

10.2 (d)(1), the human remains listed above represent the physical remains of two individuals of Native American ancestry. Officials of the University of Denver Department of Anthropology and Museum of Anthropology also have determined that, pursuant to 43 CFR 10.2 (e), there is a relationship of shared group identity that can be reasonably traced between these Native American human remains and the Alabama-Coushatta Tribes of Texas; Alabama-Quassarte Tribal Town, Oklahoma; Cherokee Nation, Oklahoma; Chickasaw Nation, Oklahoma; Choctaw Nation of Oklahoma; Eastern Band of Cherokee Indians of North Carolina; Jena Band of Choctaw Indians, Louisiana; Kialegee Tribal Town, Oklahoma; Mississippi Band of Choctaw Indians, Mississippi; Muscogee (Creek) Nation, Oklahoma; Poarch Band of Creek Indians of Alabama; Thlopthlocco Tribal Town, Oklahoma; and the United Keetoowah Band of Cherokee Indians of Oklahoma.

This notice has been sent to officials of the Alabama-Coushatta Tribes of Texas; Alabama-Quassarte Tribal Town, Oklahoma; Cherokee Nation, Oklahoma; Chickasaw Nation, Oklahoma; Choctaw Nation of Oklahoma; Eastern Band of Cherokee Indians of North Carolina; Jena Band of Choctaw Indians, Louisiana; Kialegee Tribal Town, Oklahoma; Mississippi Band of Choctaw Indians, Mississippi; Muscogee (Creek) Nation, Oklahoma; Poarch Band of Creek Indians of Alabama; Thlopthlocco Tribal Town, Oklahoma; and the United Keetoowah Band of Cherokee Indians of Oklahoma. Representatives of any other Indian tribe that believes itself to be culturally affiliated with these human remains should contact Jan I. Bernstein, Collections Manager and NAGPRA Coordinator at the University of Denver Museum of Anthropology, 2000 Asbury, Sturm Hall S-146, Denver, CO 80208-2406, email jbernst@du.edu, telephone (303) 871-2543, before November 27, 2000. Repatriation of the human remains to the Alabama-Coushatta Tribes of Texas; Alabama-Quassarte Tribal Town, Oklahoma; Cherokee Nation, Oklahoma; Chickasaw Nation, Oklahoma; Choctaw Nation of Oklahoma; Eastern Band of Cherokee Indians of North Carolina; Jena Band of Choctaw Indians, Louisiana; Kialegee Tribal Town, Oklahoma; Mississippi Band of Choctaw Indians, Mississippi; Muscogee (Creek) Nation, Oklahoma; Poarch Band of Creek Indians of Alabama; Thlopthlocco Tribal Town, Oklahoma; and the United Keetoowah Band of Cherokee Indians of Oklahoma may begin after that date if no additional claimants come forward.

Dated: October 17, 2000.

John Robbins,

Assistant Director, Cultural Resources Stewardship and Partnerships.

[FR Doc. 00-27611 Filed 10-26-00 ; 8:45 am]

BILLING CODE 4310-70-F

DEPARTMENT OF LABOR

Employment Standards Administration, Wage and Hour Division

Minimum Wages for Federal and Federally Assisted Construction; General Wage Determination Decisions

General wage determination decisions of the Secretary of Labor are issued in accordance with applicable law and are based on the information obtained by the Department of Labor from its study of local wage conditions and data made available from other sources. They specify the basic hourly wage rates and fringe benefits which are determined to be prevailing for the described classes of laborers and mechanics employed on construction projects of a similar character and in the localities specified therein.

The determinations in these decisions of prevailing rates and fringe benefits have been made in accordance with 29 CFR Part 1, by authority of the Secretary of Labor pursuant to the provisions of the Davis-Bacon Act of March 3, 1931, as amended (46 Stat. 1494, as amended, 40 U.S.C. 276a) and of other Federal statutes referred to in 29 CFR Part 1, Appendix, as well as such additional statutes as may from time to time be enacted containing provisions for the payment of wages determined to be prevailing by the Secretary of Labor in accordance with the Davis-Bacon Act. The prevailing rates and fringe benefits determined in these decisions shall, in accordance with the provisions of the foregoing statutes, constitute the minimum wages payable on Federal and federally assisted construction projects to laborers and mechanics of the specified classes engaged on contract work of the character and in the localities described therein.

