

way line; thence South 0 deg. 46 min. 24 sec. East, 1540.52 along said West right of way line to the intersection with the South line of the Northwest Quarter of said Section 31; thence South 89 deg. 03 min. 54. sec. West along the South line of said Northwest Quarter of said Section 31, 2385.25 (Measured) feet to the Southwest corner of said Northwest Quarter of Section 31; thence, North 0 deg. 44 min. 38 sec. West along the West line of said Northwest Quarter of Section 31, 2639.27 (Measured) feet to the true point of beginning.

Dated: December 6, 2012.

Kevin K. Washburn,

Assistant Secretary—Indian Affairs.

[FR Doc. 2012-29972 Filed 12-13-12; 11:15 am]

BILLING CODE 4310-4N-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[LLWO300000.L14300000.xx0000]

Notice of Amended Proposed Withdrawal; Partial Termination of Segregative Effect; Arizona, California, Colorado, Nevada, New Mexico, and Utah

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice.

SUMMARY: The Assistant Secretary of the Interior for Policy, Management and Budget has approved an amendment to a previously filed application to withdraw public lands in Arizona, California, Colorado, Nevada, New Mexico, and Utah from settlement, sale, location, and entry under the public land laws, including the United States mining laws, on behalf of the Bureau of Land Management (BLM), to protect and preserve Solar Energy Zones (SEZ) for future solar energy development. This Notice amends the prior proposal notice of which was published in the **Federal Register** on April 21, 2011 (76 FR 22414), to increase the proposed withdrawal term from 5 to 20 years, decrease the acreage proposed for withdrawal, and provide revised legal descriptions for the 17 remaining SEZs presented in the Final Programmatic Environmental Impact Statement for Solar Energy Development in Six Southwestern States (Programmatic EIS). This Notice also terminates the segregative effect as to lands no longer included in the application. The purpose of the proposed withdrawal has also changed so that the lands would now be protected for future solar energy development.

DATES: Comments must be received by March 18, 2013.

ADDRESSES: Written comments should be sent to the BLM Director, 1849 C Street NW. (WO-350), Washington, DC 20240.

FOR FURTHER INFORMATION CONTACT: Ray Brady, BLM, by telephone at 202-912-7312, or by email at rbrady@blm.gov; or one of the BLM state offices listed below.

SUPPLEMENTARY INFORMATION: The applicant is the BLM at the address above, and its amended application requests the Assistant Secretary of the Interior for Policy, Management and Budget to withdraw, subject to valid existing rights, approximately 303,900 acres of public lands located in the States of Arizona, California, Colorado, Nevada, New Mexico, and Utah from settlement, sale, location, and entry under the public land laws, including the United States mining laws, but not the mineral leasing, geothermal leasing, or the mineral material laws. Copies of maps depicting the revised land descriptions are available at the Programmatic EIS Web site (<http://solareis.anl.gov>) and are also available from the BLM offices listed below:

Arizona State Office, One North Central Avenue, Suite 800, Phoenix, Arizona 85004; California State Office, 2800 Cottage Way, Suite W-1623, Sacramento, California 95825; Colorado State Office, 2850 Youngfield Street, Lakewood, Colorado 80215; Nevada State Office, 1340 Financial Boulevard, Reno, Nevada 89502; New Mexico State Office, 301 Dinosaur Trail, Santa Fe, New Mexico 87508; Utah State Office, 440 West 200 South, Suite 500, Salt Lake City, Utah 84101.

The proposed SEZs depicted on the maps are described as follows:

ARIZONA—AZ 035131

Gila and Salt River Meridian

Brenda SEZ

T. 5 N., R. 15 W.,

Sec. 31, lots 1 to 4, inclusive, E $\frac{1}{2}$ NW $\frac{1}{4}$, and E $\frac{1}{2}$ SW $\frac{1}{4}$.

T. 4 N., R. 16 W.,

Sec. 1, lots 3 and 4, S $\frac{1}{2}$ NW $\frac{1}{4}$, and SW $\frac{1}{4}$; Secs. 2, 3, and 4;

Sec. 9, NE $\frac{1}{4}$, NE $\frac{1}{4}$ NW $\frac{1}{4}$, and NE $\frac{1}{4}$ SE $\frac{1}{4}$;

Sec. 10, N $\frac{1}{2}$, N $\frac{1}{2}$ S $\frac{1}{2}$, and SW $\frac{1}{4}$ SW $\frac{1}{4}$;

Sec. 11, NW $\frac{1}{4}$.

