

25 U.S.C. 3001 (3)(A), the 938 objects described above are reasonably believed to have been placed with or near individual human remains at the time of death or later as part of the death rite or ceremony. Lastly, officials of the U.S. Department of the Interior, Bureau of Land Management, Utah State Office 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 associated funerary objects and the Hopi Tribe of Arizona.

Representatives of any other Indian tribe that believes itself to be culturally affiliated with the human remains and associated funerary objects should contact Garth Portillo, Bureau of Land Management, Utah State Office, Post Office Box 45155, 324 South State Street, Suite 301, Salt Lake City, UT 84145-0155, telephone (801) 539-4276, before November 12, 2004. Repatriation of the human remains and associated funerary objects to the Hopi Tribe of Arizona may proceed after that date if no additional claimants come forward.

The U.S. Department of the Interior, Bureau of Land Management, Utah State Office is responsible for notifying the Confederated Tribes of the Goshute Reservation, Nevada and Utah; Duckwater Shoshone Tribe of the Duckwater Reservation, Nevada; Ely Shoshone Tribe of Nevada; Hopi Tribe of Arizona; Kaibab Band of Paiute Indians of the Kaibab Indian Reservation, Arizona; Moapa Band of Paiute Indians of the Moapa River Indian Reservation, Nevada; Navajo Nation, Arizona, New Mexico & Utah; Northwestern Band of Shoshoni Nation of Utah (Washakie); Paiute Indian Tribe of Utah; Pueblo of Acoma, New Mexico; Pueblo of Cochiti, New Mexico; Pueblo of Isleta, New Mexico; Pueblo of Jemez, New Mexico; Pueblo of Laguna, New Mexico; Pueblo of Nambe, New Mexico; Pueblo of Picuris, New Mexico; Pueblo of Pojoaque, New Mexico; Pueblo of San Felipe, New Mexico; Pueblo of San Ildefonso, New Mexico; Pueblo of San Juan, New Mexico; Pueblo of Sandia, New Mexico; Pueblo of Santa Ana, New Mexico; Pueblo of Santa Clara, New Mexico; Pueblo of Santo Domingo, New Mexico; Pueblo of Taos, New Mexico; Pueblo of Tesuque, New Mexico; Pueblo of Zia, New Mexico; San Juan Southern Paiute Tribe of Arizona; Shoshone Tribe of the Wind River Reservation, Wyoming; Shoshone-Bannock Tribes of the Fort Hall Reservation of Idaho; Shoshone-Paiute Tribes of the Duck Valley Reservation, Nevada; Skull Valley Band of Goshute Indians of Utah; Southern Ute Indian Tribe of the

Southern Ute Reservation, Colorado; Te-Moak Tribe of Western Shoshone Indians of Nevada; Ute Indian Tribe of the Uintah & Ouray Reservation, Utah; Ute Mountain Tribe of the Ute Mountain Reservation, Colorado, New Mexico & Utah; Ysleta Del Sur Pueblo of Texas; and Zuni Tribe of the Zuni Reservation, New Mexico that this notice has been published.

Dated: September 1, 2004.

Sherry Hutt,

Manager, National NAGPRA Program.

[FR Doc. 04-22835 Filed 10-8-04; 8:45 am]

BILLING CODE 4312-50-S

DEPARTMENT OF JUSTICE

Federal Bureau of Investigation

Meeting of the CJIS Advisory Policy Board

AGENCY: Federal Bureau of Investigation (FBI).

ACTION: Meeting notice.

SUMMARY: The purpose of this notice is to announce the meeting of the Criminal Justice Information Services (CJIS) Advisory Policy Board (APB). The CJIS APB is responsible for reviewing policy issues, uniform crime reports, and appropriate technical and operational issues related to the programs administered by the FBI's CJIS Division, and thereafter, make appropriate recommendations to the FBI Director. The programs administered by the FBI CJIS Division are: the Integrated Automated Fingerprint Identification System, the Interstate Identification Index, Law Enforcement Online, National Crime Information Center, the National Instant Criminal Background Check System, the National Incident-Based Reporting System, Law Enforcement National Data Exchange, and Uniform Crime Reporting.

The meeting will be open to the public on a first-come, first-seated basis. Any member of the public wishing to file a written statement concerning the FBI's CJIS Division programs or wishing to address this session should notify the Senior CJIS Advisor, Mr. Roy G. Weise at (304) 625-2730, at least 24 hours prior to the start of the session.

