NICT and NOAA control about 14,000 acres and do not have any collections of Native American human remains. She described one project in Boulder, Colorado where a successful Memorandum of Agreement was developed to deal with inadvertent discoveries on a project, although none were found, and one situation where a proposed NOAA laboratory in Alaska was relocated to avoid disturbance of Native American artifacts.

Department of Energy

Mr. Andy Wallo explained that the Department of Energy (DOE) has a comprehensive cultural resource management program, which covers NAGPRA. Site-specific cultural resource management plans will be prepared for each site under the guidance for the DOE-wide program. In addition, field offices are provided guidance from the NPS, general NAGPRA information, and other agencies in order to achieve comprehensive programs and compliance. The Federal Historic Preservation Officer for the DOE is responsible for managing the cultural resource management program, including NAGPRA compliance. The DOE sites have been informed about and directed to proceed with NAGPRA requirements, and all major sites have compiled summary and inventory information. The designated historic preservation contact at each DOE site ensures compliance with consultation requirements of NAGPRA. DOE sites are strongly encouraged to seek and identify Native Americans who have cultural affiliations with the sites and DOE controlled lands.

Site management mechanisms are developed to provide tribal representatives with information regarding all site activities. Tribal committees developed by the tribes are involved in NAGPRA-related decisions where multiple tribes are affiliated with a site. The DOE currently has MOAs with tribes regarding the Nevada, Idaho, and Washington sites, and the sites are

required to undertake comprehensive archaeological survey work to discover locations of archaeological sites and likely locations of burials in the early planning stages of any land-use decisions. On-site monitors at many sites include tribal representatives. The DOE attempts to identify Indian tribes and Native Hawaiian organizations that might have affiliation with an area that could be disturbed by a project. DOE has provided guidance and cultural sensitivity training for all personnel, in most instances with tribal representatives participating in the training. A long-term initiative that the DOE is considering is including their cultural resource program guidance and policy statements in a DOE directive.

Mr. Wallo indicated that the DOE is trying to have NAGPRA integrated into the mission of the DOE program and each site would have NAGPRA as part of their operations, rather than a stand-alone item. DOE is working to get all sites at similar levels of understanding and compliance, through the DOE directive and active steps with individual sites.

General Services Administration (GSA)

Ms. Constance Ramirez, Federal Preservation Officer for the GSA, reported that the GSA has no NAGPRA collections.

Tennessee Valley Authority (TVA)

Mr. J. Bennett Graham, Senior Archeologist and Deputy Federal Preservation Officer for the TVA reported that the agency filed NAGPRA summaries with ten Indian tribes and furnished a copy of the summary to the Departmental Consulting Archeologist by letter dated June 22, 1994.

Inventories of human remains and associated funerary objects removed from TVA land have also been conducted. All collections of human remains and associated funerary objects removed from TVA lands are curated at either the University of Tennessee-Knoxville or the University of Alabama, Alabama State Museum. With the exception of one small collection, potentially culturally affiliated Indian tribes have been notified regarding inventory of TVA collections at the University of Tennessee by that institution. It recently came to our attention that the University of Alabama did not notify potentially affiliated tribes regarding the inventory of collections from TVA lands held at that institution. TVA is in the process of verifying the inventory of collections from TVA lands conducted by the University of Alabama and experts to provide the inventory to culturally affiliated or potentially culturally affiliated Indian tribes by January, 1998.

The collections of human remains from TVA lands consists of approximately 10,000 sets of individual remains. The vast majority of these are greater than 1,000 years of age and are not considered to be culturally identifiable with a present-day Indian tribe.

Discussion on Federal Compliance

Review Committee members expressed their appreciation for the number of Federal agencies reporting to the Committee, but were concerned about the difference between the perceived level of compliance at the top of agencies and the reality of compliance at the field levels. The committee was particularly concerned with the compliance activities of NPS, BLM, Army, COE, Navy, and Marine Corps, and FS. Committee members were struck by the many questions left unanswered in the agency reports. In particular, there was concern regarding the location and care of artifacts and human remains held in non-Federal repositories.

The Review Committee concluded that three specific requirements must underlie future Federal Agency compliance efforts:

- 1) NAGPRA compliance must be an agency priority, including the necessary funding and staff to carry out the responsibilities established by the law and regulations;
- 2) NAGPRA compliance goes beyond simple documentation and inventories, and must include long-term tribal consultation on a government-to-government basis;
- 3) Agencies must be accountable.

Under the first two headings, the Committee noted that there are opportunities for interagency cooperation and assistance, including the sharing of expertise, databases, training workshops, and guidance. There also seems to be potential for agencies to cooperate in funding strategies.

Under agency accountability, the Review Committee believes that Congressional Oversight Committees are best situated to hold agencies accountable for failure to comply with the provisions of NAGPRA. At the same time, the Committee will continue to monitor agency compliance by requesting periodic update reports from agencies reflecting their compliance activities. This first report will provide a baseline against which agency progress can be measured.

**FEDERAL AGENCY SUMMARIES & STATEMENTS OF NO SUMMARY ON FILE
(213 as of August 20, 2000)**

Department of Agriculture

Forest Service

U.S. Department of Agriculture, Forest Service, Alaska Regional Office
U.S. Department of Agriculture, Forest Service, Angeles National Forest
U.S. Department of Agriculture, Forest Service, Apache - Sitgraves National Forest
U.S. Department of Agriculture, Forest Service, Carson National Forest
U.S. Department of Agriculture, Forest Service, Chippewa National Forest
U.S. Department of Agriculture, Forest Service, Chugach National Forest
U.S. Department of Agriculture, Forest Service, Cibola National Forest
U.S. Department of Agriculture, Forest Service, Cleveland National Forest
U.S. Department of Agriculture, Forest Service, Cocnino National Forest
U.S. Department of Agriculture, Forest Service, Coronado National Forest
U.S. Department of Agriculture, Forest Service, Eldorado National Forest
U.S. Department of Agriculture, Forest Service, Gila National Forest
U.S. Department of Agriculture, Forest Service, Inyo National Forest
U.S. Department of Agriculture, Forest Service, Kaibab National Forest
U.S. Department of Agriculture, Forest Service, Klamath National Forest
U.S. Department of Agriculture, Forest Service, Kootenai National Forest
U.S. Department of Agriculture, Forest Service, Lake Tahoe Basin Management Unit
U.S. Department of Agriculture, Forest Service, Lassen National Forest
U.S. Department of Agriculture, Forest Service, Lincoln National Forest
U.S. Department of Agriculture, Forest Service, Lolo National Forest
U.S. Department of Agriculture, Forest Service, Mendocino National Forest
U.S. Department of Agriculture, Forest Service, Modoc National Forest
U.S. Department of Agriculture, Forest Service, Prescott National Forest
U.S. Department of Agriculture, Forest Service, Plumas National Forest
U.S. Department of Agriculture, Forest Service, Rogue River National Forest
U.S. Department of Agriculture, Forest Service, San Bernardino National Forest
U.S. Department of Agriculture, Forest Service, Santa Fe National Forest
U.S. Department of Agriculture, Forest Service, Sierra National Forest [incomplete]
U.S. Department of Agriculture, Forest Service, Six Rivers National Forest
U.S. Department of Agriculture, Forest Service, Southwestern Region
U.S. Department of Agriculture, Forest Service, Stanislaus National Forest
U.S. Department of Agriculture, Forest Service, Tahoe National Forest
U.S. Department of Agriculture, Forest Service, Tongass National Forest, Chatham Area
U.S. Department of Agriculture, Forest Service, Tongass National Forest, Ketchikan Area
U.S. Department of Agriculture, Forest Service, Tongass National Forest, Stikine Area
U.S. Department of Agriculture, Forest Service, Tonto National Forest
U.S. Department of Agriculture, Forest Service, Umpqua National Forest
U.S. Department of Agriculture, Forest Service, Winema National Forest

