

conducted before the expiration date pursuant to Section 204(f) of the Federal Land Policy and Management Act of 1976, 43 U.S.C. 1714(f) (1994), the Secretary determines that the withdrawal shall be extended.

Dated: April 25, 2003.

Rebecca W. Watson,
Assistant Secretary—Land and Minerals Management.

[FR Doc. 03–12601 Filed 5–19–03; 8:45 am]

BILLING CODE 4310–22–P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[UT–010–1430–ET; UTU 42892]

Public Land Order No. 7567; Revocation of Public Land Order No. 62; Utah

AGENCY: Bureau of Land Management, Interior.

ACTION: Public land order.

SUMMARY: This order revokes a public land order in its entirety as to 106.83 acres of public land withdrawn for protection of manganese ore in support of prosecution of World War II. The withdrawal is no longer needed. The land will be opened to surface entry, mining, and mineral leasing.

EFFECTIVE DATE: June 19, 2003.

FOR FURTHER INFORMATION CONTACT: Nancy Demille, BLM Fillmore Field Office, 35 East 500 North, Fillmore, Utah 84631, 435–743–3127.

Order

By virtue of the authority vested in the Secretary of the Interior by Section 204 of the Federal Land Policy and Management Act of 1976, 43 U.S.C. 1714 (1994), it is ordered as follows:

1. Public Land Order No. 62, which withdrew land to protect manganese ore in support of prosecution of World War II, is hereby revoked in its entirety as it affects the following described land:

Salt Lake Meridian

T. 14 S., R. 11 W.,
Sec. 25, lots 3, 4, 5, and 6.

The area described contains 106.83 acres in Juab County.

2. At 10 a.m. on June 19, 2003, the land will be opened to the operation of the public land laws generally, subject to valid existing rights, the provisions of existing withdrawals, other segregations of record, and the requirements of applicable law. All valid applications received at or prior to 10 a.m. on June 19, 2003, shall be considered as simultaneously filed at that time. Those

received thereafter shall be considered in the order of filing.

3. At 10 a.m. on June 19, 2003, the land will be opened to location and entry under the United States mining laws and to the operation of the mineral leasing laws, subject to valid existing rights, the provisions of existing withdrawals, other segregations of record, and the requirements of applicable law. Appropriation of any of the land described in this order under the general mining laws prior to the date and time of restoration is unauthorized. Any such attempted appropriation, including attempted adverse possession under 30 U.S.C. 38 (1994), shall vest no rights against the United States. State law governs acts required to establish a location and to initiate a right of possession where not in conflict with Federal law. The Bureau of Land Management will not intervene in disputes between rival locators over possessory rights since Congress has provided for such determinations in local courts.

Dated: April 25, 2003.

Rebecca W. Watson,
Assistant Secretary—Land and Minerals Management.

[FR Doc. 03–12600 Filed 5–19–03; 8:45 am]

BILLING CODE 4310–09–P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[CA–180–5700–EU; CACA–43503]

Notice of Realty Action: Non-Competitive Sale of Public Lands, Amador, CA

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice.

SUMMARY: The public lands identified below have been examined and found suitable for disposal pursuant to sections 203 and 209 of the Federal Land Policy and Management Act of October 21, 1976 (90 Stat. 2750–51; 43 U.S.C. 1713, and 90 Stat. 2757–58, 43 U.S.C. 1719), and the Federal Land Transaction Facilitation Act of July 25, 2000 (Pub. L. 106–248), at not less than appraised market value. The market value opinion of the approved appraisal is \$5,000. The potential buyer of the parcel will make application under section 209 of the Federal Land Policy and Management Act of October 21, 1976, to purchase the mineral estate along with the surface.

Mount Diablo Meridian

T. 6 N., R. 12 E.,

Sec. 9, Lot 49

containing 1.17 acres more or less.

The purpose of the proposed sale is to dispose of a parcel of public land that is difficult and uneconomic to manage as part of the public lands of the United States. It is also proposed for sale in order to resolve a trespass of Isak Hansen. The proposed sale is consistent with the Folsom Field Office Sierra Planning Area Management Framework Plan (July 1988), and the public interest will be served by offering the parcel for sale. The parcel will be offered for non-competitive sale to Isak Hansen, the adjacent landowner.

Pursuant to the Federal Land Transaction Facilitation Act of July 25, 2000 (Pub. L. 106–248), the proceeds from the sale will be deposited into a Federal Land Disposal Account and used to acquire non-federal land within the State of California. The money will be used to purchase lands for the BLM, National Park Service, Forest Service, or Fish and Wildlife Service.

Conveyance of the available mineral interests would occur simultaneously with the sale of the land. The mineral interests being offered for conveyance have no known mineral value. Acceptance of a direct sale offer will constitute an application for conveyance of those mineral interests. The applicant will be required to pay a \$50.00 non-returnable filing fee for conveyance of the available mineral interests.

The patent, when issued, will reserve the following: By Executive Order for Power Site Reserve 416, subject to Section 24 of the Federal Power Act on July 24, 1997. Reservation for ditches and canals

DATES: Until July 7, 2003, interested parties may submit comments pertaining to this action. The lands will not be offered for sale until at least 60 days after the date of publication of this notice in the **Federal Register**.

ADDRESSES: Written comments concerning the proposed sale should be sent to the Bureau of Land Management, Folsom Field Office, 63 Natoma Street, Folsom, California 95630.

FOR FURTHER INFORMATION CONTACT: Additional information concerning the land sale, including relevant planning and environmental documentation, may be obtained from the Folsom Field Office at the above address. Telephone calls may be directed to Jodi Swaggerty at (916) 985–4474.

