

ancestors lived near the sites. Archeological sites identified as Yavapai have also been found near the Tuzigoot and Hatalacva Pueblos. Material culture items found at Hatalacva and Tuzigoot, including basketry and turquoise pendants, are similar in construction and appearance to historic Yavapai items. Additionally, Hatalacva and Tuzigoot are identified as being within the Yavapai traditional lands.

The Hopi Tribe of Arizona considers all of Arizona to be within traditional Hopi lands or within areas where Hopi clans migrated in the past. Evidence demonstrating continuity between the people of Tuzigoot and Hatalacva Pueblos and the Hopi Tribe includes archeological, anthropological, linguistic, folkloric and oral traditions. Ceramic vessels made only on the Hopi mesas as well as plain woven and painted textiles, coiled basketry, and woven matting demonstrate continuity between Tuzigoot, Hatalacva, and Hopi people. Burial patterns noted at Tuzigoot are also similar in appearance to burials at other ancestral Hopi sites. During consultation, Hopi clan members also identified ancestral names and traditional stories about specific events and ancestral people at each site.

The Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona) traces ancestry to Yavapai bands once living in the Verde Valley. Consultation with Yavapai tribes indicates the existence of specific ancestral names for the Tuzigoot and Hatalacva sites and a belief that ancestors lived near the sites. Archeological sites identified as Yavapai have also been found in and near the Tuzigoot and Hatalacva Pueblos. Material culture items found at Tuzigoot and Hatalacva including basketry, turquoise pendants, and twill matting, are similar in construction and appearance to historic Yavapai items. Additionally, Tuzigoot and Hatalacva are identified as being within the Yavapai traditional lands.

The Zuni Tribe of the Zuni Reservation, New Mexico, considers the Verde Valley to be within the migration path of ancestral Zuni people. Archeological evidence demonstrates continuity between the people of Tuzigoot and Hatalacva Pueblos and the people of Zuni. Material culture items, such as ceramic designs, textiles, and woven basketry, are similar in appearance and construction to historic Zuni items.

Determinations Made by Tuzigoot National Monument

Officials of Tuzigoot National Monument have determined that:

- Pursuant to 25 U.S.C. 3001(3)(A), the 36 objects described in this notice under the control of Tuzigoot National Monument 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.
- Pursuant to 25 U.S.C. 3001(2), there is a relationship of shared group identity that can be reasonably traced between the associated funerary objects under the control of Tuzigoot National Monument and The Tribes.

Determinations Made by the Arizona State Museum

Officials of the Arizona State Museum have determined that:

- Pursuant to 25 U.S.C. 3001(9), the human remains described in this notice under the control of the Arizona State Museum represent the physical remains of 128 individuals of Native American ancestry.
- Pursuant to 25 U.S.C. 3001(3)(A), the six objects described in this notice under the control of the Arizona State Museum 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.
- 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 under the control of the Arizona State Museum and The Tribes.

Additional Requestors and Disposition

Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of the associated funerary objects under the control of Tuzigoot National Monument should submit a written request with information in support of the request to Dorothy FireCloud, Superintendent, Tuzigoot National Monument, P.O. Box 219, Camp Verde, AZ 86322, telephone (928) 567-5276, email dorothy_firecloud@nps.gov, by May 1, 2015.

Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of the human remains and associated funerary objects under the control of the Arizona State Museum should submit a written request with information in

support of the request to John McClelland, NAGPRA Coordinator, Arizona State Museum, University of Arizona, P.O. Box 210026, Tucson, AZ 85721, telephone (520) 626-2950, email jmcclell@email.arizona.edu, by May 1, 2015.

After that date, if no additional requestors have come forward, transfer of control of the human remains and associated funerary objects to The Tribes may proceed.

Tuzigoot National Monument and the Arizona State Museum are responsible for notifying The Tribes that this notice has been published.

Dated: February 17, 2015.