Natural Resources Conservation Service

U.S. Department of Agriculture, Soil Conservation Service, Georgia
U.S. Department of Agriculture, Soil Conservation Service, North Carolina

Department of Commerce

U.S. Department of Commerce, Economic Development Administration, Washington, DC

Department of Defense

Department of the Air Force

U.S. Department of Defense, Department of the Air Force, F.E. Warren Air Force Base
U.S. Department of Defense, Department of the Air Force, Hurlburt Air Field
U.S. Department of Defense, Department of the Air Force, Patrick Air Force Base

Department of the Army

U.S. Department of Defense, Department of the Army, 45th Infantry Division Museum
U.S. Department of Defense, Department of the Army, Aberdeen Proving Ground
U.S. Department of Defense, Department of the Army, Adelphi Laboratory Center
U.S. Department of Defense, Department of the Army, Armed Forces Institute of Pathology, National Museum of Health & Medicine
U.S. Department of Defense, Department of the Army, Badger Army Ammunition Plant
U.S. Department of Defense, Department of the Army, Blossom Point Field Test Facility
U.S. Department of Defense, Department of the Army, Camp Bullis Training Site
U.S. Department of Defense, Department of the Army, Carlisle Barracks
U.S. Department of Defense, Department of the Army, Coosa River Storage Annex
U.S. Department of Defense, Department of the Army, Cornhusker Army Ammunition Plant
U.S. Department of Defense, Department of the Army, Dugway Proving Ground
U.S. Department of Defense, Department of the Army, Fitzsimons Army Medical Center
U.S. Department of Defense, Department of the Army, Fort A.P. Hill
U.S. Department of Defense, Department of the Army, Fort Belvoir
U.S. Department of Defense, Department of the Army, Fort Benjamin Harrison
U.S. Department of Defense, Department of the Army, Fort Benning
U.S. Department of Defense, Department of the Army, Fort Bliss
U.S. Department of Defense, Department of the Army, Fort Bragg
U.S. Department of Defense, Department of the Army, Fort Campbell
U.S. Department of Defense, Department of the Army, Fort Carson
U.S. Department of Defense, Department of the Army, Fort Chaffee
U.S. Department of Defense, Department of the Army, Fort DeRussy
U.S. Department of Defense, Department of the Army, Fort Detrick
U.S. Department of Defense, Department of the Army, Fort Devens
U.S. Department of Defense, Department of the Army, Fort Dix
U.S. Department of Defense, Department of the Army, Fort Douglas
U.S. Department of Defense, Department of the Army, Fort Eustis
U.S. Department of Defense, Department of the Army, Fort George G. Meade
U.S. Department of Defense, Department of the Army, Fort Gordon
U.S. Department of Defense, Department of the Army, Fort Huachuca
U.S. Department of Defense, Department of the Army, Fort Hunter Liggett
U.S. Department of Defense, Department of the Army, Fort Indiantown Gap
U.S. Department of Defense, Department of the Army, Fort Irwin
U.S. Department of Defense, Department of the Army, Fort Jackson
U.S. Department of Defense, Department of the Army, Fort Kamehameha
U.S. Department of Defense, Department of the Army, Fort Knox
U.S. Department of Defense, Department of the Army, Fort Leavenworth
U.S. Department of Defense, Department of the Army, Fort Lee
U.S. Department of Defense, Department of the Army, Fort Leonard Wood
U.S. Department of Defense, Department of the Army, Fort Lewis
U.S. Department of Defense, Department of the Army, Fort McClellan
U.S. Department of Defense, Department of the Army, Fort McCoy
U.S. Department of Defense, Department of the Army, Fort McPherson
U.S. Department of Defense, Department of the Army, Fort Monmouth
U.S. Department of Defense, Department of the Army, Fort Monroe
U.S. Department of Defense, Department of the Army, Fort Ord
U.S. Department of Defense, Department of the Army, Fort Pickett
U.S. Department of Defense, Department of the Army, Fort Polk
U.S. Department of Defense, Department of the Army, Fort Riley
U.S. Department of Defense, Department of the Army, Fort Rucker
U.S. Department of Defense, Department of the Army, Fort Sam Houston
U.S. Department of Defense, Department of the Army, Fort Shafter
U.S. Department of Defense, Department of the Army, Fort Sill
U.S. Department of Defense, Department of the Army, Fort Stewart

U.S. Department of Defense, Department of the Army, Fort Story
 U.S. Department of Defense, Department of the Army, Fort Wingate Depot Activity
 U.S. Department of Defense, Department of the Army, Hawthorne Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Holston Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Hunter Army Airfield
 U.S. Department of Defense, Department of the Army, Indiana Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Iowa Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Jefferson Proving Ground
 U.S. Department of Defense, Department of the Army, Joliet Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Kahuku Training Area
 U.S. Department of Defense, Department of the Army, Lake City Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Letterkenny Army Depot
 U.S. Department of Defense, Department of the Army, Lexington-Blue Grass Activity
 U.S. Department of Defense, Department of the Army, Lone Star Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Longhorn Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Louisiana Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Makua Military Reservation
 U.S. Department of Defense, Department of the Army, Materials Technology Laboratory
 (Watertown Arsenal)
 U.S. Department of Defense, Department of the Army, Milan Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Military Ocean Terminal, Sunny Point
 U.S. Department of Defense, Department of the Army, Picatinny Arsenal
 U.S. Department of Defense, Department of the Army, Pine Bluff Arsenal
 U.S. Department of Defense, Department of the Army, Pohakuloa Training Area
 U.S. Department of Defense, Department of the Army, Presidio of Monterey
 U.S. Department of Defense, Department of the Army, Presidio of San Francisco
 U.S. Department of Defense, Department of the Army, Pueblo Depot Activity
 U.S. Department of Defense, Department of the Army, Radford Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Ravenna Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Red River Army Depot
 U.S. Department of Defense, Department of the Army, Redstone Arsenal
 U.S. Department of Defense, Department of the Army, Rock Island Arsenal
 U.S. Department of Defense, Department of the Army, Rocky Mountain Arsenal
 U.S. Department of Defense, Department of the Army, Savanna Army Depot
 U.S. Department of Defense, Department of the Army, Seneca Army Depot Activity
 U.S. Department of Defense, Department of the Army, Sierra Army Depot
 U.S. Department of Defense, Department of the Army, Sudbury Training Annex
 U.S. Department of Defense, Department of the Army, Sunflower Army Ammunition Plant
 U.S. Department of Defense, Department of the Army, Tooele Army Depot
 U.S. Department of Defense, Department of the Army, Vancouver Barracks
 U.S. Department of Defense, Department of the Army, Vint Hill Communications and Electronics
 Support Activity
 U.S. Department of Defense, Department of the Army, Waianae Army Recreation Center
 U.S. Department of Defense, Department of the Army, Walter Reed Army Medical Center
 U.S. Department of Defense, Department of the Army, West Point Military Reservation
 U.S. Department of Defense, Department of the Army, White Sands Missile Range
 U.S. Department of Defense, Department of the Army, Woodbridge Research Facility
 U.S. Department of Defense, Department of the Army, Yakima Training Center
 U.S. Department of Defense, Department of the Army, Yuma Proving Ground
Army Corps of Engineers
 U.S. Department of Defense, Army Corps of Engineers, Galveston District
 U.S. Department of Defense, Army Corps of Engineers, Little Rock District
 U.S. Department of Defense, Army Corps of Engineers, Memphis District
 U.S. Department of Defense, Army Corps of Engineers, Mobile District
 U.S. Department of Defense, Army Corps of Engineers, Newport Army Ammunition Plant
 U.S. Department of Defense, Army Corps of Engineers, Pittsburg District