The areas described aggregate approximately 3,343 acres.

Gillespie SEZ

T. 2 S., R. 6 W.,

Sec. 6, SW $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 7, N $\frac{1}{2}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 8, SE $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$,

S $\frac{1}{2}$ SE $\frac{1}{4}$, and NW $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 9, SW $\frac{1}{4}$ SW $\frac{1}{4}$, unsurveyed;

Sec. 15, NW $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, and S $\frac{1}{2}$ SW $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 16, S $\frac{1}{2}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$, and N $\frac{1}{2}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 17, N $\frac{1}{2}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ NW $\frac{1}{4}$, and N $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, unsurveyed;

Sec. 22, S $\frac{1}{2}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$, and N $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, unsurveyed;

Sec. 23, SW $\frac{1}{4}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, NW $\frac{1}{4}$ SE $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$, unsurveyed;

Sec. 24, S $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$ and S $\frac{1}{2}$ SW $\frac{1}{4}$, unsurveyed.

T. 2 S., R. 7 W.,

Sec. 1, SE $\frac{1}{4}$ SW $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$;

Sec. 12, N $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$, and NE $\frac{1}{4}$ NW $\frac{1}{4}$.

The areas described aggregate approximately 2,607 acres.

CALIFORNIA—CA 050951

San Bernardino Meridian

Riverside East SEZ

T. 4 S., R. 15 E.,

Sec. 25, NE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$, W $\frac{1}{2}$, W $\frac{1}{2}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$, excluding fee easement CARI 07041;

Sec. 26, N $\frac{1}{2}$, S $\frac{1}{2}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$, NE $\frac{1}{4}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, and NE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$, excluding fee easements CALA 053581 and CARI 07041;

Sec. 27, N $\frac{1}{2}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ SE $\frac{1}{4}$, and S $\frac{1}{2}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, excluding the Chuckwalla Desert Wildlife Management Area (DWMA) and fee easements CALA 053581 and CARI 07041;

Sec. 34, E $\frac{1}{2}$ and E $\frac{1}{2}$ E $\frac{1}{2}$ W $\frac{1}{2}$, excluding the Chuckwalla DWMA;

Sec. 35, lot 2, SW $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, and SW $\frac{1}{4}$ SE $\frac{1}{4}$, excluding fee easements CALA 053581, CARI 07041, and CALA 057221.

T. 5 S., R. 15 E.,

Sec. 3, lot 1 in the NE $\frac{1}{4}$, E $\frac{1}{2}$ lot 2 in the NE $\frac{1}{4}$, and E $\frac{1}{2}$ SE $\frac{1}{4}$, excluding the Chuckwalla DWMA;

Sec. 10, E $\frac{1}{2}$ NE $\frac{1}{4}$ and NE $\frac{1}{4}$ SE $\frac{1}{4}$, excluding the Chuckwalla DWMA;

Sec. 13, S $\frac{1}{2}$;

Sec. 14, S $\frac{1}{2}$;

Sec. 15, E $\frac{1}{2}$ SE $\frac{1}{4}$, excluding the Chuckwalla DWMA;

Sec. 22, E $\frac{1}{2}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ S $\frac{1}{2}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, and SW $\frac{1}{4}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, excluding the Chuckwalla DWMA;

Sec. 23, N $\frac{1}{2}$ and SE $\frac{1}{4}$;

Sec. 24, N $\frac{1}{2}$, SW $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$;

Sec. 25, those portions of N $\frac{1}{2}$ N $\frac{1}{2}$ and NW $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, northerly of right-of-way boundary CACA 18888;

Sec. 27, NW $\frac{1}{4}$ NW $\frac{1}{4}$, northerly of the northern ROW boundary CARI 07303, excluding the Chuckwalla DWMA;

T. 4 S., R. 16 E.,

Sec. 31, S $\frac{1}{2}$ of lot 3 in the SW $\frac{1}{4}$, excluding fee easement CALA 053581;

