

Seashore, 99 Marconi Site Road, Wellfleet, MA 02667.

SUPPLEMENTARY INFORMATION: The assessment standards outlined in NPS Management Policies (2001) to determine if a roadless, undeveloped area is suitable for preservation as wilderness are that it is over 5,000 acres in size or of sufficient size to make practicable its preservation and use in an unimpaired condition, and meets five wilderness character criteria: (1) The earth and its community of life are untrammelled by humans, where humans are visitors and do not remain; (2) the area is undeveloped and retains its primeval character and influence, without permanent improvements or human habitation; (3) the area generally appears to have been affected primarily by the forces of nature, with the imprint of humans' work substantially unnoticeable; (4) the area is protected and managed so as to preserve its natural conditions, and (5) the area offers outstanding opportunities for solitude or a primitive and unconfined type of recreation.

The requirement of the NPS to conduct the Wilderness Suitability Assessment for Cape Cod National Seashore was announced and discussed with the Cape Cod Advisory Committee members, the public, and local media representatives at meetings on June 20, September 26, and December 12, 2005.

Dated: January 6, 2006.

Steve P. Martin,

Deputy Director.

[FR Doc. 06-909 Filed 1-31-06; 8:45 am]

BILLING CODE 4312-GB-M

DEPARTMENT OF THE INTERIOR

National Park Service

Notice of Assessment of Suitability and Non-Suitability for Further Study of Lands Within Redwood National Park for Consideration as Wilderness Areas

SUMMARY: Pursuant to Civil Action No. 03-04 (RMC), *The Wilderness Society v. Gale Norton*, January 10, 2005, and in accordance with National Park Service (NPS) Management Policies 2001 section 6.2.1, the NPS has completed a Wilderness Suitability Assessment to determine if lands within Redwood National Park meet criteria indicating suitability for preservation as wilderness.

The Redwood National Park staff reviewed management related documents that discussed potential wilderness, reviewed existing resource conditions, and weighed this

information against Primary Suitability Criteria, section 6.2.1.1, of Management Policies 2001.

Since the expansion of Redwood National Park in 1978, the park has undertaken an intense watershed rehabilitation program with a focus on removing roads. Since park expansion in 1978, about 219 miles of road have been removed and another 123 miles are proposed for removal within the Redwood Creek portion of the park. The 1999 Final General Management/General Plan and FEIS for Redwood National and State Parks states that until watershed restoration activities are completed that no wilderness area will be proposed. The 1979 General Management Plan concluded that a wilderness recommendation would be premature until rehabilitation efforts are completed because of the continuing need for large construction vehicles and the maintenance and heavy use of roads, activities inconsistent with wilderness designation.

Based on these findings, the NPS has concluded that the lands within Redwood National Park do not warrant further study for wilderness evaluation at this time. However, following successful completion of watershed restoration activities in 12-15 years, or during the next General Management Plan effort, reconsideration of wilderness suitability for certain tracts of land within Redwood Creek could be warranted.

ADDRESSES: A copy of the Wilderness Suitability Assessment can be obtained by writing to: Superintendent, Redwood National Park, 1111 Second Street, Crescent City, CA 95531.

FOR FURTHER INFORMATION CONTACT:

Requests for further information on this Determination should be directed to: Superintendent, Redwood National Park, 1111 Second Street, Crescent City, CA 95531.

SUPPLEMENTARY INFORMATION: The assessment standards outlined in NPS Management Policies (2001) to determine if a roadless, undeveloped area is suitable for preservation as wilderness are that it is over 5000 acres in size or of sufficient size to make practicable its preservation and use in an unimpaired condition, and meets five wilderness character criteria: (1) The earth and its community of life are untrammelled by humans, where humans are visitors and do not remain; (2) the area is undeveloped and retains its primeval character and influence, without permanent improvements or human habitation; (3) the area generally appears to have been affected primarily by the forces of nature, with the imprint

of humans' work substantially unnoticeable; (4) the area is protected and managed so as to preserve its natural conditions; and (5) the area offers outstanding opportunities for solitude or a primitive and unconfined type of recreation.