The notification should contain the requestor's name, corporate designation, and consumer affiliation or government designation along with a short statement describing the topic to be addressed and the time needed for the presentation. A requestor will ordinarily be allowed no more than 15 minutes to present a topic.

DATES: The APB will meet in open session from 8:30 a.m. until 5 p.m., on December 1-2, 2004.

ADDRESSES: The meeting will take place at the Rosen Plaza Hotel, 9700 International Drive, Orlando, Florida, telephone (407) 996-9700.

FOR FURTHER INFORMATION CONTACT:

Inquiries may be addressed to Mrs. Barbara J. Ruckser, Management Analyst, Advisory Groups Management Unit, Programs Development Section, FBI CJIS Division, Module C3, 1000 Custer Hollow Road, Clarksburg, West Virginia 26306-0149, telephone (304) 625-2163, facsimile (304) 625-5090.

Dated: October 1, 2004.

Roy G. Weise,

Senior CJIS Advisor, Criminal Justice Information Services Division, Federal Bureau of Investigation.

[FR Doc. 04-22821 Filed 10-8-04; 8:45 am]

BILLING CODE 4410-02-M

DEPARTMENT OF LABOR

Employee Benefits Security Administration

Working Group on Fees and Related Disclosure to Participants, Advisory Council on Employee Welfare and Pension Benefits Plans; Notice of Meeting

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public teleconference meeting will be held on Wednesday, October 27, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study fee and related disclosures to plan participants.

The session will take place in Room N5677, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. The purpose of the open meeting, which will run from 1 p.m. to approximately 4 p.m., is for Working Group members to discuss and conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statements received on or before October 20, 2004 will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Working Group should

forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by October 20 at the address indicated in this notice.

Signed at Washington, DC this 5th day of October, 2004

Ann L. Combs,

Assistant Secretary, Employee Benefits Security Administration.

[FR Doc. 04-22792 Filed 10-8-04; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Employee Benefits Security Administration

Working Group on Health and Welfare Form 5500 Requirements, Advisory Council on Employee Welfare and Pension Benefits Plans; Notice of Meeting

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public teleconference meeting will be held on Friday, October 29, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study health and welfare Form 5500 requirements.

The session will take place in Room S4215-C, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. The purpose of the open meeting, which will run from 1 p.m. to approximately 4 p.m., is for Working Group members to discuss and conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statements received on or before October 20, 2004 will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Working Group should forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special

accommodations should contact Larry Good by October 20 at the address indicated in this notice.

Signed at Washington, DC this 5th day of October, 2004

Ann L. Combs,

Assistant Secretary, Employee Benefits Security Administration.

[FR Doc. 04-22793 Filed 10-8-04; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Employees Benefits Security Administration

Working Group on Plan Fees and Reporting on Form 5500, Advisory Council on Employee Welfare and Pension Benefits Plans; Notice of Meeting

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public teleconference meeting will be held on Thursday, October 28, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study plan fees as reported on the Form 5500.

The session will take place in Room S4215-C, U.S. Department of Labor Building, 200 Constitution Avenue, NW., Washington, DC 20210. The purpose of the open meeting, which will run from 1 p.m. to approximately 4 p.m., is for Working Group members to discuss and conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statement received on or before October 20, 2004 will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Work Group should forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by October 20 at the address indicated in this notice.

Signed at Washington, DC this 5th day of October, 2004.

Ann L. Combs,

Assistant Secretary, Employee Benefits Security Administration.

[FR Doc. 04-22794 Filed 10-8-04; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-55,688]

California Manufacturing Company, California, MO; Notice of Termination of Investigation

Pursuant to Section 221 of the Trade Act of 1974, as amended, an investigation was initiated on September 27, 2004, in response to a petition filed by an employee on behalf of workers at California Manufacturing Company, California, Missouri.

The petition regarding the investigation has been deemed invalid. In order to establish a valid worker group, there must be at least three full-time workers employed at some point during the period under investigation. One employee does not meet this threshold level of employment. Consequently, the investigation has been terminated.

Signed at Washington, DC this 27th day of September, 2004.

Elliott S. Kushner,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 04-22804 Filed 10-8-04; 8:45 am]

BILLING CODE 4310-30-U

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-55,544]

Canteen Vending, Hickory, NC; Notice of Termination of Investigation

Pursuant to Section 221 of the Trade Act of 1974, as amended, an investigation was initiated on September 2, 2004, in response to a worker petition filed by a company official on behalf of workers at Canteen Vending, Hickory, North Carolina.

The petitioner has requested that the petition be withdrawn. Consequently, further investigation would serve no purpose and the investigation has been terminated.