- T. 5 S., R. 16 E.,
Secs. 1 and 2;
Sec. 3, lot 1 in the NE $\frac{1}{4}$, lot 2 in the NE $\frac{1}{4}$, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, and SE $\frac{1}{4}$, excluding fee easement CALA 053581;
Sec. 4, lot 1 in the NE $\frac{1}{4}$ and lot 2 in the NE $\frac{1}{4}$, excluding fee easement CALA 053581;
Sec. 6, lot 1 in the NE $\frac{1}{4}$, lot 2 in the NE $\frac{1}{4}$, lot 1 in the NW $\frac{1}{4}$, and lot 2 in the NW $\frac{1}{4}$, excluding fee easement CALA 053581;
Sec. 8, S $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$ and SW $\frac{1}{4}$ SW $\frac{1}{4}$;
Secs. 10, 11, and 13, excluding fee easement CALA 053581;
Sec. 14, E $\frac{1}{2}$;
Sec. 15, S $\frac{1}{2}$;
Sec. 17, S $\frac{1}{2}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$ NW $\frac{1}{4}$;
Sec. 18, lot 1 in the SW $\frac{1}{4}$, lot 2 in the SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Secs. 19 and 20;
Sec. 21, N $\frac{1}{2}$;
Sec. 22;
Sec. 23, NE $\frac{1}{4}$, N $\frac{1}{2}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 24;
Sec. 25, W $\frac{1}{2}$;
Sec. 26;
Sec. 27, northerly of the northern right-of-way boundary CARI 05498;
Sec. 28, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$;
Sec. 29, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$;
Sec. 30, lot 1 in the NW $\frac{1}{4}$, N $\frac{1}{2}$ of lot 2 in the NW $\frac{1}{4}$, and N $\frac{1}{2}$ NE $\frac{1}{4}$;
Sec. 34, those portions of N $\frac{1}{2}$ N $\frac{1}{2}$ NE $\frac{1}{4}$, and NE $\frac{1}{4}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, lying northerly of the northern right-of-way boundary CARI 05498;
Sec. 35, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$.
- T. 5 S., R. 17 E.,
Secs. 1 and 2, excluding the Palen McCoy Wilderness Area CACA 35105;
Sec. 3, excluding fee easement CALA 053588;
Sec. 5, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, and SW $\frac{1}{4}$;
Sec. 6;
Sec. 7, excluding fee easement CALA 053581;
Sec. 8, W $\frac{1}{2}$ and SE $\frac{1}{4}$;
Sec. 9, SW $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 10, E $\frac{1}{2}$ E $\frac{1}{2}$ E $\frac{1}{2}$, excluding fee easement CALA 053581;
Sec. 11, excluding the Palen McCoy Wilderness Area CACA 35105;
Sec. 14, excluding the Palen McCoy Wilderness Area CACA 35105, and excluding fee easement CALA 053588;
Sec. 15, NE $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, excluding fee easement CALA 053588;
Secs. 17 and 18, excluding fee easement CALA 053581;
Sec. 19, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, lot 1 in the SW $\frac{1}{4}$, lot 2 in the SW $\frac{1}{4}$, and NE $\frac{1}{4}$;
Sec. 20, W $\frac{1}{2}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 21;
Sec. 22, excluding fee easement CALA 053588;
Sec. 23, excluding the Palen McCoy Wilderness Area CACA 35105, and fee easement CALA 053588;
- Sec. 26, SW $\frac{1}{4}$ NW $\frac{1}{4}$ and SW $\frac{1}{4}$;
Sec. 27, N $\frac{1}{2}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 28;
Sec. 29, NE $\frac{1}{4}$ and S $\frac{1}{2}$;
Secs. 31 to 34, inclusive;
Sec. 35, N $\frac{1}{2}$ NW $\frac{1}{4}$ and SW $\frac{1}{4}$ NW $\frac{1}{4}$.
- T. 6 S., R. 17 E.,
Sec. 1, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 2;
Sec. 3, E $\frac{1}{2}$ lot 1 in the NE $\frac{1}{4}$, lot 2 in the NE $\frac{1}{4}$, W $\frac{1}{2}$ lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$, and E $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 4, that portion lying north of the northern right-of-way of CARI 05498;
Sec. 5, lot 2 in the NE $\frac{1}{4}$ and lot 2 in the NW $\frac{1}{4}$;
Sec. 6 and secs. 9 to 12, inclusive, those portions north of the northerly right-of-way of CARI 05498;
- T. 6 S., R. 18 E.,
Secs. 1 to 4, inclusive, excluding the Palen McCoy Wilderness area CACA 35105;
Sec. 7, lot 1 in the SW $\frac{1}{4}$, lot 2 in the SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 9;
Sec. 10, N $\frac{1}{2}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, and N $\frac{1}{2}$ SE $\frac{1}{4}$;
Secs. 11, 12, and 13;
Sec. 14, N $\frac{1}{2}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Secs. 17 and 18, those portions lying north of the northerly right-of-way line of CARI 05498;
Sec. 23, N $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ NW $\frac{1}{4}$, and that portion of the N $\frac{1}{2}$ SE $\frac{1}{4}$, lying north of the northerly right-of-way line of CARI 05498;
Sec. 24, that portion of the S $\frac{1}{2}$ lying north of the northerly right-of-way line of CARI 05498.