Melanie O'Brien,

Acting Manager, National NAGPRA Program.
[FR Doc. 2015-07412 Filed 3-31-15; 8:45 am]

BILLING CODE 4312-50-P

DEPARTMENT OF THE INTERIOR

National Park Service

**[NPS-WASO-NAGPRA-17698;
PPWOCRADN0-PCU00RP14.R50000]**

Notice of Inventory Completion: Arizona State Museum, University of Arizona, Tucson, AZ

AGENCY: National Park Service, Interior.

ACTION: Notice.

SUMMARY: The Arizona State Museum, University of Arizona has completed an inventory of human remains, in consultation with the appropriate Indian tribes or Native Hawaiian organizations, and has determined that there is a cultural affiliation between the human remains and present-day Indian tribes or Native Hawaiian organizations. Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request to the Arizona State Museum, University of Arizona. If no additional requestors come forward, transfer of control of the human remains to the lineal descendants, Indian tribes, or Native Hawaiian organizations stated in this notice may proceed.

DATES: Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to the Arizona State Museum, University of Arizona at the address in this notice by May 1, 2015.

ADDRESSES: John McClelland, NAGPRA Coordinator, Arizona State Museum, University of Arizona, P.O. Box 210026, Tucson, AZ 85721, telephone (520) 626-2950.

SUPPLEMENTARY INFORMATION: 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 under the control of the Arizona State Museum, University of Arizona, Tucson, AZ. The human remains were removed from a site in Yavapai County, AZ.

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.

Consultation

A detailed assessment of the human remains was made by the Arizona State Museum professional staff in consultation with representatives of the Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona; Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Tohono O'odham Nation of Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and Zuni Tribe of the Zuni Reservation, New Mexico.

History and Description of the Remains

In 1936-1940, human remains representing, at minimum, four individuals were removed from Montezuma Well, AZ O:5:92(ASM), in Yavapai County, AZ. The burials were excavated by William Back, who was the landowner before the property was purchased by the National Park Service. The fragmentary human remains, all representing adult individuals, were accessioned by the Arizona State Museum on an unknown date prior to 1951. No known individuals were identified. No associated funerary objects are present.

Montezuma Well is a large limestone sinkhole filled with warm spring water that has served as an important resource for wildlife and people of the Verde Valley for thousands of years. The earliest evidence of human occupation near the well consists of Hohokam pit

houses and irrigation structures dating to about A.D. 700. Beginning about A.D. 1100, people characterized by archeologists as Sinagua appeared in the Montezuma Well area and established a small pueblo on the rim of the well. Two burial areas were located in the well vicinity. These areas appear to have been most heavily utilized during the Honanki and Tuzigoot phases, A.D. 1125-1400, based on ceramic typologies.

The Ak Chin Indian Community of Maricopa (Ak Chin) Reservation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; and the Tohono O'odham Nation of Arizona comprise one cultural group known as the O'odham. Material culture items found at the site, including associated funerary objects, demonstrate continuity between the prehistoric occupants of the Montezuma Well area and the O'odham. Locally made plainware ceramics are similar in construction and appearance to plainware ceramics made in lands attributed to the Hohokam archeological culture, commonly considered to be ancestral O'odham. Consultation with O'odham tribes also includes oral traditions that describe ancestral O'odham people living in the region.

The Fort McDowell Yavapai Nation, Arizona, traces ancestry to Yavapai bands once living in the Verde Valley. Consultation with Yavapai tribes indicates the existence of a specific ancestral name for Montezuma Well, oral traditions that attribute the rooms built around the well to Yavapai ancestors, and a belief that the well was a place of emergence for the Yavapai people. Archeological sites identified as Yavapai have also been found in the same region.

The Hopi Tribe of Arizona considers all of Arizona to be within traditional Hopi lands or within areas where Hopi clans migrated in the past. Evidence demonstrating continuity between the people of Montezuma Well and the Hopi Tribe includes archeological, anthropological, linguistic, folkloric and oral traditions. Burial patterns noted at Montezuma Well are also similar in appearance to burials at other ancestral Hopi sites. During consultation, Hopi clan members also identified ancestral names and traditional stories about specific events and ancestral people at Montezuma Well.

The Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona) traces ancestry to Yavapai bands once living in the Verde

Valley. Consultation with Yavapai tribes indicates the existence of a specific ancestral name for Montezuma Well, oral traditions that attribute the rooms built around the well to Yavapai ancestors, and a belief that the well was a place of emergence for the Yavapai people. Archeological sites identified as Yavapai have also been in the same region.

The Zuni Tribe of the Zuni Reservation, New Mexico, considers the Verde Valley to be within the migration path of ancestral Zuni people. Archeological evidence demonstrates continuity between the people of the Montezuma Well region and the people of Zuni. Material culture items, such as ceramic designs, are similar in appearance and construction to historic Zuni items.

Determinations Made by the Arizona State Museum, University of Arizona

Officials of the Arizona State Museum, University of Arizona have determined that:

- Pursuant to 25 U.S.C. 3001(9), the human remains described in this notice represent the physical remains of four individuals of Native American ancestry.

- 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 Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona; Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Tohono O'odham Nation of Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and Zuni Tribe of the Zuni Reservation, New Mexico.

Additional Requestors and Disposition

Lineal descendants or representatives of any Indian tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to John McClelland, NAGPRA Coordinator, Arizona State Museum, University of Arizona, P.O. Box 210026, Tucson, AZ 85721, telephone (520) 626-2950, by May 1, 2015. After that date, if no additional requestors have come forward, transfer of control of the human remains to the Ak Chin Indian Community of the Maricopa (Ak Chin)

Indian Reservation, Arizona; Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Tohono O'odham Nation of Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and Zuni Tribe of the Zuni Reservation, New Mexico, may proceed.

The Arizona State Museum is responsible for notifying the Ak Chin Indian Community of the Maricopa (Ak Chin) Indian Reservation, Arizona; Fort McDowell Yavapai Nation, Arizona; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Hopi Tribe of Arizona; Salt River Pima-Maricopa Indian Community of the Salt River Reservation, Arizona; Tohono O'odham Nation of Arizona; Yavapai-Prescott Indian Tribe (previously listed as the Yavapai-Prescott Tribe of the Yavapai Reservation, Arizona); and Zuni Tribe of the Zuni Reservation, New Mexico, that this notice has been published.

Dated: February 17, 2015.

Melanie O'Brien,

Acting Manager, National NAGPRA Program.

[FR Doc. 2015-07398 Filed 3-31-15; 8:45 am]

BILLING CODE 4312-50-P

INTERNATIONAL TRADE COMMISSION

[Investigation Nos. 701-TA-462 and 731-TA-1156-1158 (First Review) and 731-TA-1043-1045 (Second Review)]

Polyethylene Retail Carrier Bags From China, Indonesia, Malaysia, Taiwan, Thailand, and Vietnam; Institution of Five-Year Reviews

AGENCY: United States International Trade Commission.

ACTION: Notice.

SUMMARY: The Commission hereby gives notice that it has instituted reviews pursuant to section 751(c) of the Tariff Act of 1930 (19 U.S.C. 1675(c)) (the Act) to determine whether revocation of the countervailing duty order on polyethylene retail carrier bags from Vietnam and the antidumping duty orders on polyethylene retail carrier bags from China, Indonesia, Malaysia, Taiwan, Thailand, and Vietnam would be likely to lead to continuation or recurrence of material injury. Pursuant to section 751(c)(2) of the Act, interested parties are requested to respond to this notice by submitting the information

specified below to the Commission;¹ to be assured of consideration, the deadline for responses is May 1, 2015. Comments on the adequacy of responses may be filed with the Commission by June 15, 2015. For further information concerning the conduct of this proceeding and rules of general application, consult the Commission's Rules of Practice and Procedure, part 201, subparts A through E (19 CFR part 201), and part 207, subparts A, D, E, and F (19 CFR part 207).

DATES: Effective Date: April 1, 2015.

