

previous meetings, presentations have been limited to three minutes on length. Speakers should address the specific wild horse and burro-related topics listed on the agenda. Speakers must submit a written copy of their statement to the address listed in the ADDRESSES section or bring a written copy to the meeting.

Participation in the Advisory Board meeting is not a prerequisite for submission of written comments. The BLM invites written comments from all interested parties. Your written comments should be specific and explain the reason for any recommendations. The BLM appreciates any and all comments, but those most useful and likely to influence decisions on management and protection of wild horses and burros are those that are either supported by quantitative information or studies or those that include citations to an analysis of applicable laws and regulations. Except for comments provided in electronic format, speakers should submit two copies of their written comments where feasible. The BLM will not necessarily consider comments received after the time indicated under the DATES section or at locations other than that listed in the ADDRESSES section.

In the event there is a request under the Freedom of Information Act (FOIA) for a copy of your comments, the BLM will make them available in their entirety, including your name and address. However, if you do not want the BLM to release your name and address in response to a FOIA request, you must state this prominently at the beginning of your comment. The BLM will honor your request to the extent allowed by law. The BLM will release all submissions from organizations or businesses, and from individuals identifying themselves as representatives or officials or organizations or businesses, in their entirety, including names and addresses.

Electronic Access and Filing Address

Speakers may transmit comments electronically via the Internet to: *Ramona_DeLorme@blm.gov*. Please include the identifier "WH&B" in the subject of your message and your name and address in the body of your message.

Dated: March 2, 2006.

Thomas H. Dyer,
Deputy Assistant Director, Renewable Resources and Planning.
[FR Doc. 06-2163 Filed 3-7-06; 8:45 am]
BILLING CODE 4310-84-M

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[CO-922-06-1310-FI; COC56695]

Notice of Proposed Reinstatement of Terminated Oil and Gas Lease

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice of proposed reinstatement of terminated oil and gas lease.

SUMMARY: Under the provisions of 30 U.S.C. 188(d) and (e), and 43 CFR 3108.2-3(a) and (b)(1), the Bureau of Land Management (BLM) received a petition for reinstatement of oil and gas lease COC56695 from Encana Oil and Gas (USA) Inc., for lands in San Miguel County, Colorado. The petition was filed on time and was accompanied by all the rentals due since the date the lease terminated under the law.

FOR FURTHER INFORMATION CONTACT: Bureau of Land Management, Milada Krasilinec, Land Law Examiner at (303) 239-3767.

SUPPLEMENTARY INFORMATION: The lessee has agreed to the amended lease terms for rentals and royalties at rates of \$5.00 per acre or fraction thereof, per year and 16⅔ percent, respectively. The lessee has paid the required \$500 administrative fee and \$155 to reimburse the Department for the cost of this **Federal Register** notice. The lessee has met all the requirements for reinstatement of the lease as set out in Section 31(d) and (e) of the Mineral Lands Leasing Act of 1920 (30 U.S.C. 188), and the Bureau of Land Management is proposing to reinstate lease COC56695 effective December 1, 2005, under the original terms and conditions of the lease and the increased rental and royalty rates cited above.

Dated: March 1, 2006.

Milada Krasilinec,
Land Law Examiner, Fluid Minerals Adjudication.

[FR Doc. E6-3236 Filed 3-7-06; 8:45 am]

BILLING CODE 4310-JB-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[NM-030-5101-EU-G508; NMNM 107579]

Direct Sale of Public Land, Mud Springs, Hidalgo County, NM

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice of realty action.

SUMMARY: The Bureau of Land Management (BLM) proposes to sell directly to Hollis and Dorothy Vaughn a parcel of public land in Hidalgo County, New Mexico, pursuant to sections 203 and 209 of the Federal Land Policy and Management Act of 1976 (FLPMA), at not less than the appraised market value.

DATES: Comments must be received by not later than April 24, 2006.

ADDRESSES: Comments should be sent to the District Manager, BLM, Las Cruces District Office, 1800 Marquess, Las Cruces, NM 88005.

FOR FURTHER INFORMATION CONTACT: Lori Allen, Realty Specialist, at (505) 525-4454 or by e-mail at *Lori_Allen@nm.blm.gov*.

SUPPLEMENTARY INFORMATION: The public land proposed for sale is described as follows:

New Mexico Principal Meridian

T. 18 S., R. 20 W.,
Sec. 12, N½NW¼4NE¼SW¼4.

The area described contains 5 acres, more or less.

The appraised market value for this parcel is \$3,000. The Mimbres Resource Management Plan dated December 1993 makes allowance for a direct sale when the public interest would be served. In this case, the BLM authorized officer finds that the public interest would be best served by a direct sale to Hollis and Dorothy Vaughn to resolve an unintentional, unauthorized occupancy of public land managed by the BLM. In accordance with 43 CFR 2710.0-6(c)(3)(iii) and 43 CFR 2711.3-3(a), direct sale procedures are appropriate to resolve an inadvertent unauthorized occupancy of the land and to protect existing equities in the land. The unauthorized occupancy involves the encroachment of a large metal barn, corrals, and ranch equipment currently used by Hollis and Dorothy Vaughn. The Vaughns own the private property adjacent to the subject BLM parcel. The initial occupancy began when a previous private landowner built the improvements on the public land assuming it was part of their adjacent private ownership. Access to the subject BLM parcel is through private property owned by the Vaughns. The sale would assemble the public land to the Vaughn property, protect the improvements placed on the land by the previous private landowner, and resolve an inadvertent trespass. The parcel is the minimum size possible to ensure that all of the improvements are included. The proponent, Hollis and Dorothy Vaughn, will be allowed 30 days from receipt of a written offer to submit a deposit of at

least 20 percent of the appraised market value of the parcel, and 180 days thereafter to submit the balance.