U.S. Department of Defense, Army Corps of Engineers, Rock Island District
U.S. Department of Defense, Army Corps of Engineers, St. Louis District
U.S. Department of Defense, Army Corps of Engineers, Tulsa District
U.S. Department of Defense, Army Corps of Engineers, Walla Walla District

Department of the Navy

U.S. Department of Defense, Department of the Navy, Camp Pendleton Marine Corp Base
U.S. Department of Defense, Department of the Navy, Naval Base, Point Loma (SUBASE)
U.S. Department of Defense, Department of the Navy, North Island Naval Air Station
U.S. Department of Defense, Department of the Navy, Pacific Division, Naval Facilities Engineering Command

Department of Energy

U.S. Department of Energy, Bonneville Power Administration
U.S. Department of Energy, Brookhaven Area Office
U.S. Department of Energy, Fermilab, Fermi National Accelerator Laboratory
U.S. Department of Energy, Idaho Operations Office
U.S. Department of Energy, Los Alamos Area Office
U.S. Department of Energy, Naval Petroleum and Oil Shale Reserves
U.S. Department of Energy, Naval Petroleum Reserves in California
U.S. Department of Energy, Nevada Operations Office
U.S. Department of Energy, Princeton Area Office, Princeton Plasma Physics Laboratory
U.S. Department of Energy, Richland Field Office
U.S. Department of Energy, Rocky Flats Office
U.S. Department of Energy, Savannah River Operations Office
U.S. Department of Energy, Superconducting Super Collider Project Office
U.S. Department of Energy, Western Area Power Administration
U.S. Department of Energy, Yucca Mountain Site Characterization Office

Department of Interior

Bureau of Indian Affairs

U.S. Department of the Interior, Bureau of Indian Affairs, ANCSA Office
U.S. Department of the Interior, Bureau of Indian Affairs, Division of Property Management

Indian Arts and Crafts Board

U.S. Department of the Interior, Indian Arts and Crafts Board, Sioux Indian Museum and Crafts Center
U.S. Department of the Interior, Indian Arts and Crafts Board, Southern Plains Indian Museum and Crafts Center
U.S. Department of the Interior, Indian Arts and Crafts Board, Washington, DC

Bureau of Land Management

U.S. Department of the Interior, Bureau of Land Management, Arizona State Office
U.S. Department of the Interior, Bureau of Land Management, Anasazi Heritage Center
U.S. Department of the Interior, Bureau of Land Management, Idaho State Office
U.S. Department of the Interior, Bureau of Land Management, New Mexico State Office
U.S. Department of the Interior, Bureau of Land Management, Oregon State Office
U.S. Department of the Interior, Bureau of Land Management, Washington, DC

Bureau of Reclamation

U.S. Department of the Interior, Bureau of Reclamation, Arizona
U.S. Department of the Interior, Bureau of Reclamation, California
U.S. Department of the Interior, Bureau of Reclamation, Colorado
U.S. Department of the Interior, Bureau of Reclamation, Idaho
U.S. Department of the Interior, Bureau of Reclamation, Kansas
U.S. Department of the Interior, Bureau of Reclamation, Montana
U.S. Department of the Interior, Bureau of Reclamation, Nebraska
U.S. Department of the Interior, Bureau of Reclamation, Nevada
U.S. Department of the Interior, Bureau of Reclamation, New Mexico
U.S. Department of the Interior, Bureau of Reclamation, North Dakota

U.S. Department of the Interior, Bureau of Reclamation, Oklahoma
U.S. Department of the Interior, Bureau of Reclamation, Oregon
U.S. Department of the Interior, Bureau of Reclamation, South Dakota
U.S. Department of the Interior, Bureau of Reclamation, Texas
U.S. Department of the Interior, Bureau of Reclamation, Utah
U.S. Department of the Interior, Bureau of Reclamation, Washington
U.S. Department of the Interior, Bureau of Reclamation, Wyoming

Fish and Wildlife Service

U.S. Department of the Interior, Fish and Wildlife Service, Minnesota

National Park Service

U.S. Department of the Interior, National Park Service, Alaska Support System
U.S. Department of the Interior, National Park Service, Bering Land Bridge National Preserve
U.S. Department of the Interior, National Park Service, Glacier Bay National Park and Preserve
U.S. Department of the Interior, National Park Service, Katmai National Park and Preserve
U.S. Department of the Interior, National Park Service, Northwest Alaska Areas
U.S. Department of the Interior, National Park Service, Sitka National Historical Park
U.S. Department of the Interior, National Park Service, Washington, DC