- T. 6 S., R. 19 E.,
Secs. 3 to 6, inclusive, excluding the Palen McCoy Wilderness area CACA 35105;
Secs. 7, 8, and 9;
Secs. 10 to 13, inclusive, excluding the Palen McCoy Wilderness area CACA 35105;
Secs. 14, 15, 17, and 18;
Sec. 19, N $\frac{1}{2}$ lot 1 in the NW $\frac{1}{4}$, N $\frac{1}{2}$ lot 2 in the NW $\frac{1}{4}$, S $\frac{1}{2}$ lot 1 in the SW $\frac{1}{4}$, S $\frac{1}{2}$ lot 2 in the SW $\frac{1}{4}$, NW $\frac{1}{4}$ NE $\frac{1}{4}$, and SE $\frac{1}{4}$;
Secs. 20 to 24, inclusive;
Sec. 25, W $\frac{1}{2}$;
Secs. 26 and 27;
Secs. 28, 29, 34, and 35, lying north of the northerly right-of-way line of CALA 0107395.
- T. 6 S., R. 20 E.,
Sec. 3, partially unsurveyed;
Secs. 5, 7, and 8, excluding the Palen McCoy Wilderness area CACA 35105;
Secs. 9, 10, and 15;
Sec. 16, NE $\frac{1}{4}$ NW $\frac{1}{4}$ and S $\frac{1}{2}$ NW $\frac{1}{4}$;
Sec. 17, N $\frac{1}{2}$ and SE $\frac{1}{4}$;
Sec. 18;
Sec. 19, lot 1 in the SW $\frac{1}{4}$, lot 2 in the SW $\frac{1}{4}$, and W $\frac{1}{2}$ E $\frac{1}{2}$;
Sec. 20, W $\frac{1}{2}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 21, NE $\frac{1}{4}$, N $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 22, N $\frac{1}{2}$ and SE $\frac{1}{4}$, partly unsurveyed;
Sec. 23, S $\frac{1}{2}$;
Sec. 24, S $\frac{1}{2}$;
Sec. 25, N $\frac{1}{2}$ and SE $\frac{1}{4}$;
Sec. 26;
Sec. 27, N $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
- Sec. 28, NE $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Secs. 29 and 30;
Sec. 31, N $\frac{1}{2}$ lot 1 in the NW $\frac{1}{4}$, and N $\frac{1}{2}$ N $\frac{1}{2}$ NE $\frac{1}{4}$;
Sec. 32, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$;
Sec. 33, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$;
Sec. 34, N $\frac{1}{2}$ N $\frac{1}{2}$ N $\frac{1}{2}$;
Sec. 35, NW $\frac{1}{4}$ NE $\frac{1}{4}$, N $\frac{1}{2}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$.
- T. 7 S., R. 20 E.,
Sec. 1, lot 1 in the NE $\frac{1}{4}$, lot 2 in the NE $\frac{1}{4}$, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, and SW $\frac{1}{4}$;
Sec. 2, lot 1 in the NE $\frac{1}{4}$, lot 2 in the NE $\frac{1}{4}$, lot 1 in the NW $\frac{1}{4}$, lot 2 in the NW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 11, NE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$, and S $\frac{1}{2}$;
Secs. 12, 13, 24, and 25.
- T. 4 S., R. 21 E.,
Sec. 2, SW $\frac{1}{4}$, partly unsurveyed;
Secs. 3 and 4;
Sec. 5, E $\frac{1}{2}$ lot 1 in the NE $\frac{1}{4}$, lots 5 to 12, inclusive, and SE $\frac{1}{4}$;
Sec. 8, E $\frac{1}{2}$;
Secs. 9 to 15, inclusive, partly unsurveyed, and secs. 21 to 35, inclusive.
- T. 5 S., R. 21 E.,
Secs. 1 to 14, inclusive;
Sec. 15, S $\frac{1}{2}$;
Secs. 17 to 23, inclusive, partly unsurveyed;
Sec. 24, S $\frac{1}{2}$;
Secs. 25 to 30, inclusive, and secs. 32 to 35, inclusive, partly unsurveyed.
- T. 6 S., R. 21 E.,
Secs. 4, 5, 8, and 9;
Sec. 15, lots 1 and 2, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$;
Secs. 19 and 22;
Sec. 23, lots 2, 3, 5, and 6, and W $\frac{1}{2}$ W $\frac{1}{2}$;
Sec. 26, lot 1;
Sec. 27;
Sec. 29, N $\frac{1}{2}$ and SW $\frac{1}{4}$;
Sec. 30;
Sec. 31, lots 5, 6, 9 to 12, inclusive, 17, and 18, S $\frac{1}{2}$ NE $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 32, NW $\frac{1}{4}$;
Tracts 37 to 47, inclusive, 49 to 56, inclusive, 58, 59, 61, 62, 68, 69, 71, 73 to 78 A, inclusive, and 78 B to 80, inclusive.
- T. 7 S., R. 21 E.,
Sec. 2, lots 3 to 6, inclusive, S $\frac{1}{2}$ N $\frac{1}{2}$, E $\frac{1}{2}$ SW $\frac{1}{4}$, and NW $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 3;
Sec. 4, lots 3 and 4, S $\frac{1}{2}$ NE $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 5, S $\frac{1}{2}$ S $\frac{1}{2}$;
Sec. 6, SE $\frac{1}{4}$;
Sec. 7;
Sec. 8, SW $\frac{1}{4}$;
Sec. 9, NE $\frac{1}{4}$ and S $\frac{1}{2}$;
Sec. 10;
Sec. 11, N $\frac{1}{2}$ and SW $\frac{1}{4}$;
Sec. 12, NW $\frac{1}{4}$ and N $\frac{1}{2}$ SW $\frac{1}{4}$;
Sec. 13;
Sec. 14, S $\frac{1}{2}$ NE $\frac{1}{4}$, W $\frac{1}{2}$, and SE $\frac{1}{4}$;
Sec. 15, W $\frac{1}{2}$ and SE $\frac{1}{4}$;
Sec. 17, NE $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 18;
Secs. 19, 20, and 21, excluding the Mule Mountain Area of Critical Environmental Concern (ACEC);
Sec. 22, N $\frac{1}{2}$ and SW $\frac{1}{4}$;
Secs. 23 and 24;
Sec. 25, S $\frac{1}{2}$ NW $\frac{1}{4}$ and N $\frac{1}{2}$ SW $\frac{1}{4}$;
Sec. 26, E $\frac{1}{2}$;
Secs. 27 to 34, inclusive, excluding the Mule Mountain ACEC;

