

Baker City, OR 97814 (Telephone 541-523-1845).

Lynn P. Findley,

Assoc. District Manager (Acting), Vale District.

[FR Doc. 97-33807 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-33-M

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[CO-050-1020-00]

Front Range Resource Advisory Council (Colorado) Meeting

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice of meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act of 1972 (FACA), 5 U.S.C. Appendix, notice is hereby given that the next meeting of the Front Range Resource Advisory Council (Colorado) will be held on January 15, 1998 in Canon City, Colorado.

The meeting is scheduled to begin at 9:15 a.m. at the Holycross Abbey Community Center, 2951 E. Highway 50, Canon City, Colorado. The primary topic of the meeting will be an update on implementation of the Guidelines for Livestock Grazing Management.

All Resource Advisory Council meetings are open to the public. Interested persons may make oral statements to the Council at 9:30 a.m. or written statements may be submitted for the Council's consideration. The District Manager may limit the length of oral presentations depending on the number of people wishing to speak.

DATES: The meeting is scheduled for Thursday January 15, 1998 from 9:15 a.m. to 4 p.m.

ADDRESSES: Bureau of Land Management (BLM), Canon City District Office, 3170 East Main Street, Canon City, Colorado 81212; Telephone (719) 269-8500; TDD (719) 269-8597.

FOR FURTHER INFORMATION CONTACT: Ken Smith at (719) 269-8553.

SUPPLEMENTARY INFORMATION: Summary minutes for the Council meeting will be maintained in the Canon City District Office and will be available for public inspection and reproduction during regular business hours within thirty (30) days following the meeting.

Dated: December 16, 1997.

Donnie R. Sparks,
District Manager.

[FR Doc. 97-33817 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-JB-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[CO-057-1220-00]

Temporary Road Closures and Permanent Road Closure

SUMMARY: Notice is hereby given in accordance with CFR 8364.1 of the following road closures and restrictions.

Temporary Road Closures: The following Bureau of Land Management (BLM) roads in Fremont and Teller Counties will be temporarily closed to motorized vehicle use to protect roads and fragile resources during periods of wet weather conditions, primarily occurring in the spring and winter.

Fremont County roads include:

Garden Park Fossil Area, located approximately 8 miles north of Canon City, CO off of County Road 9.

Oil Well Flats (#5940, #5941, #5950, #5955)

Dinosaur Flats (#5935, #5945)

Penrose Chaining Area, located approximately 3 miles north of Penrose, CO off of County Road 127.

Penrose Chaining (#6102, #6105, #6106)

Grand Canyon Hills Area, located 1 mile south of the Royal Gorge Bridge & Park off of the Temple Canyon Road, County Road 3.

Grand Canyon Hills (#6095, #6100)

The Banks & Sand Gulch Climbing Area, located approximately 11 miles north of Canon City, CO just off of Shelf Road, County Road 9.

Sand Gulch (#5820, #5810)

Espinosa Gulch (#5815, #5825, #5830)

Deer Haven Ranch Area, located off of the High Park Road, Fremont County Road 11.

Wilson Creek Road (#5827)

Thompson Mtn. Road (#5828)

Deer Park Trail Road (#5826)

Kerr Gulch Area, located approximately 5 miles south of Howard, CO off of Highway 50.

Kerr Gulch Road (#6110, #6115, #6116, #6117)

Teller County roads include: Booger Red Hill Area, located approximately 7 miles west of Victor, CO off the High Park Road, Teller County Road 112.

Booger Red Hill (#5808)

Permanent Road Closure: The following Bureau of Land Management (BLM) non-system road located in Fremont County will be permanently closed to protect fragile soils, a sensitive plant species, and to prevent vehicle trespass onto private lands. The road to be closed is about 1/3 mile in length and

is located within the Garden Park Fossil Area, off of the Oil Well Flats Road #5940: T.17 S., R.70 W., Sections 26 N¹/₂NW¹/₄, 27 SE¹/₄NE¹/₄. The road will be gated and signed.

DATES: These closures are effective December 22, 1997 and shall remain in effect unless revised, revoked or amended.

ADDRESSES: Comments can be directed to the Area Manager, Royal Gorge Resource Area, 3170 East Main Street, Canon City, CO 81212.

FOR FURTHER INFORMATION CONTACT: Area Manager at the above address, or call (719)269-8500.

SUPPLEMENTARY INFORMATION:

Temporary Road Closure: Roads will be reopened to travel when dry soil conditions allow. Temporary and Permanent Road Closures do not apply to emergency, law enforcement, and federal or other government vehicles while being used for official or emergency purposes, or to any vehicle whose use is expressly authorized or otherwise officially approved by BLM. Violation of this order is punishable by fine of up to \$5,000 and/or imprisonment for up to one year as defined in U.S.C. 18 3571. Notice of this closure and a map will be posted at the Royal Gorge Resource Area & Canon City District Office.

Donnie R. Sparks,

District Manager.

[FR Doc. 97-33815 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-JB-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[OR 53985; OR-080-08-1430-01: G8-0064]

Realty Action; Proposed Direct Sale

The following described public land has been examined and determined to be suitable for transfer out of Federal ownership by direct sale under the authority of Sections 203 and 209 of the Federal Land Policy and Management Act of 1976, as amended (90 Stat. 2750; 43 U.S.C. 1713 and 90 Stat. 2757; 43 U.S.C. 1719), at not less than the appraised fair market value:

Willamette Meridian, Oregon

T. 7 S., R. 2 E.,

Sec. 17, That portion of the NW¹/₄NE¹/₄ which, when surveyed, will likely be designated as "Lot 2".

