

editions were the last government printed Light Lists.

Light Lists are referred to in two Coast Guard regulations, 33 CFR 72.05–1 and 72.05–5. They relate to Coast Guard agency management and are general policy statements without binding effect either on the public or on the Coast Guard. Therefore, under the Administrative Procedure Act (5 U.S.C. 551 *et seq.*), they can be amended without public notice and comment. We expect to revise these regulations to eliminate obsolete references to print distribution, as part of our forthcoming technical amendments to Title 33 of the CFR.

This notice is issued under authority of 5 U.S.C. 552(a).

Dated: March 25, 2015.

Gary C. Rasicot,

Director, Senior Executive Service, U.S. Coast Guard, Marine Transportation Systems Management.

[FR Doc. 2015–07501 Filed 3–31–15; 8:45 am]

BILLING CODE 9110–04–P

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS–WASO–NAGPRA–17619;
PPWOCRADN0–PCU00RP14.R50000]

Notice of Inventory Completion: U.S. Department of the Interior, National Park Service, Gulf Islands National Seashore, Gulf Breeze, FL

AGENCY: National Park Service, Interior.

ACTION: Notice.

SUMMARY: The U.S. Department of the Interior, National Park Service, Gulf Islands National Seashore has completed an inventory of human remains and associated funerary objects, 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 associated funerary objects 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 and associated funerary objects should submit a written request to Gulf Islands National Seashore. If no additional requestors come forward, transfer of control of the human remains and associated funerary objects 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 and associated funerary objects should submit a written request with information in support of the request to Gulf Islands National Seashore at the address in this notice by May 1, 2015.

ADDRESSES: Daniel R. Brown, Superintendent, Gulf Islands National Seashore, 1801 Gulf Breeze Parkway, Gulf Breeze, FL 32563, telephone (850) 934–2600, email *daniel_r_brown@nps.gov*.

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 and associated funerary objects under the control of the U.S. Department of the Interior, National Park Service, Gulf Islands National Seashore, Gulf Breeze, FL. The human remains and associated funerary objects were removed from Top of Benchmark 2, Escambia County, FL.

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 Superintendent, Gulf Islands National Seashore.

Consultation

A detailed assessment of the human remains was made by Gulf Islands National Seashore professional staff in consultation with representatives of the Alabama-Coushatta Tribe of Texas (previously listed as the Alabama-Coushatta Tribes of Texas); Alabama-Quassarte Tribal Town; Coushatta Tribe of Louisiana; Jena Band of Choctaw Indians; Kialegee Tribal Town; Miccosukee Tribe of Indians; Mississippi Band of Choctaw Indians; Poarch Band of Creeks (previously listed as the Poarch Band of Creek Indians of Alabama); Seminole Tribe of Florida (previously listed as the Seminole Tribe of Florida (Dania, Big Cypress, Brighton, Hollywood & Tampa Reservations)); The Choctaw Nation of Oklahoma; The Muscogee (Creek) Nation; The Seminole Nation of Oklahoma; Thlopthlocco Tribal Town; and Tunica-Biloxi Indian Tribe (hereafter referred to as “The Tribes”).

History and Description of the Remains

At an unknown date, human remains representing, at minimum, three individuals were removed from Top of Benchmark 2 in Escambia County, FL. These remains were donated to Gulf

Islands National Seashore at an unknown date by Yulee Lazarus of the Fort Walton Temple Mound Museum. No known individuals were identified. The nine associated funerary objects are three untyped vessel fragments, two Weeden Island Incised vessel fragments, and four Wakulla Check Stamped vessel fragments.

Top of Benchmark 2 is a prehistoric midden site that dates from the Weeden Island to the Pensacola period (400 B.C.–A.D. 1700) and was first reported by William Lazarus and Gordon Simmons in the 1960s. Based on diagnostic ceramics, the Pensacola people were most likely the inhabitants of the area during this time. The Pensacola culture extended along the western Gulf coast of Florida, but also shared ceramic styles with groups in Alabama, Louisiana, and Mississippi. Conflict in the 18th century displaced the Pensacola people in Florida, and historical evidence indicates that some were assimilated into the Choctaw. Others were likely absorbed by the Creek Indians when they overtook the area. Pensacola people are also believed to have gone west with other area tribes to join the Tunica-Biloxi Indians. The Pensacola spoke a Muscogean language; other Muscogee language family speakers include the Alabama, Seminole, Miccosukee, and Coushatta.

Determinations Made By Gulf Islands National Seashore

Officials of Gulf Islands National Seashore have determined that:

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

- Pursuant to 25 U.S.C. 3001(3)(A), the nine objects described in this notice 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 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 these human remains and associated funerary objects should submit a written request with information in support of the request to Daniel R. Brown, Superintendent, Gulf Islands National Seashore, 1801 Gulf Breeze Parkway,

Gulf Breeze, FL 32563, telephone (850) 934-2600, email daniel_r_brown@nps.gov, 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.

Gulf Islands National Seashore is 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. 2015-07416 Filed 3-31-15; 8:45 am]

BILLING CODE 4312-50-P

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS-NERO-GATE-17824; PPNEGATEB0, PPMVSCS1Z.Y00000]

Notice of the 2015 Meeting Schedule for Gateway National Recreation Area Fort Hancock 21st Century Advisory Committee

AGENCY: National Park Service, Interior.