Good cause is hereby found for not utilizing notice and public comment procedure thereon prior to the issuance of these determinations as prescribed in 5 U.S.C. 533 and not providing for delay in the effective date as prescribed in that section, because the necessity to issue current construction industry wage determinations frequently and in large volume causes procedures to be

impractical and contrary to the public interest.

General wage determination decisions, and modifications and supersedes decisions thereto, contain no expiration dates and are effective from their date of notice in the **Federal Register**, or on the date written notice is received by the agency, whichever is earlier. These decisions are to be used in accordance with the provisions of 29 CFR Parts 1 and 5. Accordingly, the applicable decision, together with any modifications issued, must be made a part of every contract for performance of the described work within the geographic area indicated as required by an applicable Federal prevailing wage law and 29 CFR Part 5. The wage rates and fringe benefits, notice of which is published herein, and which are contained in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under The Davis-Bacon And Related Acts," shall be the minimum paid by contractors and subcontractors to laborers and mechanics.

Any person, organization, or governmental agency having an interest in the rates determined as prevailing is encouraged to submit wage rate and fringe benefit information for consideration by the Department. Further information and self-explanatory forms for the purpose of submitting this data may be obtained by writing to the U.S. Department of Labor, Employment Standards Administration, Wage and Hour Division, Division of Wage Determinations, 200 Constitution Avenue, NW., Room S-3014, Washington, DC 20210.

Modifications to General Wage Determination Decisions

The number of decisions listed in the Government Printing Office document entitled "General Wage Determinations Issued Under the Davis-Bacon and related Acts" being modified are listed by Volume and State. Dates of publication in the **Federal Register** are in parentheses following the decisions being modified.

Volume I

None

Volume II

Pennsylvania

PA000002 (Feb. 11, 2000)

PA000042 (Feb. 11, 2000)

PA000047 (Feb. 11, 2000)

Volume III

Georgia

GA000003 (Feb. 11, 2000)

GA000032 (Feb. 11, 2000)

GA000073 (Feb. 11, 2000)

GA000085 (Feb. 11, 2000)

GA000086 (Feb. 11, 2000)
 GA000087 (Feb. 11, 2000)
 GA000088 (Feb. 11, 2000)

Volume IV

Illinois

IL000018 (Feb. 11, 2000)
 IL000019 (Feb. 11, 2000)

Michigan

MI000076 (Feb. 11, 2000)
 MI000077 (Feb. 11, 2000)
 MI000078 (Feb. 11, 2000)
 MI000079 (Feb. 11, 2000)
 MI000080 (Feb. 11, 2000)
 MI000081 (Feb. 11, 2000)
 MI000082 (Feb. 11, 2000)
 MI000083 (Feb. 11, 2000)
 MI000084 (Feb. 11, 2000)
 MI000085 (Feb. 11, 2000)
 MI000086 (Feb. 11, 2000)
 MI000087 (Feb. 11, 2000)
 MI000089 (Feb. 11, 2000)
 MI000090 (Feb. 11, 2000)
 MI000091 (Feb. 11, 2000)
 MI000092 (Feb. 11, 2000)
 MI000093 (Feb. 11, 2000)
 MI000094 (Feb. 11, 2000)
 MI000095 (Feb. 11, 2000)
 MI000096 (Feb. 11, 2000)
 MI000097 (Feb. 11, 2000)

Volume V

Iowa

IA000070 (Feb. 11, 2000)
 IA000072 (Feb. 11, 2000)
 IA000078 (Feb. 11, 2000)
 IA000079 (Feb. 11, 2000)

Louisiana

LA000001 (Feb. 11, 2000)
 LA000005 (Feb. 11, 2000)
 LA000054 (Feb. 11, 2000)