Sec. 35.
T. 4 S., R. 22 E.,
Sec. 7, unsurveyed;
Sec. 8, excluding the Big Maria Mountain Wilderness Area CACA 35061, unsurveyed;
Secs. 17 to 20, inclusive, and secs. 29 to 33, inclusive, unsurveyed.
T. 5 S., R. 22 E.,
Secs. 2 to 6, inclusive;
Sec. 7, lot 1 in the NW¹/₄, lot 2 in the NW¹/₄, and E¹/₂;
Secs. 8 to 14, inclusive;
Sec. 15, E¹/₂;
Sec. 17;
Sec. 18, lot 1 in the NW¹/₄, lot 2 in the NW¹/₄, lot 1 in the SW¹/₄, lot 2 in the SW¹/₄, and NE¹/₄;
Secs. 19 and 20;
Sec. 21, S¹/₂;
Secs. 22, 23, and 24;
Sec. 25, W¹/₂NE¹/₄, NW¹/₄, N¹/₂SW¹/₄, excluding Midland Road as designated on record of survey map on file in Book 11 pages 49 and 50 of record of survey, Records of Riverside County California;
Sec. 26, N¹/₂;
Sec. 27, N¹/₂ and SW¹/₄;
Sec. 28, S¹/₂;
Sec. 29, N¹/₂ and SW¹/₄;
Sec. 30;
Sec. 31, E¹/₂;
Sec. 32;
Sec. 33, SW¹/₄.
T. 6 S., R. 22 E.,
Sec. 3, lot 1 in the NW¹/₄ and lot 2 in the NW¹/₄;
Secs. 4 to 7, inclusive;
Sec. 8, lots 1 to 6, inclusive, N¹/₂NE¹/₄, and NW¹/₄;
Sec. 9, NE¹/₄, N¹/₂NW¹/₄, SE¹/₄NW¹/₄, and E¹/₂SE¹/₄;
Sec. 10, NW¹/₄NW¹/₄;
Sec. 17, lot 1;
Sec. 18, lots 1 to 6, inclusive.
T. 7 S., R. 22 E.,
Sec. 18, lot 4,
Tract 62;
Tract 63, lot 1;
Tracts 64, 113, and 115.