FOR FURTHER INFORMATION CONTACT:

Mary Messer (202-205-3193), Office of Investigations, U.S. International Trade Commission, 500 E Street SW., Washington, DC 20436. Hearing-impaired persons can obtain information on this matter by contacting the Commission's TDD terminal on 202-205-1810. Persons with mobility impairments who will need special assistance in gaining access to the Commission should contact the Office of the Secretary at 202-205-2000. General information concerning the Commission may also be obtained by accessing its Internet server (<http://www.usitc.gov>). The public record for this proceeding may be viewed on the Commission's electronic docket (EDIS) at <http://edis.usitc.gov>.

SUPPLEMENTARY INFORMATION:

Background—On May 4, 2010, the Department of Commerce issued a countervailing duty order on imports of polyethylene retail carrier bags from Vietnam (75 FR 23670) and antidumping duty orders on imports of polyethylene retail carrier bags from Indonesia, Taiwan, and Vietnam (75 FR 23667). On August 9, 2004, the Department of Commerce issued antidumping duty orders on imports of polyethylene retail carrier bags from China, Malaysia, and Thailand (69 FR 48201, 48203, and 48204). Following first five-year reviews by Commerce and the Commission, effective July 7, 2010, Commerce issued a continuation of the antidumping duty orders on imports of polyethylene retail carrier bags from China, Malaysia, and Thailand (75 FR 38978). The Commission is now conducting first five-year reviews of the orders concerning Indonesia, Taiwan,

and Vietnam and second five-year reviews of the orders concerning China, Malaysia, and Thailand to determine whether revocation of the orders would be likely to lead to continuation or recurrence of material injury to the domestic industry within a reasonably foreseeable time.² It will assess the adequacy of interested party responses to this notice of institution to determine whether to conduct full or expedited reviews. The Commission's determinations in any expedited reviews will be based on the facts available, which may include information provided in response to this notice.

Definitions—The following definitions apply to these reviews:

(1) *Subject Merchandise* is the class or kind of merchandise that is within the scope of the five-year reviews, as defined by the Department of Commerce.

(2) The *Subject Countries* in these reviews are China, Indonesia, Malaysia, Taiwan, Thailand, and Vietnam.

(3) The *Domestic Like Product* is the domestically produced product or products which are like, or in the absence of like, most similar in characteristics and uses with, the *Subject Merchandise*. In its original determinations concerning Indonesia, Taiwan, and Vietnam, and in its original determinations and its full first five-year review determinations concerning China, Malaysia, and Thailand, the Commission found one *Domestic Like Product* consisting of the continuum of polyethylene retail carrier bags, consistent with Commerce's scope.

(4) The *Domestic Industry* is the U.S. producers as a whole of the *Domestic Like Product*, or those producers whose collective output of the *Domestic Like Product* constitutes a major proportion of the total domestic production of the product. In its original determinations concerning Indonesia, Taiwan, and Vietnam, and in its original determinations and its full first five-year review determinations concerning China, Malaysia, and Thailand, the Commission found a single *Domestic Industry* consisting of all U.S. producers of polyethylene retail carrier bags.

¹ No response to this request for information is required if a currently valid Office of Management and Budget (OMB) number is not displayed; the OMB number is 3117-0016/USITC No. 15-5-330, expiration date June 30, 2017. Public reporting burden for the request is estimated to average 15 hours per response. Please send comments regarding the accuracy of this burden estimate to the Office of Investigations, U.S. International Trade Commission, 500 E Street SW., Washington, DC 20436.

² With respect to the orders on polyethylene retail carrier bags from China, Malaysia, and Thailand, Commerce published notification concerning the advancement of the initiation date of these five-year reviews from June 1, 2015 to April 1, 2015, upon determining that the initiation of the reviews for all of the orders concerning polyethylene retail carrier bags on the same date would promote administrative efficiency. *Antidumping or Countervailing Duty Order, Finding, or Suspended Investigation; Advance Notification of Sunset Reviews*, 80 FR 11171, March 2, 2015.