The above-described parcel contains 0.24 acre, more or less, in Marion County.

The parcel will not be offered for sale until at least 60 days after publication of this notice in the **Federal Register**.

The fair market value of the parcel has not yet been determined. Anyone interested in knowing the value may request this information from the address shown below.

The above-described land is hereby segregated from appropriation under the public land laws, including the mining laws, but not from sale under the above-cited statute, for 270 days or until title transfer is completed or the segregation is terminated by publication in the **Federal Register**, whichever occurs first.

The parcel is difficult and uneconomic to manage as part of the public lands and is not suitable for management by another Federal department or agency. No significant resource values will not be affected by this transfer. The sale is consistent with the Salem District Resource Management Plan and the public interest will be served by offering this parcel for sale.

The parcel is being offered only to Konstantin Verbin, fee owner of the adjoining property (Tax Lot 800, Map 7 2E 08D). The subject parcel contains a water well, pumphouse, and pipeline that is owned by Mr. Verbin. Use of the direct sale procedures authorized under 43 CFR 2711.3-3, will avoid an inappropriate land use pattern and recognize equities of the individual involved.

The terms, conditions, and reservations applicable to the sale are as follows:

1. Mr. Verbin must provide proof that he is a citizen of the United States and is 18 years of age or over.

2. Mr. Verbin will be required to submit a deposit of either cash, bank draft, money order, or any combination thereof for not less than the appraised value.

3. The mineral interests being offered for conveyance have no known mineral value. A bid will also constitute an application for conveyance of the mineral estate, in accordance with Section 209 of the Federal Land Policy and Management Act. A nonrefundable \$50.00 filing fee will be required from Mr. Verbin for purchase of the mineral estate.

4. The bargain and sale deed will be subject to:

a. Rights-of-way for ditches or canals will be reserved to the United States under 43 U.S.C. 945; and

b. All valid existing rights and reservations of record.

Detailed information concerning the sale is available for review at the Salem District Office, address above.

For a period of 45 days from the date of publication of this notice in the **Federal Register**, interested parties may submit comments to the Cascades Area

Manager, address above. Any adverse comments will be reviewed by the Salem District Manager, who may sustain, vacate, or modify this realty action. In the absence of any adverse comments, this realty action will become the final determination of the Department of this Interior.

Richard C. Prather,

Cascades Area Manager.

[FR Doc. 97-33812 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-33-M

NATIONAL PARK SERVICE

Death Valley National Park Advisory Commission; Notice of Meeting

Notice is hereby given in accordance with the Federal Advisory Commission Act that a meeting of the Death Valley National Park Advisory Commission will be held January 7 and 8, 1998; assemble at 9:00 AM in the Death Valley National Park Visitor's Center Auditorium, Death Valley, California.

The main agenda will include:

- Park Direction and Mission
- Planning Process
- Management of Feral Burros
- Saline Valley Overview
- Mining Management
- Fee Demonstration Program
- Wilderness Management
- Grazing Management

The Advisory Commission was established by Pub. L. #03-433 to provide for the advice on development and implementation of the General Management Plan.

Members of the Commission are Janice Allen, Kathy Davis, Michael Dorame, Mark Ellis, Pauline Esteves, Stanley Haye, Sue Hickman, Cal Jepson, Joan Lolmaugh, Gary O'Connor, Alan Peckham, Michael Prather, Robert Revert, Wayne Schulz, and Gilbert Zimmerman.

This meeting is open to the public.

Richard H. Martin,

Superintendent, Death Valley National Park.

[FR Doc. 97-33908 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-70-P

DEPARTMENT OF THE INTERIOR

National Park Service

National Register of Historic Places; Notification of Pending Nominations

Nominations for the following properties being considered for listing in the National Register were received by the National Park Service before December 20, 1997. Pursuant to § 60.13 of 36 CFR part 60 written comments concerning the significance of these

properties under the National Register criteria for evaluation may be forwarded to the National Register, National Park Service, P.O. Box 37127, Washington, D.C. 20013-7127. Written comments should be submitted by January 14, 1998.

Patrick W. Andrus,

Keeper of the National Register.

COLORADO

Fremont County

Mount Saint Scholastica Academy, East Building, 615 Pike Ave, Canon City, 97001646

GEORGIA

Rockdale County

Almand—O'Kelley—Walker House, 981 Green St., Conyers, 97001647

Twiggs County

Bullard—Everett Farm Historic District, Address Restricted, Jeffersonville vicinity, 97001648

IDAHO

Boundary County

Soderling, Russell and Pearl, House, 217 W. Madison St., Bonners Ferry, 97001650

Latah County

Bank of Juliaetta, 301 Main St., Juliaetta, 97001649

LOUISIANA

Webster Parish

Shadow House, LA 531, N of Dubberly, Dubberly vicinity, 97001651

MINNESOTA

Hennepin County

Thompson Summer House, 3012 Shoreline Dr., Minnetonka Beach, 97001652

NEW MEXICO

Bernalillo County

Simmons Building, 400 Gold Ave., SW, Albuquerque, 97001653

PENNSYLVANIA

Mercer County

Lindsey, Christiana, House, 313 E. Butler St., Mercer Borough, 97001655

Philadelphia County

Grace Church, Mt. Airy, 224 E. Gowen Ave., Philadelphia, 97001654

[FR Doc. 97-33782 Filed 12-29-97; 8:45 am]

BILLING CODE 4310-70-M

DEPARTMENT OF THE INTERIOR

Bureau of Reclamation

Milltown Hill Project, Douglas County, Oregon

AGENCY: Bureau of Reclamation, Interior.