ACTION: Notice of Meetings.

SUMMARY: In accordance with the Federal Advisory Committee Act (5 U.S.C. Appendix 1-16), notice is hereby given of the 2015 meeting schedule of the Gateway National Recreation Area Fort Hancock 21st Century Advisory Committee.

Agenda: The Committee will offer expertise and advice regarding the preservation of historic Army buildings at Fort Hancock and Sandy Hook Proving Ground National Historic Landmark into a viable, vibrant community with a variety of uses for visitors, not-for-profit organizations and residents. The final agenda will be posted on www.forthancock21stcentury.org prior to the meeting.

DATES: All meetings will be held on Fridays and will begin at 9:00 a.m. (Eastern). The meetings will take place on the following dates for the remainder of 2015: Friday, May 8, 2015, Friday, June 26, 2015, Friday, September 11, 2015, Friday, October 23, 2015, Friday, December 4, 2015

ADDRESSES: The meetings to be held on May 8, 2015, June 26, 2015, September 11, 2015, and October 23, 2015, will be held in the Beech Room at the Thompson Park Visitor Center, located at 805 Newnan Springs Road, Lincroft, N.J. Thompson Park is part of the Monmouth County Park System. The final meeting of the year held on December 4, 2015, will take place at the

Chapel at Sandy Hook, Hartshorne Drive, Middletown, N.J.

FOR FURTHER INFORMATION CONTACT:

Further information concerning the meetings may be obtained by mail from John Warren, External Affairs Officer, Gateway National Recreation Area, 26 Hudson Road, Highlands, N.J. 07732, or by calling (732) 872-5908, or via email at GATE_BMD@nps.gov, or by visiting the park Web site at <http://www.nps.gov/gate/home.htm>.

SUPPLEMENTARY INFORMATION: As provided under section 10(a)(2) of the Federal Advisory Committee Act (5 U.S.C. Appendix 1-16), the purpose of the Committee is to provide advice to the Secretary of the Interior, through the Director of the National Park Service, on the development of a reuse plan and on matters relating to future uses of certain buildings within the Fort Hancock Historic Landmark District, within the Sandy Hook Unit of Gateway National Recreation Area. Meetings are open to the public. Interested members of the public may present, either orally or through written comments, opinions or information for the Committee to consider during the public meeting.

Attendees and those wishing to provide comment are strongly encouraged to preregister through the contact information provided. The public will be able to comment at the meetings from 11:30 a.m. to 1:45 p.m. Written comments will be accepted prior to, during, or after the meeting. Due to time constraints during the meeting, the Committee is not able to read written public comments submitted into the record. Individuals or groups requesting to make oral comments at the public committee meeting will be limited to no more than five minutes per speaker.

Before including your address, telephone number, email address, or other personal identifying information in your written comments, you should be aware that your entire comment—including your personal identifying information—may be made publicly available at any time. While you may ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so. All comments will be made part of the public record and will be electronically distributed to all Committee members.

Dated: March 24, 2015.

Alma Ripps,

Chief, Office of Policy.

[FR Doc. 2015-07428 Filed 3-31-15; 8:45 am]

BILLING CODE 4310-EE-P

DEPARTMENT OF THE INTERIOR

Geological Survey

[GX15EB00A181100]

Agency Information Collection Activities: Request for Comments

AGENCY: U.S. Geological Survey (USGS), Interior.

ACTION: Notice of a revision of a currently approved information collection (1028-0085).

SUMMARY: We (the U.S. Geological Survey) will ask the Office of Management and Budget (OMB) to approve the information collection (IC) described below. As required by the Paperwork Reduction Act (PRA) of 1995, and as part of our continuing efforts to reduce paperwork and respondent burden, we invite the general public and other Federal agencies to take this opportunity to comment on this IC. This collection is scheduled to expire on September 30, 2015.

DATES: To ensure that your comments are considered, we must receive them on or before June 1, 2015.

ADDRESSES: You may submit comments on this information collection to the Information Collection Clearance Officer, U.S. Geological Survey, 12201 Sunrise Valley Drive MS 807, Reston, VA 20192 (mail); (703) 648-7197 (fax); or gs-info_collections@usgs.gov (email). Please reference 'Information Collection 1028-0085 National Land Remote Sensing Education, Outreach and Research Activity' in all correspondence.

FOR FURTHER INFORMATION CONTACT: Sarah Cook, Land Remote Sensing Program, U.S. Geological Survey, 12201 Sunrise Valley Drive, Mail Stop 516, Reston, VA 20192 (mail); 703-648-6136 (phone); or scook@usgs.gov (email). You may also find information about this ICR at www.reginfo.gov.

SUPPLEMENTARY INFORMATION:

I. Abstract

The Land Remote Sensing Education, Outreach and Research Activity (NLRSEORA) is an effort that involves the development of a U.S. National consortium in building the capability to receive, process and archive remotely sensed data for the purpose of providing access to university and State organizations in a ready-to-use format; and to expand the science of remote sensing through education, research/ applications development and outreach in areas such as environmental monitoring, climate change research,