Department of Transportation

U.S. Department of Transportation, U.S. Coast Guard Museum

National Archives and Records Administration

U.S. National Archives and Records Administration, Presidential Libraries

Tennessee Valley Authority

Tennessee Valley Authority

**FEDERAL AGENCY INVENTORIES & STATEMENTS OF NO INVENTORY ON FILE
(237 as of October 10, 2000)**

Department of Agriculture

U.S. Department of Agriculture, Forest Service, Angeles National Forest
U.S. Department of Agriculture, Forest Service, Alaska Region, Chugach National Forest
U.S. Department of Agriculture, Forest Service, Alaska Region, Tongass National Forest, Chatham Area
U.S. Department of Agriculture, Forest Service, Alaska Region, Tongass National Forest, Petersburg
U.S. Department of Agriculture, Forest Service, Alaska Region, Tongass National Forest, Ketchikan Area
U.S. Department of Agriculture, Forest Service, Alaska Region, Tongass National Forest, Stikine Area
U.S. Department of Agriculture, Forest Service, Apache-Sitgreaves National Forest
U.S. Department of Agriculture, Forest Service, Carson National Forest
U.S. Department of Agriculture, Forest Service, Chippewa National Forest
U.S. Department of Agriculture, Forest Service, Cibola National Forest
U.S. Department of Agriculture, Forest Service, Coconino National Forest
U.S. Department of Agriculture, Forest Service, Coronado National Forest
U.S. Department of Agriculture, Forest Service, Custer National Forest
U.S. Department of Agriculture, Forest Service, Douglas Ranger District, Thunder Basin National
Grassland
U.S. Department of Agriculture, Forest Service, Fishlake National Forest
U.S. Department of Agriculture, Forest Service, Gifford Pinchot National Forest
U.S. Department of Agriculture, Forest Service, Gila National Forest
U.S. Department of Agriculture, Forest Service, Humbolt-Toiyabe National Forest
U.S. Department of Agriculture, Forest Service, Kaibab National Forest
U.S. Department of Agriculture, Forest Service, Kootenai National Forest
U.S. Department of Agriculture, Forest Service, Lolo National Forest
U.S. Department of Agriculture, Forest Service, Malheur National Forest
U.S. Department of Agriculture, Forest Service, Manti-LaSal National Forest
U.S. Department of Agriculture, Forest Service, Mendocino National Forest
U.S. Department of Agriculture, Forest Service, Modoc National Forest
U.S. Department of Agriculture, Forest Service, Ocala National Forest
U.S. Department of Agriculture, Forest Service, Prescott National Forest
U.S. Department of Agriculture, Forest Service, Rogue River National Forest
U.S. Department of Agriculture, Forest Service, San Bernardino National Forest
U.S. Department of Agriculture, Forest Service, Santa Fe National Forest
U.S. Department of Agriculture, Forest Service, Southern Region
U.S. Department of Agriculture, Forest Service, Southwestern Region
U.S. Department of Agriculture, Forest Service, Stanislaus National Forest
U.S. Department of Agriculture, Forest Service, Tonto National Forest
U.S. Department of Agriculture, Forest Service, Unita National Forest
U.S. Department of Agriculture, Forest Service, Valley Stream
U.S. Department of Agriculture, Forest Service, Winema National Forest

Department of Commerce

U.S. Department of Commerce, Economic Development Administration

Department of Defense

Department of the Air Force

U.S. Department of Defense, Department of the Air Force, Edwards Air Force Base
U.S. Department of Defense, Department of the Air Force, Elmendorf Air Force Base
U.S. Department of Defense, Department of the Air Force, F. E. Warren Air Force Base

Department of the Army

U.S. Department of Defense, Department of the Army, 45th Infantry Division Museum
U.S. Department of Defense, Department of the Army, Armed Forces Institute of Pathology,
National Museum of Health and Medicine

U.S. Department of Defense, Department of the Army, Fort Bliss
U.S. Department of Defense, Department of the Army, Fort Carson
U.S. Department of Defense, Department of the Army, Fort Douglas
U.S. Department of Defense, Department of the Army, Fort Kamehameha
U.S. Department of Defense, Department of the Army, Fort McCoy Headquarters
U.S. Department of Defense, Department of the Army, Fort Pickett
U.S. Department of Defense, Department of the Army, Fort Shafter
U.S. Department of Defense, Department of the Army, Pohakuloa Training Area
U.S. Department of Defense, Department of the Army, Pueblo Chemical Depot
U.S. Department of Defense, Department of the Army, U.S. Army Armor Center and Fort Knox
U.S. Department of Defense, Department of the Army, Wainanae Army Recreation Center
U.S. Department of Defense, Department of the Army, White Sands Missile Range
U.S. Department of Defense, Department of the Army, Wokapo

Army Corps of Engineers

U.S. Department of Defense, Army Corps of Engineers, Albuquerque District
U.S. Department of Defense, Army Corps of Engineers, Newport Army Ammunition Plant
U.S. Department of Defense, Army Corps of Engineers, Omaha
U.S. Department of Defense, Army Corps of Engineers, Pittsburgh District
U.S. Department of Defense, Army Corps of Engineers, Rock Island District
U.S. Department of Defense, Army Corps of Engineers, Seattle District
U.S. Department of Defense, Army Corps of Engineers, St. Paul District
U.S. Department of Defense, Army Corps of Engineers, Tulsa District

Department of the Navy

U.S. Department of Defense, Department of the Navy, Naval Air Station, Fallon
U.S. Department of Defense, Department of the Navy, Naval Air Weapons Station, China Lake
U.S. Department of Defense, Department of the Navy, Pacific Division, Naval Facilities Engineering Command
U.S. Department of Defense, Department of the Navy, Port Hadlock Detachment
U.S. Department of Defense, Department of the Navy, West Coast Naval Facilities Engineering Command
U.S. Department of Defense, Department of the Navy, Whidbey Island Naval Air Station

Marine Corps

U.S. Department of Defense, Department of the Navy, Marine Corps, Camp Pendleton
U.S. Department of Defense, Department of the Navy, Marine Corps, Hawaii

Department of Energy

U.S. Department of Energy, Fernald Environmental Management Project
U.S. Department of Energy, Nevada Operations Office, Nevada Test Site
U.S. Department of Energy, Richland Operations Office
U.S. Department of Energy, Savannah River Operations Office

Department of Health and Human Services

U.S. Department of Health and Human Services, Office of Environmental Health and Engineering

Department of Interior

Bureau of Indian Affairs

U.S. Department of the Interior, Bureau of Indian Affairs, ANCSA Office

Indian Arts and Crafts Board

U.S. Department of the Interior, Indian Arts and Crafts Board, Museum of Plains Indian and Crafts Center

Bureau of Land Management

U.S. Department of the Interior, Bureau of Land Management, Alaska State Office
U.S. Department of the Interior, Bureau of Land Management, Anasazi Heritage Center
U.S. Department of the Interior, Bureau of Land Management, Arizona Office
U.S. Department of the Interior, Bureau of Land Management, California State Office

U.S. Department of the Interior, Bureau of Land Management, Idaho State Office, Cottonwood District

U.S. Department of the Interior, Bureau of Land Management, Nevada State Office

U.S. Department of the Interior, Bureau of Land Management, New Mexico State Office

U.S. Department of the Interior, Bureau of Land Management, Oregon State Office

U.S. Department of the Interior, Bureau of Land Management, Wyoming State Office

Bureau of Reclamation

U.S. Department of the Interior, Bureau of Reclamation, Great Plains Region

U.S. Department of the Interior, Bureau of Reclamation, Lower Colorado Regional Office

U.S. Department of the Interior, Bureau of Reclamation, Mid-Pacific Regional Office

U.S. Department of the Interior, Bureau of Reclamation, Pacific Northwest Region

U.S. Department of the Interior, Bureau of Reclamation, Upper Colorado Regional Office

Fish and Wildlife Service

U.S. Department of the Interior, Fish and Wildlife Service, Anchorage

U.S. Department of the Interior, Fish and Wildlife Service, Crab Orchard National Wildlife Refuge

U.S. Department of the Interior, Fish and Wildlife Service, Fort Snelling

U.S. Department of the Interior, Fish and Wildlife Service, Honolulu

U.S. Department of the Interior, Fish and Wildlife Service, Klamath Basin National Wildlife Refuge Complex

U.S. Department of the Interior, Fish and Wildlife Service, Malheur National Wildlife Refuge

U.S. Department of the Interior, Fish and Wildlife Service, Mark Twain National Wildlife Refuge