The areas described aggregate approximately 159,457 acres.

Imperial East SEZ

T. 16 S., R. 17 E.,
Secs. 21 to 28, inclusive, those portions lying south of the southerly right-of-way of Interstate 8 and east of Lake Cahuilla No. 5 ACEC;
Sec. 33, except that portion lying in Lake Cahuilla No. 5 ACEC;
Secs. 34 and 35.
T. 16 S., R. 18 E.,
Secs. 29 and 30, those portions lying south of the southerly right-of-way of Interstate 8;
Sec. 31, lot 3, NE¹/₄, NE¹/₄NW¹/₄, SE¹/₄SW¹/₄, and S¹/₂SE¹/₄;
Sec. 32, that portion of the N¹/₂N¹/₂ lying south of the southerly right-of-way of Interstate 8, S¹/₂NW¹/₄SW¹/₄, and S¹/₂S¹/₂;
Sec. 33, that portion of the N¹/₂ lying south of the southerly right-of-way of Interstate 8 and N¹/₂SE¹/₄;
Sec. 34, those portions of the N¹/₂SW¹/₄ and the NW¹/₄SE¹/₄ lying south of the southerly right-of-way of Interstate 8.

The areas described aggregate approximately 5,722 acres.

COLORADO—CO 073899

New Mexico Principal Meridian

Antonito Southeast SEZ

T. 32 N., R. 9 E.,
Sec. 3, lot 4, SW¹/₄NW¹/₄, W¹/₂SW¹/₄, SE¹/₄SW¹/₄, SW¹/₄SE¹/₄, and E¹/₂SE¹/₄;
Secs. 4, 9, 10, and 11;
Sec. 12, W¹/₂ and SE¹/₄;
Secs. 13, 14, 15, and Secs 21 to 24, inclusive.
T. 32 N., R. 10 E.,
Sec. 7, lot 4, SE¹/₄SW¹/₄, and S¹/₂SE¹/₄;
Sec. 8, S¹/₂S¹/₂;
Sec. 9, SW¹/₄SW¹/₄;
Secs. 17 to 20, inclusive;
Sec. 21, lots 1 to 4, inclusive, W¹/₂NE¹/₄, and NW¹/₄.

The areas described aggregate approximately 10,318 acres.

Fourmile East SEZ

T. 37 N., R. 12 E.,
Sec. 2, lots 3 and 4, and S¹/₂NW¹/₄;
Sec. 3, lots 3 and 4, and S¹/₂N¹/₂.
T. 38 N., R. 12 E.,
Sec. 13, SW¹/₄ and W¹/₂SE¹/₄;
Sec. 23;
Sec. 24, W¹/₂ and W¹/₂SE¹/₄;
Sec. 25, W¹/₂NE¹/₄ and W¹/₂;
Sec. 26;
Sec. 35, NW¹/₄.

The areas described aggregate approximately 2,882 acres.

Los Mogotes East SEZ

T. 34 N., R. 8 E.,
Secs. 1 and 12;
Sec. 13, NE¹/₄NE¹/₄, W¹/₂NE¹/₄, W¹/₂, and NW¹/₄SE¹/₄;
Sec. 24, W¹/₂ and W¹/₂SE¹/₄;
Sec. 25, W¹/₂ and W¹/₂E¹/₂.

The areas described aggregate approximately 2,640 acres.

DeTilla Gulch SEZ

T. 45 N., R. 9 E.,
Sec. 29, that portion of the S¹/₂ lying one-quarter mile or more southeasterly and parallel to the centerline of Highway 285;
Sec. 30, that portion of the SE¹/₄SE¹/₄ lying one-quarter mile or more southeasterly and parallel to the centerline of Highway 285;
Sec. 31, those portions of the NE¹/₄ and the SE¹/₄NW¹/₄ lying one-quarter mile or more southeasterly and parallel to the centerline of Highway 285; and those portions of the NE¹/₄SW¹/₄ and the N¹/₂SE¹/₄ lying one-quarter mile or more north of and parallel to the centerline of the Old Spanish National Historic Trail as mapped by the National Park Service;
Sec. 32, N¹/₂, and that portion of the N¹/₂SW¹/₄, lying one-quarter mile or more north of and parallel to the centerline of the Old Spanish National Historic Trail as mapped by the National Park Service;
Sec. 33, N¹/₂NE¹/₄ and NW¹/₄.