Public notices announcing the park's intention to conduct this suitability assessment were placed in the Times Standard Newspaper in Humboldt County on December 7, 8 and 9, 2005, and in the Del Norte Triplicate, in Del Norte County on December 13, 14, and 15, 2005.

Dated: January 6, 2006.

Steve P. Martin,

Deputy Director.

[FR Doc. 06-908 Filed 1-31-06; 8:45 am]

BILLING CODE 4312-GB-M

DEPARTMENT OF THE INTERIOR

National Park Service

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

AGENCY: National Park Service, Interior.

ACTION: Notice.

Notice is here given in accordance with the Native American Graves Protection and Repatriation Act (NAGPRA), 25 U.S.C. 3003, of the completion of an inventory of human remains in the possession of the University of Pennsylvania Museum of Archaeology and Anthropology, Philadelphia, PA. The human remains were removed from an unknown location in Wisconsin.

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

A detailed assessment of the human remains was made by the University of Pennsylvania Museum of Archaeology and Anthropology professional staff in consultation with representatives of Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation, Montana; Cheyenne River Sioux Tribe of the Cheyenne River Reservation, South Dakota; Crow Creek Sioux Tribe of the Crow Creek Reservation, South Dakota; Flandreau Santee Sioux Tribe of South Dakota; Lower Brule Sioux Tribe of the Lower Brule Reservation, South Dakota;

Lower Sioux Indian Community in the State of Minnesota; Oglala Sioux Tribe of the Pine Ridge Reservation, South Dakota; Prairie Island Indian Community in the State of Minnesota; Rosebud Sioux Tribe of the Rosebud Indian Reservation, South Dakota; Santee Sioux Nation, Nebraska; Shakopee Mdewakanton Sioux Community of Minnesota; Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota; Spirit Lake Tribe, North Dakota; Standing Rock Sioux Tribe of North & South Dakota; Upper Sioux Community, Minnesota; and Yankton Sioux Tribe of South Dakota.

At an unknown date, human remains representing a minimum of one individual were removed from an unknown site in Wisconsin (UPMt L-606-0605), by Dr. William C. Poole. At an unknown date, probably between 1830 and 1839, Dr. Poole sent the remains to Dr. Samuel George Morton, President of the Academy of Natural Sciences in Philadelphia as a contribution to his collection of human crania. No known individual was identified. No associated funerary objects are present.

From about 1830, the Academy of Natural Sciences in Philadelphia provided storage space for much of Dr. Morton's collection, including the human remains, until his death in 1852. In 1853, the collection was purchased from Dr. Morton's estate and formally presented to the Academy of Natural Sciences in Philadelphia. In 1966, Dr. Morton's collection, including the human remains, were loaned to the University of Pennsylvania Museum of Archaeology and Anthropology until 1997, when the collection was formally gifted to the museum.

The human remains have been identified as Native American based on the specific cultural and geographic attribution in the museum records. Collector's records, museum documentation, and published sources (Morton 1839, 1840, and 1849; Meigs 1857) identify the human remains as those of a female "Dacota" Sioux warrior of Wisconsin and date them to the Historic period, probably to the early 19th century. Scholarly publications indicate that Wisconsin was an area settled by the Dakota groups during the early 19th century. The Dakota are the eastern group of the Sioux, and comprised of the Sisseton, the Wahpeton, and the Santee, who in turn are composed of the Wahpekute and Mdewakanton. Dakota descendants are members of the Flandreau Santee Sioux Tribe of South Dakota; Lower Sioux Indian Community in the State of

Minnesota; Prairie Island Indian Community in the State of Minnesota; Santee Sioux Nation, Nebraska; Shakopee Mdewakanton Sioux Community of Minnesota; Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota; Spirit Lake Tribe, North Dakota; and Upper Sioux Community, Minnesota.