SUPPLEMENTARY INFORMATION: Objections to the sale will be reviewed by the State Director, who may sustain, vacate, or modify this realty action. In the absence of any objections, this proposal will

become the final determination of the Department of the Interior.

Publication of this notice in the **Federal Register** will segregate the public lands from appropriations under the public land laws, including the mining laws, pending disposition of this action, or 270 days from the date of publication of this notice, whichever occurs first. Pursuant to the application to convey the mineral estate, the mineral interests of the United States are segregated from appropriation under the public land laws, including the mining laws for a period of two years from the date of filing the application.

Dated: January 17, 2003.

Howard K. Stark,

Chief, Branch of Lands Management.

[FR Doc. 03-12515 Filed 5-19-03; 8:45 am]

BILLING CODE 4310-40-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[CA-680-1430-ES; CALA 0165216]

Renewal of Airport Lease for the Baker Airport, Baker, CA

AGENCY: Bureau of Land Management, (BLM) Interior.

ACTION: Notice of Realty Action.

SUMMARY: Notice is given that the County of San Bernardino has filed an application to renew its airport lease CALA 0165216 for a twenty-year period. The application was filed pursuant to the Act of May 24, 1928, as amended and the regulations at 43 CFR 2911. This airport is located on public lands within the California Desert District, Barstow Field Office, California. In accordance with 43 CFR 2911.2-3, a Notice of Realty Action shall be issued for a 45-day comment period from the public. **DATES:** Submit comments on or before July 7, 2003.

ADDRESSES: Mail written comments to the BLM, Attn: Realty Section, 2601 Barstow Road, Barstow, CA, 92311.

FOR FURTHER INFORMATION CONTACT: Joan Patrovsky, Barstow Field Office Manager, Bureau of Land Management, 2601 Barstow Road, Barstow, CA 92311; or call (760) 252-6032.

SUPPLEMENTARY INFORMATION: The described public lands:

San Bernardino Meridian, CA

T.14 N., R. 8 E., Sec. 24, W 1/2 NE 1/4 and SE 1/4.

Containing a total of 240 acres.

The San Bernardino County Department of Airports, a County government agency, has filed an

application to renew the lease of the above-described public lands. The land is located approximately 65 miles northeast of Barstow, CA, in the small unincorporated community of Baker, CA, which is situated adjacent to Interstate 15.

The Department of Airports proposes to continue use of the land for general aviation public use that supports the needs of the community, serves as an emergency airfield for pilots transiting the area between Las Vegas, Nevada, and the southern coastal basin area of Southern California, and provides a vital public safety role for law enforcement and emergency ambulance flights. Renewal of the lease will allow these services and needs to continue.

Until July 7, 2003, interested persons may submit comments, regarding the proposed lease of the lands, to the Field Manager, Barstow Field Office, 2601 Barstow Road, Barstow, CA 92311, (760) 252-6000. The Barstow Field Manager will review any adverse comments. In the absence of any adverse comments, a lease may be issued upon completion of the 45 day comment period.

Dated: April 8, 2003.

Duane Marti,

Acting Chief, Branch of Lands Management.

[FR Doc. 03-12521 Filed 5-19-03; 8:45 am]

BILLING CODE 4310-40-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[ID-077-1430-ES; IDI-34149]

Notice of Realty Action, Recreation and Public Purposes (R&PP) Act Classification, ID

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice of Realty Action.

SUMMARY: The following public lands, managed by the Bureau of Reclamation (BOR), in Minidoka County, Idaho have been examined and found suitable for classification for sale to the City of Rupert, Idaho (City), under the provisions of the Recreation and Public Purposes Act, as amended (43 U.S.C. 869 *et seq.*). The City proposes to use the land for the application of treated waste water from their existing waste water treatment plant by center pivot, wheel line and hand line sprinkler irrigation systems and to allow farming of the land via agreements with local farmers.

T. 8 S., R. 24 E., Boise Meridian
section 34: S 1/2 SE 1/4, NW 1/4, SW 3 1/4,
section 35: E 1/2, SW 1/4.

The area described contains 600 acres, more or less, in Minidoka County, ID.

Approximately 100 acres of the parcel proposed for sale is currently being used for land application and farming purposes under a lease from the BOR to the City. The City is proposing to add two additional pivots as well as wheel lines and hand lines so as to provide approximately 565 acres of land application/farmed area within the 600 acre parcel.

The above described lands are not needed for Federal (BOR) purposes in accordance with their land use planning and a notice has been filed with the BLM to revoke the reclamation withdrawals on these lands. The sale of these lands is consistent with the Monument Resource Management Plan and would be in the public interest.

The R & PP Patent, when issued, will be subject to the following terms, conditions, and reservations:

1. Provisions of the Recreation and Public Purposes Act and to all applicable regulations of the Secretary of the Interior.

2. A right-of-way for ditches and canals constructed by the authority of the United States.

3. All minerals shall be reserved to the United States, together with the right to prospect for, mine and remove the minerals.

Detailed information concerning this action is available for review at the Burley Field Office of the Bureau of Land Management, 15 East 200 South, Burley, Idaho.

Upon publication of this notice in the **Federal Register**, the lands will be segregated from all other forms or appropriation under the public land laws, including the general mining laws, except for sale under the Recreation and Public Purposes Act and leasing under the mineral leasing laws.

For a period of 45 days from the date of publication of this notice in the **Federal Register**, interested persons may submit comments regarding the proposed classification or sale of the lands to the Field Office Manager, Burley Field Office, 15 East 200 South, Burley, Idaho 83318.

Classification Comments: Interested parties may submit comments involving the suitability of the land for application of treated waste water. Comments on the classification are restricted to whether the land is physically suited for the proposal, whether the use will maximize the future use or uses of the land, whether the use is consistent with local planning and zoning, or if the use is consistent with State and Federal programs.