The areas described aggregate approximately 1,064 acres.

NEVADA—NV 087208

Mount Diablo Meridian

Amargosa Valley SEZ

T. 13 S., R. 47 E.,
Sec. 35, NE¹/₄NE¹/₄, S¹/₂NE¹/₄, W¹/₂NW¹/₄, SE¹/₄NW¹/₄, and S¹/₂;
Sec. 36, that portion lying southerly and westerly of the centerline of U.S. Highway No. 95.
T. 14 S., R. 47 E.,
Sec. 8, E¹/₂, unsurveyed;
Sec. 9, unsurveyed;
Secs. 10, 11, 13, and 14, those portions lying southerly and westerly of the centerline of U.S. Highway No. 95, unsurveyed;
Secs. 15 and 16, unsurveyed;
Sec. 21, E¹/₂, unsurveyed;
Secs. 22 and 23, unsurveyed;
Sec. 24, that portion lying southerly and westerly of the centerline of U.S. Highway No. 95, unsurveyed;
Sec. 25, W¹/₂NE¹/₄, and W¹/₂, unsurveyed;
Secs. 26 and 27, unsurveyed;
Sec. 34, E¹/₂, unsurveyed;
Sec. 35, unsurveyed;
Sec. 36, W¹/₂, unsurveyed.
T. 15 S., R. 47 E.,
Sec. 1, W¹/₂W¹/₂, unsurveyed;
Sec. 2, unsurveyed;
Sec. 12, NW¹/₄NW¹/₄, unsurveyed.

The areas described aggregate approximately 9,690 acres.

Dry Lake SEZ

T. 17 S., R. 63 E.,
Sec. 33, lots 9, 10, 13, and 14, and NE¹/₄SE¹/₄;
Sec. 34, lots 1 to 4, inclusive, NE¹/₄, S¹/₂NW¹/₄, and N¹/₂S¹/₂;
Secs. 35 and 36.
T. 18 S., R. 63 E.,
Secs. 1 and 2;
Sec. 3, lots 1, 2, 3, 5, 7 to 10, inclusive, 13, and 14, S¹/₂NE¹/₄, and NE¹/₄SE¹/₄;
Sec. 4, lot 5;
Sec. 10, lot 1;
Sec. 11, lots 1, 3, 4, 5, and 9, NE¹/₄, NE¹/₄NW¹/₄, N¹/₂SE¹/₄, and SE¹/₄SE¹/₄;
Sec. 12; that portion lying northerly and westerly of the centerline of the southbound lane of I-15;
Sec. 13, those portions lying northerly and westerly of the centerline of the southbound lane of I-15 and northerly and easterly of the centerline of U.S. Highway No. 93;
Sec. 14, lot 1.
T. 17 S., R. 64 E.,
Sec. 31, lots 5 to 8, inclusive, SW¹/₄NE¹/₄, E¹/₂W¹/₂, and that portion of the SE¹/₄ lying northerly and westerly of the centerline of the southbound lane of I-15;
Sec. 32, that portion of the SW¹/₄ lying northerly and westerly of the centerline of the southbound lane of I-15.
T. 18 S., R. 64 E.,
Secs. 6 and 7, those portions lying northerly and westerly of the centerline of the southbound lane of I-15, respectively.

The areas described aggregate approximately 6,160 acres.

