[image: image1.png]

SAND CREEK MASSACRE NATIONAL HISTORIC SITE
QUESTIONS & ANSWERS
1. Where is the site located?
It is located in Kiowa County, Colorado, near the junction of County Roads 54 and W.
2. Is the site open to the public?
 No. Pending the completion of title work between the United States and the Southern Cheyenne & Arapaho Tribes of Oklahoma, the site remains closed to the public.
3. When will the site be open?
When title work is complete and adequate staff and facilities are in place to provide for visitor services and protection of the site. Opening is not expected to occur this year.
4. How many acres does the
National Historic Site include?
When the National Park Service opens, it will initially include about 2,400 acres.
5. How many acres are currently

 owned by the National Park Service?
920 acres
6. Who owns the rest of the land?
All other land within the authorized site is in private, state, or tribal ownership.
 7. What are the tribes planning to do
 with their land?
Incorporate it into the National Historic Site as “Tribal Trust” land.
8. What is “Trust Land”?
In this case, “trust land” within the Sand Creek Massacre NHS means that the Southern Cheyenne & Arapaho Tribes of Oklahoma remain the ‘beneficial owners’ of the land, but the United States is charged with the responsibility of managing the land for the cultural, historical, and traditional benefit of the tribes. Unlike trust lands within tribal reservations, the trust land within Sand Creek Massacre NHS is specifically to be managed according to laws governing national parks, and does not include commercial development.
9. What will the National Park Service

 do with the site?
The NPS will help preserve, protect, interpret, commemorate, and memorialize the site for future generations according to its authorizing legislation (P.L. 106-465).
10. Who will be involved in planning

 the future of the site?
All four Northern and Southern Cheyenne & Arapaho Tribes, the State of Colorado, Kiowa County, the National Park Service, and the general public. Opportunities for public involvement in the planning process will be announced when planning begins.
11. Where do I get more information?
www.nps.gov/sand or call 719-383-5051

Legislative History of the Sand Creek Massacre National Historic Site:
· October 6, 1998: Sand Creek Massacre National Historic Site Study Act
(P.L. 105-243)
· November 7, 2000: Sand Creek Massacre National Historic Site Establishment Act
(P.L. 106-465)

· August 2, 2005: Sand Creek Massacre National Historic Site Trust Act
[image: image2.jpg]/4

 (P.L. 109-45)