U.S. Department of the Interior, Fish and Wildlife Service, Mesa

U.S. Department of the Interior, Fish and Wildlife Service, Stillwater National Wildlife Refuge

U.S. Department of the Interior, Fish and Wildlife Service, Valley Stream

U.S. Department of the Interior, Fish and Wildlife Service, Washington, DC

National Park Service

U.S. Department of the Interior, National Park Service, Acadia National Park

U.S. Department of the Interior, National Park Service, Agate Fossil Beds National Monument

U.S. Department of the Interior, National Park Service, Arkansas Post National Monument

U.S. Department of the Interior, National Park Service, Aztec Ruins National Monument

U.S. Department of the Interior, National Park Service, Alibates Flint Quarries National Monument

U.S. Department of the Interior, National Park Service, Amistad National Recreation Area

U.S. Department of the Interior, National Park Service, Badlands National Park

U.S. Department of the Interior, National Park Service, Bandelier National Monument

U.S. Department of the Interior, National Park Service, Bent's Old Fort National Historic Site

U.S. Department of the Interior, National Park Service, Big Bend National Park

U.S. Department of the Interior, National Park Service, Big Cypress National Preserve

U.S. Department of the Interior, National Park Service, Big South Fork National River and Recreation Area

U.S. Department of the Interior, National Park Service, Blue Ridge Parkway

U.S. Department of the Interior, National Park Service, Buffalo National River

U.S. Department of the Interior, National Park Service, Canaveral National Seashore

U.S. Department of the Interior, National Park Service, Canyon de Chelly National Monument

U.S. Department of the Interior, National Park Service, Canyonlands National Park

U.S. Department of the Interior, National Park Service, Cape Cod National Seashore

U.S. Department of the Interior, National Park Service, Capitol Reef National Park

U.S. Department of the Interior, National Park Service, Carlsbad Caverns National Park

U.S. Department of the Interior, National Park Service, Casa Grande National Monument

U.S. Department of the Interior, National Park Service, Chaco Culture National Historical Park

U.S. Department of the Interior, National Park Service, Channel Islands National Park

U.S. Department of the Interior, National Park Service, Chesapeake and Ohio Canal National Historical Park

U.S. Department of the Interior, National Park Service, Chickasaw National Recreation Area

U.S. Department of the Interior, National Park Service, Colonial National Historical Park
 U.S. Department of the Interior, National Park Service, Cumberland Gap National Historical Park
 U.S. Department of the Interior, National Park Service, Cumberland Island National Seashore
 U.S. Department of the Interior, National Park Service, Death Valley National Park
 U.S. Department of the Interior, National Park Service, Delaware Water Gap National Recreation Area
 U.S. Department of the Interior, National Park Service, De Soto National Monument
 U.S. Department of the Interior, National Park Service, Dinosaur National Monument
 U.S. Department of the Interior, National Park Service, Effigy Mounds National Monument
 U.S. Department of the Interior, National Park Service, El Morro National Monument
 U.S. Department of the Interior, National Park Service, Everglades National Park
 U.S. Department of the Interior, National Park Service, Fort Bowie National Historic Site
 U.S. Department of the Interior, National Park Service, Fort Caroline National Monument
 U.S. Department of the Interior, National Park Service, Fort Clatsop
 U.S. Department of the Interior, National Park Service, Fort Frederica National Monument
 U.S. Department of the Interior, National Park Service, Fort Mantanzas National Monument
 U.S. Department of the Interior, National Park Service, Fort Union National Monument
 U.S. Department of the Interior, National Park Service, Fort Union Trading Post National Historic Site
 U.S. Department of the Interior, National Park Service, Fort Vancouver National Historic Site
 U.S. Department of the Interior, National Park Service, Fort Washington Park
 U.S. Department of the Interior, National Park Service, Gila Cliff Dwellings National Monument
 U.S. Department of the Interior, National Park Service, Glacier Bay National Park and Preserve
 U.S. Department of the Interior, National Park Service, Glen Canyon National Recreation Area
 U.S. Department of the Interior, National Park Service, Grand Canyon National Park
 U.S. Department of the Interior, National Park Service, Grand-Kohrs Ranch National Historic Site
 U.S. Department of the Interior, National Park Service, Grand Portage National Monument
 U.S. Department of the Interior, National Park Service, Great Basin National Park
 U.S. Department of the Interior, National Park Service, Guadalupe Mountains National Park
 U.S. Department of the Interior, National Park Service, Gulf Islands National Seashore
 U.S. Department of the Interior, National Park Service, Haleakala National Park
 U.S. Department of the Interior, National Park Service, Hawaii Volcanoes National Park
 U.S. Department of the Interior, National Park Service, Hopewell Culture National Historical Park
 U.S. Department of the Interior, National Park Service, Horseshoe Bend National Military Park
 U.S. Department of the Interior, National Park Service, Hovenweep National Monument
 U.S. Department of the Interior, National Park Service, Hubbell Trading Post National Historic Site
 U.S. Department of the Interior, National Park Service, Isle Royale National Park
 U.S. Department of the Interior, National Park Service, Jean Lafitte National Historical Park and Preserve
 U.S. Department of the Interior, National Park Service, Joshua Tree National Monument
 U.S. Department of the Interior, National Park Service, Katmai National Park and Preserve
 U.S. Department of the Interior, National Park Service, Knife River Indian Villages National Historic Site
 U.S. Department of the Interior, National Park Service, Lake Mead National Recreation Area
 U.S. Department of the Interior, National Park Service, Lassen Volcanic National Park
 U.S. Department of the Interior, National Park Service, Little Bighorn Battlefield National Monument
 U.S. Department of the Interior, National Park Service, Mammoth Cave National Park
 U.S. Department of the Interior, National Park Service, Mesa Verde National Park
 U.S. Department of the Interior, National Park Service, Montezuma Castle National Monument
 U.S. Department of the Interior, National Park Service, National Scenic Riverways
 U.S. Department of the Interior, National Park Service, Navajo National Monument
 U.S. Department of the Interior, National Park Service, Noatak National Preserve
 U.S. Department of the Interior, National Park Service, Ocmulgee National Monument
 U.S. Department of the Interior, National Park Service, Olympic National Park