Volume VI

Idaho

ID000002 (Feb. 11, 2000)

Montana

MT000001 (Feb. 11, 2000)
 MT000008 (Feb. 11, 2000)
 MT000033 (Feb. 11, 2000)

Oregon

OR000001 (Feb. 11, 2000)
 OR000004 (Feb. 11, 2000)

Washington

WA000002 (Feb. 11, 2000)
 WA000004 (Feb. 11, 2000)
 WA000005 (Feb. 11, 2000)
 WA000007 (Feb. 11, 2000)
 WA000008 (Feb. 11, 2000)
 WA000011 (Feb. 11, 2000)

Volume VII

California

CA000002 (Feb. 11, 2000)
 CA000004 (Feb. 11, 2000)
 CA000009 (Feb. 11, 2000)
 CA000027 (Feb. 11, 2000)
 CA000028 (Feb. 11, 2000)
 CA000029 (Feb. 11, 2000)
 CA000030 (Feb. 11, 2000)
 CA000034 (Feb. 11, 2000)
 CA000038 (Feb. 11, 2000)
 CA000040 (Feb. 11, 2000)
 CA000041 (Feb. 11, 2000)

General Wage Determination Publication

General wage determinations issued under the Davis-Bacon and related Acts, including those noted above, may be found in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under the Davis-Bacon and Related Acts." This publication is available at each of the 50 Regional Government Depository Libraries and many of the 1,400 Government Depository Libraries across the country.

The general wage determinations issued under the Davis-Bacon and related Acts are available electronically by subscription to the FedWorld Bulletin Board System of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at 1-800-363-2068.

Hard-copy subscriptions may be purchased from: Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, (202) 512-1800.

When ordering hard-copy subscription(s), be sure to specify the State(s) of interest, since subscriptions may be ordered for any or all of the seven separate volumes, arranged by State. Subscriptions include an annual edition (issued in January or February) which includes all current general wage determinations for the States covered by each volume. Throughout the remainder of the year, regular weekly updates are distributed to subscribers.

Signed at Washington, DC this 19th day of October 2000.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 00-27378 Filed 10-26-00; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Bureau of Labor Statistics

Proposed Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a pre-clearance consultation program to provide the general public and Federal agencies an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506(c)(2)(A)]. This program helps to ensure that requested data can

be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. The Bureau of Labor Statistics (BLS) is soliciting comments concerning the proposed new collection of the Survey of Respirator Use and Practices. A copy of the proposed information collection request (ICR) can be obtained by contacting the individual listed in the **ADDRESSES** section of this notice.

DATES: Written comments must be submitted to the office listed in the **ADDRESSES** section of this notice on or before December 26, 2000.

ADDRESSES: Send comments to Ausie B. Grigg, Jr., BLS Clearance Officer, Division of Management Systems, Bureau of Labor Statistics, Room 3255, 2 Massachusetts Avenue, NE., Washington, DC 20212, telephone number 202-691-7628 (this is not a toll free number).

FOR FURTHER INFORMATION CONTACT: Ausie B. Grigg, Jr., BLS Clearance Officer, telephone number 202-691-7628. (See **ADDRESSES** section.)

SUPPLEMENTARY INFORMATION:

I. Background

The National Institute for Occupational Safety and Health (NIOSH) and the Bureau of Labor Statistics (BLS), U.S. Department of Labor (DOL) have agreed to conduct a survey of United States employers regarding the use of respiratory protective devices. Employers are required to provide respirators to workers when such equipment is necessary to protect the health of the employee. The employer has the responsibility to provide respirators that are applicable and suitable for the purpose intended, and to establish and maintain a respiratory protection program.

The NIOSH respirator certification and research program must assure, in the best manner reasonably possible, that users are provided with correct and needed products and information so that they can be properly protected when using respirators. However, there are no detailed estimates of current respirator usage. The NIOSH respirator certification program operates under the assumption that all respirator users are using respirators in a complete respirator program. On the other hand, sources such as respirator manufacturers, state that users often wear respirators with little training and without the benefit of a respirator program. As a result, there is a pressing