The following rights, reservations, and conditions will be included in the patent conveying the land:

1. A reservation to the United States for a right-of-way for ditches and canals constructed by the authority of the United States, Act of August 30, 1890 (43 U.S.C. 945).

2. The mineral interests being offered for conveyance have no known mineral value. Acceptance of a direct sale offer constitutes an application for conveyance of the mineral interest. In addition to the full purchase price, a nonrefundable fee of \$50 will be required for the purchase of the mineral interests to be conveyed simultaneously with the sale of the land, in accordance with Section 209 of FLPMA (43 U.S.C. 1719).

3. On March 8, 2006 the land described is segregated from appropriation under the public land laws, including the general mining laws and leasing under the mineral leasing laws. Upon publication of this notice and until completion of the sale, BLM will no longer accept land use applications affecting the parcel identified for sale. The segregation effect of this notice shall terminate upon issuance of a patent, upon publication in the **Federal Register** of a termination notice, or on December 4, 2006, whichever occurs first.

Detailed information concerning this land sale, including the reservations, sale procedures and conditions, appraisal, planning and environmental documents, and mineral report is available for review at the BLM, Las Cruces District Office, 1800 Marquess, Las Cruces, NM 88005.

Objections will be reviewed by the Las Cruces District Manager 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.

Comments, including names, street addresses, and other contact information of respondents, will be available for public review. Individual respondents may request confidentiality. If you wish to request that BLM consider withholding your name, street address, and other contact information (such as: Internet address, FAX or phone number) from public review or from disclosure under the Freedom of Information Act, you must state this prominently at the beginning of your comment. BLM will honor requests for confidentiality on a case-by-case basis to the extent allowed by law.

BLM will make available for public inspection in their entirety all submissions from organizations or businesses, and from individuals identifying themselves as representatives or officials of organizations or businesses.

(Authority: 43 CFR 2711.1-2(a))

Dated: January 19, 2006.

Edwin L. Roberson,

District Manager, Las Cruces.

[FR Doc. E6-3249 Filed 3-7-06; 8:45 am]

BILLING CODE 4310-VC-P

DEPARTMENT OF THE INTERIOR

National Park Service

National Preservation Technology and Training Board—National Center for Preservation Technology and Training: Meeting

AGENCY: National Park Service, U.S. Department of the Interior.

ACTION: Notice.

SUMMARY: Notice is hereby given in accordance with the Federal Advisory Committee Act (FACA) (5 U.S.C. Appendix (1988)), that the Preservation Technology and Training Board (Board) of the National Center for Preservation Technology and Training, National Park Service will meet on Thursday, March 30, 2006, and Friday, March 31, 2006, in Natchitoches, Louisiana.

The Board was established by Congress to provide leadership, policy advice, and professional oversight to the National Park Service's National Center for Preservation Technology and Training (National Center) in compliance with Section 404 of the National Historic Preservation Act of 1966, as amended, (16 U.S.C. 470x-2(e)).

The Board will meet at the Headquarters of the National Center in Lee H. Nelson Hall on the campus of Northwestern State University, 645 University Parkway, Natchitoches, Louisiana 71457—telephone (318) 356-7444. The meeting will begin on Thursday, March 30, 2006 at 9 a.m., and end no later than 5 p.m., and on Friday, March 31, 2006 the meeting will begin at 9 a.m., and end no later than 12 noon.

The Board's meeting agenda will include: Review and comment on National Center operations priorities for FY 2006 and 2007; status of FY2006 National Center budget and initiatives; development and launch of the Lee H. Nelson Prize in Historic Preservation Technology; proposed Wingspread Conference on Sustainability in

Preservation; and Board workgroup reports.

The Board meeting is open to the public. Facilities and space for accommodating members of the public are limited, however, and persons will be accommodated on a first come, first served basis. Any member of the public may file a written statement concerning any of the matters to be discussed by the Board.

Persons wishing more information concerning this meeting, or who wish to submit written statements, may contact: Mr. John A. Burns, Acting Assistant Associate Director, Heritage Preservation Assistance Programs, National Park Service, U.S. Department of the Interior, 1849 C Street, NW., Mail Stop 2250, Washington, DC 20240, telephone (202) 354-2118. Increased security in the Washington, DC area may cause delays in the delivery of the U.S. Mail or commercial delivery to government office buildings. In addition to U.S. Mail or commercial delivery, written comments may be sent by fax to Mr. Burns at (202) 371-6485.

Minutes of the meeting will be available for public inspection no later than 90 days after the meeting at the office of the Acting Assistant Associate Director, Heritage Preservation Assistance Programs, National Park Service, U.S. Department of the Interior, 1201 I Street, NW., Room 745, Washington, DC 20240, telephone (202) 354-2118.

Dated: February 27, 2006.

John A. Burns,

Acting Assistant Associate Director, Heritage Preservation Assistance Programs, National Park Service.

[FR Doc. E6-3289 Filed 3-7-06; 8:45 am]

BILLING CODE 4312-52-P

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review: Comment Request

March 2, 2005.

The Department of Labor (DOL) has submitted the following public information collection request (ICR) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. chapter 35). A copy of this ICR, with applicable supporting documentation, may be obtained by contacting Darrin King on 202-693-4129 (this is not a toll-free number) or e-mail: king.darrin@dol.gov.