U.S. Department of the Interior, National Park Service, Organ Pipe Cactus National Monument
U.S. Department of the Interior, National Park Service, Ozark National Scenic Riverways
U.S. Department of the Interior, National Park Service, Padre Island National Seashore
U.S. Department of the Interior, National Park Service, Pecos National Historical Park
U.S. Department of the Interior, National Park Service, Petrified Forest National Park
U.S. Department of the Interior, National Park Service, Pipespring National Monument
U.S. Department of the Interior, National Park Service, Rocky Mountain National Park
U.S. Department of the Interior, National Park Service, Russell Cave National Monument
U.S. Department of the Interior, National Park Service, Saguaro National Park
U.S. Department of the Interior, National Park Service, Salinas Pueblo Missions National
Historical Park
U.S. Department of the Interior, National Park Service, San Antonio Missions National Historical
Park
U.S. Department of the Interior, National Park Service, San Juan Island National Historical Park
U.S. Department of the Interior, National Park Service, Scotts Bluff National Monument
U.S. Department of the Interior, National Park Service, Sitka National Historical Park
U.S. Department of the Interior, National Park Service, Southeast Archeological Center
U.S. Department of the Interior, National Park Service, Southwest Regional Office
U.S. Department of the Interior, National Park Service, Statue of Liberty National Monument
U.S. Department of the Interior, National Park Service, Tonto National Monument
U.S. Department of the Interior, National Park Service, Tumacacori National Historical Park
U.S. Department of the Interior, National Park Service, Tuzigoot National Monument
U.S. Department of the Interior, National Park Service, Vicksburg National Military Park
U.S. Department of the Interior, National Park Service, Voyageurs National Park
U.S. Department of the Interior, National Park Service, Walnut Canyon National Monument
U.S. Department of the Interior, National Park Service, Western Archeological and Conservation
Center
U.S. Department of the Interior, National Park Service, Wupatki National Monument
U.S. Department of the Interior, National Park Service, Yellowstone National Park
U.S. Department of the Interior, National Park Service, Yosemite National Park
U.S. Department of the Interior, National Park Service, Zion National Park
U.S. Geological Survey
U.S. Department of the Interior, U.S. Geological Survey

Department of Justice

U.S. Department of Justice, Federal Bureau of Investigation, California Office

Department of Veterans Affairs

U.S. Department of Veterans Affairs, Washington, DC

Tennessee Valley Authority

Tennessee Valley Authority

FEDERAL AGENCY FEDERAL REGISTER NOTICES PUBLISHED
(129 as of August 20, 2000)

Notices of Inventory Completion (by date published)

- Oct. 04, 2000 Human Remains and Associated Funerary Objects in the Control of the New Mexico State Office, Bureau of Land Management, Santa Fe, NM
- Aug. 16, 2000 Human Remains in the Possession of the Tongass National Forest, U.S. Forest Service, Petersburg, AK
- Aug. 16, 2000 Human Remains and Associated Funerary Objects in the Possession of the Tongass National Forest, U.S. Forest Service, Petersburg, AK
- Aug. 15, 2000 Human Remains and Associated Funerary Objects from San Diego County, CA in the Possession of the Marine Corps Base Camp Pendleton, U.S. Marine Corps, San Diego County, CA
- Aug. 01, 2000 Human Remains and Associated Funerary Objects in the Possession of Salinas Pueblo Missions National Monument, National Park Service, Mountainair, NM
- Jul. 21, 2000 Human Remains in the Possession of the Ocala National Forest, USDA Forest Service, Tallahassee, FL
- Jul. 21, 2000 Human Remains and Associated Funerary Objects From Alaska in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Jul. 21, 2000 Human Remains and Associated Funerary Objects in the Control of the Nevada State Office, Bureau of Land Management, Reno, NV
- Jul. 21, 2000 Human Remains and Associated Funerary Objects in the Control of the Arizona State Office, Bureau of Land Management, Phoenix, AZ
- May. 23, 2000 Human Remains and Associated Funerary Objects in the Possession of the 611th Air Support Group, United States Air Force, Elmendorf Air Force Base, AK
- May. 23, 2000 Human Remains and Associated Funerary Objects in the Possession of Agate Fossil Beds National Monument, National Park Service, Harrison, NE and Scotts Bluff National Monument, National Park Service, Gering, NE
- May. 23, 2000 Human Remains from Hawaii in the Possession of the National Museum of Health and Medicine, Armed Forces Institute of Pathology, Washington, DC
- Apr. 27, 2000 Human Remains and Associated Funerary Objects in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Apr. 26, 2000 Human Remains in the Possession of the Federal Bureau of Investigation (FBI), San Francisco, CA
- Apr. 26, 2000 Human Remains, Associated Funerary Objects, and Unassociated Funerary Objects in the Control of the Bureau of Indian Affairs, Department of the Interior, Washington, DC and in the Possession of the Milwaukee Public Museum, Milwaukee, WI
- Jan. 14, 2000 Human Remains and Associated Funerary Objects in the Possession of the 611th Air Support Group, United States Air Force, Elmendorf Air Force Base, AK
- Sep. 29, 1999 Human Remains and Associated Funerary Objects in the Control of the Naval Air Station, Whidbey Island, United States Navy, Oak Harbor, WA
- Aug. 27, 1999 Human Remains and Associated Funerary Objects in the Possession of Mesa Verde National Park, Mesa Verde, CO
- Aug. 26, 1999 Human Remains and Associated Funerary Objects from Modoc and Siskiyou Counties, CA in the Control of Klamath Basin National Wildlife Refuge Complex, U.S. Fish and Wildlife Service, Tulelake, CA
- Mar. 18, 1999 Human Remains and Associated Funerary Objects in the Possession of the National Park Service, Pecos National Historical Park, Pecos, NM and Correction
- Mar. 16, 1999 Human Remains and Associated Funerary Objects from the Little Bighorn Battlefield National Monument, MT in the Possession of the Little Bighorn Battlefield National Monument, National Park Service, Crow Agency, MT
- Mar. 12, 1999 Human Remains, Associated Funerary Objects, and Unassociated Funerary Objects in the Possession of the National Park Service, Chaco Culture National Historical Park, Nageezi, NM
- Feb. 23, 1999 Human Remains from Yavapai County, AZ in the Control of the Prescott National Forest, USDA Forest Service, Prescott, AZ