Officials of the University of Pennsylvania Museum of Archaeology and Anthropology have determined that, pursuant to 25 U.S.C. 3001 (9-10), the human remains described above represent the physical remains of one individual of Native American ancestry. Officials of the University of Pennsylvania Museum of Archaeology and Anthropology also have determined that, pursuant to 25 U.S.C. 3001 (2), there is a relationship of shared group identity that can be reasonably traced between the Native American human remains and the Flandreau Santee Sioux Tribe of South Dakota; Lower Sioux Indian Community in the State of Minnesota; Prairie Island Indian Community in the State of Minnesota; Santee Sioux Nation, Nebraska; Shakopee Mdewakanton Sioux Community of Minnesota; Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota; Spirit Lake Tribe, North Dakota; and Upper Sioux Community, Minnesota.

Representatives of any other Indian tribe that believes itself to be culturally affiliated with the human remains should contact Dr. Richard M. Leventhal, The Williams Director, University of Pennsylvania Museum of Archaeology and Anthropology, 3260 South Street, Philadelphia, PA 19104-6324, telephone (215) 898-4050, before March 3, 2006. Repatriation of the human remains to the Flandreau Santee Sioux Tribe of South Dakota; Lower Sioux Indian Community in the State of Minnesota; Prairie Island Indian Community in the State of Minnesota; Santee Sioux Nation, Nebraska; Shakopee Mdewakanton Sioux Community of Minnesota; Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota; Spirit Lake Tribe, North Dakota; and Upper Sioux Community, Minnesota may proceed after that date if no additional claimants come forward.

The University of Pennsylvania Museum of Archaeology and Anthropology is responsible for notifying the Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation, Montana; Cheyenne River Sioux Tribe of the Cheyenne River Reservation, South Dakota; Crow Creek Sioux Tribe of the Crow Creek Reservation, South Dakota; Flandreau

Santee Sioux Tribe of South Dakota; Lower Brule Sioux Tribe of the Lower Brule Reservation, South Dakota; Lower Sioux Indian Community in the State of Minnesota; Oglala Sioux Tribe of the Pine Ridge Reservation, South Dakota; Prairie Island Indian Community in the State of Minnesota; Rosebud Sioux Tribe of the Rosebud Indian Reservation, South Dakota; Santee Sioux Nation, Nebraska; Shakopee Mdewakanton Sioux Community of Minnesota; Sisseton-Wahpeton Oyate of the Lake Traverse Reservation, South Dakota; Spirit Lake Tribe, North Dakota; Standing Rock Sioux Tribe of North & South Dakota; Upper Sioux Community, Minnesota; and Yankton Sioux Tribe of South Dakota that this notice has been published.

Dated: January 11, 2006.

Sherry Hutt,

Manager, National NAGPRA Program.

[FR Doc. E6-1291 Filed 1-31-06; 8:45 am]

BILLING CODE 4312-50-S

DEPARTMENT OF THE INTERIOR

National Park Service

Notice of Intent to Repatriate a Cultural Item: Denver Museum of Nature & Science, Denver, CO

AGENCY: National Park Service, Interior.

ACTION: Notice.

Notice is here given in accordance with the Native American Graves Protection and Repatriation Act (NAGPRA), 25 U.S.C. 3005, of the intent to repatriate a cultural item in the possession of the Denver Museum of Nature & Science, Denver, CO, which meets the definitions of "sacred object" and "object of cultural patrimony" under 25 U.S.C. 3001.

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

The cultural item is a beaded button blanket called "Killerwhale Jumping Over the Reef Robe" (A.C. 11517). The garment in Tlingit language and usage is called a "robe," and translated as a "button blanket" in English, and the two terms are used interchangeably to describe the cultural item.

According to notes, an unknown woman at an unknown date made the robe in honor of the supernatural event