- Feb. 23, 1999 Human Remains from Hawaii in the Control of the Department of the Navy and in the Possession of the Bernice Pauahi Bishop Museum, Honolulu, HI
- Jan. 07, 1999 Human Remains and Associated Funerary Objects in the Possession of the Air Force Flight Test Center, Edwards Air Force Base, CA
- Dec. 17, 1998 Human Remains and Associated Funerary Objects from the Naval Ordnance Center, Port Hadlock, WA in the Control of the Pacific Division, Port Hadlock Detachment, United States Navy, Port Hadlock, WA
- Nov. 25, 1998 Human Remains and Associated Funerary Objects from Bernalillo, Cibola, and Socorro Counties, NM in the Control of the Cibola National Forest, United States Forest Service, Albuquerque, NM
- Nov. 24, 1998 Human Remains and Associated Funerary Objects in the Control and Possession of the Tulsa District, United States Army Corps of Engineers, Tulsa, OK
- Oct. 02, 1998 Human Remains and Associated Funerary Objects in the Control of the Aztec Ruins National Monument, National Park Service, Aztec, NM
- Oct. 01, 1998 Human Remains and Associated Funerary Objects from Marshall County, OK in the Control of the United States Army Corps of Engineers, Tulsa District, Tulsa, OK
- Sep. 28, 1998 Human Remains and Associated Funerary Objects from New Mexico in the Possession of the U.S. Army Corps of Engineers, Albuquerque District, Albuquerque, NM
- Aug. 31, 1998 Revision - Human Remains, Associated Funerary Objects, and Unassociated Funerary Objects in the Control of the United States Marine Corps, Department of the Navy, Honolulu, HI; and in the Possession of the Bernice Pauahi Bishop Museum, Honolulu, HI
- Aug. 21, 1998 Human Remains and Associated Funerary Objects from Harney County, OR in the Control of the Malheur National Wildlife Refuge, U.S. Fish and Wildlife Service, Princeton, OR
- Aug. 04, 1998 Human Remains and Associated Funerary Objects from Saguache County, CO in the Possession of the Anasazi Heritage Center, Bureau of Land Management, Dolores, CO
- Jul. 22, 1998 Human Remains in the Control of the Gila National Forest, USDA Forest Service, Silver City, NM
- Jun. 15, 1998 Human Remains from Missouri and Florida in the Possession of the U.S. Fish and Wildlife Service, Valley Stream, NY
- May. 28, 1998 Human Remains and Associated Funerary Objects from Rio Arriba County and Taos County, NM in the Control of the Carson National Forest, United States Forest Service, Taos, NM
- May. 13, 1998 Human Remains from Gooseberry Valley, Utah in the Control of the Fishlake National Forest, USDA Forest Service, Richfield, UT
- Apr. 22, 1998 REVISION--Human Remains, Associated Funerary Objects, and Unassociated Funerary Objects in the Control of the United States Marine Corps, Department of the Navy, Honolulu, HI; and in the Possession of the Bernice Pauahi Bishop Museum, Honolulu, HI
- Apr. 22, 1998 Human Remains in the Possession of the National Park Service, Great Basin National Park, Baker, NV
- Apr. 20, 1998 Human Remains and Associated Funerary Objects from Minnesota in the Control of the St. Paul District, U.S. Army Corps of Engineers, St. Paul, MN
- Apr. 13, 1998 Human Remains and Associated Funerary Objects from Kuiu Island, AK in the Control of Tongass National Forest, USDA Forest Service, Petersburg, AK
- Mar. 27, 1998 Human Remains and Associated Funerary Objects from Churchill County, NV in the Control of the Nevada State Office, Bureau of Land Management, Reno, NV
- Mar. 09, 1998 Human Remains and Associated Funerary Objects from Idaho County, ID in Possession of the Cottonwood District Office, Bureau of Land Management, Cottonwood, ID
- Feb. 18, 1998 Human Remains and Associated Funerary Objects in the Control of Tonto National Forest, United States Forest Service, Phoenix, AZ
- Nov. 03, 1997 Human Remains and Associated Funerary Objects from Lake and Harney Counties, OR in the Control of the Oregon State Office, Bureau of Land Management, Portland, OR
- Oct. 17, 1997 Human Remains in the Control of the National Park Service, Haleakala National Park, Makawao, HI -- Correction

- Oct. 15, 1997 Human Remains in the Control of the National Park Service, Haleakala National Park, Makawao, HI
- Oct. 10, 1997 Human Remains From O'ahu County, HI in the Control of the United States Fish and Wildlife Service, Honolulu, HI
- Oct. 03, 1997 Human Remains and Associated Funerary Objects in the Control of the Coconino National Forest, United States Forest Service, Flagstaff, AZ
- Sep. 26, 1997 Human Remains and Associated Funerary Objects from Nevada in the Control of the Humboldt-Toiyabe National Forests, United States Forest Service, Elko, NV
- Sep. 24, 1997 Human Remains and Associated Funerary Objects from Lake Texoma, OK in the Possession of the United States Army Corps of Engineers, Tulsa District, Tulsa, OK
- Sep. 18, 1997 Human Remains and Associated Funerary Objects from Pima, Santa Cruz, and Cochise Counties, AZ in the Control of the Coronado National Forest, United States Forest Service, Tucson, AZ
- Aug. 29, 1997 Human Remains and Associated Funerary Objects in the Possession of the U.S. Army Corps of Engineers, Tulsa District, Tulsa, OK
- Aug. 29, 1997 Human Remains, Associated Funerary Objects, and Unassociated Funerary Objects from the Vicinity of Cronise Basin, San Bernardino County, CA in the Possession of the California State Office, Bureau of Land Management, Sacramento, CA
- Aug. 13, 1997 Human Remains and Associated Funerary Objects From Utah in the Control of the Manti-La Sal National Forest, United States Forest Service, Price, UT
- Aug. 13, 1997 Human Remains and Associated Funerary Objects From Lemhi County, ID, in the Control of the Idaho State Office, Bureau of Land Management, Boise, ID
- Aug. 06, 1997 Human Remains from Prince William Sound, AK, in the Control of the Chugach National Forest, United States Forest Service, Anchorage, AK
- Aug. 01, 1997 Human Remains and Associated Funerary Objects in the Control of the Idaho State Office, Bureau of Land Management, Boise, ID
- Aug. 01, 1997 Human Remains from Idaho in the Control of the Idaho State Office, Bureau of Land Management, Boise, ID
- Aug. 01, 1997 Human Remains and Associated Funerary Objects from Kiana, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Jul. 16, 1997 Human Remains and Associated Funerary Objects in the Possession of the Noatak National Preserve, National Park Service, Kotzebue, AK
- Jun. 27, 1997 Human Remains and Associated Funerary Objects in the Control of the Katmai National Park and Preserve, National Park Service, Anchorage and King Salmon, AK
- Jun. 27, 1997 Remains and Associated Funerary Objects From Teller, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Jun. 20, 1997 Notice of Inventory Completion for Native American Human Remains and Associated Funerary Objects from Hawaii in the Control of Fort Kamehameha and Hickam Field, United States Army, U.S. Army Garrison, HI
- Jun. 16, 1997 Human Remains and Associated Funerary Objects in the Possession of Sitka National Historical Park, National Park Service, Sitka, AK
- Apr. 16, 1997 Human Remains and Associated Funerary Objects in the Possession of the Big Cypress National Preserve, National Park Service, Ochopee, FL
- Mar. 27, 1997 Human Remains from Colorado in the Possession of the Anasazi Heritage Center, Bureau of Land Management, Dolores, CO
- Feb. 14, 1997 Human Remains and Associated Funerary Objects in the Possession of Bandelier National Monument, National Park Service, Los Alamos, NM--Correction
- Dec. 18, 1996 Human Remains and Associated Funerary Objects in the Possession of Bandelier National Monument, National Park Service, Los Alamos, NM
- Dec. 13, 1996 Human Remains in the Possession of the National Park Service, Little Bighorn Battlefield National Monument, Crow Agency, MT
- Oct. 04, 1996 Human Remains from Shaktoolik, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK

- Oct. 03, 1996 Human Remains From White Pine County, NV, and Churchill County, NV, in the Control of the Nevada State Office, Bureau of Land Management, Reno, NV
- Oct. 03, 1996 Human Remains From Hooper Bay, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Oct. 03, 1996 Human Remains From Unalakleet, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Sep. 26, 1996 Human Remains and Associated Funerary Objects in the Control of Tonto National Forest, United States Forest Service, Phoenix, AZ
- Sep. 26, 1996 Human Remains and Associated Funerary Objects in the Control of Gila Cliff Dwellings National Monument, National Park Service, Silver City, NM
- Sep. 26, 1996 Human Remains in the Possession of Chickasaw National Recreation Area, National Park Service, Sulphur, OK
- Sep. 20, 1996 Human Remains and Associated Funerary Objects from Gambell, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK -- Correction
- Sep. 16, 1996 Human Remains in the Possession of Bent's Old Fort National Historic Site, National Park Service, La Junta, CO
- Sep. 04, 1996 Native American Human Remains and Associated Funerary Objects from Gambell, AK, in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Aug. 29, 1996 Native American Human Remains and Associated Funerary Objects from Savoonga, AK in the Control of the Alaska State Office, Bureau of Land Management, Anchorage, AK
- Aug. 20, 1996 Native American Human Remains in the Possession of Olympic National Park, Port Angeles, WA
- Jun. 25, 1996 Native American Human Remains and Associated Funerary Objects from Nye County, NV, in the Control of the Nevada Test Site, Nevada Operations Office, Department of Energy, Las Vegas, NV
- Apr. 30, 1996 Native American Human Remains and Associated Funerary Objects in the Control of the Wyoming State Office, Bureau of Land Management, Cheyenne, WY
- Apr. 29, 1996 Native American Human Remains and Associated Funerary Objects in the Possession and Control of the Santa Fe National Forest, United States Forest Service, Santa Fe, NM
- Apr. 22, 1996 Native American Human Remains in the Control of Acadia National Park, National Park Service, Bar Harbor, ME
- Apr. 16, 1996 Native American Human Remains and Associated Funerary Objects in the Control of Grand Portage National Monument, National Park Service, Grand Marais, MN
- Apr. 16, 1996 Native American Human Remains and Associated Funerary Objects in the Control of Apache-Sitgreaves National Forest, United States Forest Service, Springerville, AZ
- Apr. 16, 1996 Native American Human Remains and Associated Funerary Objects in the Control of Kaibab National Forest, United States Forest Service, Williams, AZ
- Apr. 01, 1996 Native American Human Remains and Associated Funerary Objects From Mohave County, AZ, in the Control of the Arizona State Office, Bureau of Land Management, Phoenix, AZ
- Mar. 12, 1996 Native American Human Remains and Associated Funerary Objects in the Control of Casa Grande National Monument, National Park Service, Coolidge, AZ
- Mar. 06, 1996 Human Remains and Funerary Objects in the Possession of Everglades National Park, Homestead, FL
- Feb. 27, 1996 Native American Human Remains and Associated Funerary Objects in the Possession of the United States Army Corps of Engineers, Tulsa District, Tulsa, OK
- Feb. 27, 1996 Native American Human Remains and Associated Funerary Objects in the Possession of the United States Army Corps of Engineers, Tulsa District, Tulsa, OK
- Feb. 26, 1996 Native American Human Remains and Associated Funerary Objects in the Control of Hubbell Trading Post National Historic Site, National Park Service, Ganado, AZ
- Feb. 26, 1996 Native American Human Remains and Funerary Objects in the Possession of Big Cypress National Preserve, National Park Service, Ochopee, FL
- Feb. 02, 1996 Native American Human Remains and Associated Funerary Objects in the Control of the Bureau of Reclamation, Upper Colorado Regional Office, Salt Lake City, UT

- Jan. 31, 1996 Native American Human Remains and Associated Funerary Objects From Spring Lake, Utah. Under the Control of the Unita National Forest, USFS and Currently in the Possession of the Museum of Peoples and Cultures, BYU, Provo, UT
- Aug. 11, 1995 Notice of Inventory Completion for Native American Human Remains in the Possession of Knife River Indian Villages National Historic Site, National Park Service, Stanton, ND
- Aug. 09, 1995 Human Remains and Associated Funerary Objects in the Control of Glacier Bay National Park and Preserve, Gustavus, AK
- Jul. 28, 1995 Human Remains In the Possession of Pipe Spring National Monument, National Park Service, Moccasin, AZ
- Jul. 06, 1995 Native American Human Remains within the Rainbow House Collection, Bandelier National Monument, Los Alamos County, NM
- Aug. 20, 1994 Native American Human Remains and Associated Funerary Objects from Hancock County, ME, in the Control of the National Park Service
- Feb. 28, 1994 Native American Human Remains and Funerary Objects from Hawaii Under the Control of the U.S. Marine Corps Air Station, Kaneohe Bay
- Dec. 02, 1992 Native American Human Remains and Associated Funerary Objects Held by Lassen Volcanic National Park, Mineral, CA 96063
- Jun. 18, 1992 Native American Human Remains and Associated Funerary Objects within the Campbell Collection, Joshua Tree National Monument, Twentynine Palms, CA.

Notices of Intent to Repatriation (by date published)

- Aug. 01, 2000 Cultural Items in the Possession of Casa Grande Ruins National Monument, National Park Service, Coolidge, AZ
- May. 08, 2000 Cultural Items in the Possession of the California State Office, Bureau of Land Management, Sacramento, CA
- May. 08, 2000 Cultural Items from the Nevada Test Site, NV in the Possession of the Nevada Operations Office, U.S. Department of Energy, Las Vegas, NV
- Mar. 30, 2000 Cultural Items from the Prince William Sound Region, AK in the Control of the Chugach National Forest, U.S. Forest Service, Anchorage, AK and in Possession of the University of Alaska Museum, Fairbanks, AK
- Mar. 30, 2000 Cultural Item in the Possession of Pipestone National Monument, National Park Service, Pipestone, MN
- Mar. 30, 2000 Cultural Items From the Kachemak Bay Region, AK in the Control of the U.S. Fish and Wildlife Service and in Possession of the University of Alaska Museum, Fairbanks, AK
- Dec. 07, 1999 Cultural Item in the Possession of the Fort Concho National Historic Landmark, San Angelo, TX
- Apr. 23, 1999 Cultural Items in the Possession of Bandelier National Monument, National Park Service, Los Alamos, NM; and Corrections
- Oct. 02, 1998 Cultural Items in the Possession of Bandelier National Monument, National Park Service, Los Alamos, NM
- Oct. 01, 1998 Cultural Items in the Possession of the U.S. Fish and Wildlife Service, Mesa, AZ
- Aug. 21, 1998 Cultural Items in the Possession of the Chippewa National Forest, USDA Forest Service, Cass Lake, MN
- Jan. 27, 1997 Cultural Items in the Possession of the Cibola National Forest, United States Forest Service, Albuquerque, NM
- Jan. 16, 1997 Cultural Item in the Possession of the National Park Service, Organ Pipe Cactus National Monument, Ajo, AZ
- Nov. 19, 1996 Cultural Items in the Possession of El Morro National Monument, National Park Service, Ramah, NM
- Jul. 24, 1996 Cultural Items in the Possession of the Nevada Test Site, Nevada Operations Office, Department of Energy, Las Vegas, NV
- Jun. 25, 1996 Cultural Item in the Possession of the Modoc National Forest, United States Forest Service, Alturas, CA

- May. 24, 1996 Cultural Items in the Possession of the Hubbell Trading Post National Historic Site, National Park Service, Ganado, AZ
- Oct. 27, 1995 Cultural Items Within the Rainbow House Collection, Bandelier National Monument, Los Alamos County, NM
- Aug. 11, 1995 Cultural Items in the Possession of Knife River Indian Villages National Historic Site, National Park Service, Stanton, ND
- Mar. 22, 1995 Cultural Items in the Possession of the USDA Forest Service.
- Nov. 02, 1994 Cultural Items in the Possession of the Cibola National Forest, USDA Forest Service