Dry Lake Valley North SEZ

- T. 1 N., R. 64 E.,
Sec. 35, S $\frac{1}{2}$;
Sec. 36, S $\frac{1}{2}$.
- T. 1 S., R. 64 E.,
Secs. 1, 12, and 13;
Sec. 21, E $\frac{1}{2}$ and E $\frac{1}{2}$ W $\frac{1}{2}$;
Sec. 22 to 27, inclusive;
Sec. 28, E $\frac{1}{2}$;
Sec. 33, E $\frac{1}{2}$ E $\frac{1}{2}$ and NW $\frac{1}{4}$ NE $\frac{1}{4}$;
Secs. 34, 35, and 36.
- T. 2 S., R. 64 E.,
Secs. 1, 2, and 3;
Sec. 4, lot 1 and SE $\frac{1}{4}$ NE $\frac{1}{4}$;
Sec. 10, N $\frac{1}{2}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Secs. 11 to 14, inclusive;
Sec. 15, NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 23, NE $\frac{1}{4}$, N $\frac{1}{2}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 24;
Sec. 25, N $\frac{1}{2}$ NE $\frac{1}{4}$.
- T. 1 N., R. 65 E.,
Sec. 31, S $\frac{1}{2}$;
Sec. 32, W $\frac{1}{2}$ SW $\frac{1}{4}$.
- T. 1 S., R. 65 E.,
Sec. 6, lots 3, 4, and 7 to 13, inclusive;
Secs. 7, 8, 17 to 20, inclusive, 29, 30, and 31;
Sec. 32, N $\frac{1}{2}$, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$.
- T. 2 S., R. 65 E.,
Sec. 5, lots 2, 3, and 4, SW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$;
Secs. 6 and 7;
Sec. 8, W $\frac{1}{2}$ E $\frac{1}{2}$ and W $\frac{1}{2}$;
Sec. 17, W $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$, and SE $\frac{1}{4}$;
Secs. 18 and 19;
Sec. 20, W $\frac{1}{2}$ NE $\frac{1}{4}$ and W $\frac{1}{2}$;
Sec. 29, NW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$ SW $\frac{1}{4}$;
Sec. 30, lot 1, NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, and NE $\frac{1}{4}$ SE $\frac{1}{4}$.

The areas described aggregate approximately 28,726 acres.

Gold Point SEZ

- T. 6 S., R. 41 E.,
Sec. 13, S $\frac{1}{2}$;
Sec. 14, E $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 23, E $\frac{1}{2}$ E $\frac{1}{2}$ and NW $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 24;
Sec. 25, N $\frac{1}{2}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, and N $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 26, NE $\frac{1}{4}$ NE $\frac{1}{4}$.
- T. 6 S., R. 41 $\frac{1}{2}$ E.,
Sec. 13, N $\frac{1}{2}$ SW $\frac{1}{4}$ and SW $\frac{1}{4}$ SW $\frac{1}{4}$, unsurveyed;
Sec. 14, S $\frac{1}{2}$, unsurveyed;
Sec. 15, S $\frac{1}{2}$, unsurveyed;
Sec. 16, S $\frac{1}{2}$, unsurveyed;
Secs. 21 and 22, unsurveyed;
Sec. 23, N $\frac{1}{2}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$, and NW $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;
Sec. 26, NW $\frac{1}{4}$ NW $\frac{1}{4}$, unsurveyed;
Sec. 27, N $\frac{1}{2}$, SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, and SW $\frac{1}{4}$ SE $\frac{1}{4}$, unsurveyed;
Sec. 28, unsurveyed.

The areas described aggregate approximately 4,810 acres.

Millers SEZ

- T. 3 N., R. 39 E.,
Sec. 1;
Sec. 2, lot 1, S $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 11, N $\frac{1}{2}$ N $\frac{1}{2}$ and SW $\frac{1}{4}$ NW $\frac{1}{4}$;

- Sec. 12, N $\frac{1}{2}$ NW $\frac{1}{4}$.
- T. 4 N., R. 39 E.,
Sec. 36, NE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$.
- T. 3 N., R. 40 E.,
Sec. 4, lots 3 and 4, S $\frac{1}{2}$ NW $\frac{1}{4}$, and NW $\frac{1}{4}$ SW $\frac{1}{4}$;
Sec. 5, lots 1 to 4, inclusive, S $\frac{1}{2}$ N $\frac{1}{2}$, and N $\frac{1}{2}$ S $\frac{1}{2}$;
Sec. 6.
- T. 4 N., R. 40 E.,
Sec. 10, S $\frac{1}{2}$ S $\frac{1}{2}$;
Sec. 11, S $\frac{1}{2}$;
Sec. 12, SW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 13, W $\frac{1}{2}$ E $\frac{1}{2}$ and W $\frac{1}{2}$;
Secs. 14, 15, and 16;
Sec. 17, S $\frac{1}{2}$ N $\frac{1}{2}$ and S $\frac{1}{2}$;
Sec. 18, SE $\frac{1}{4}$;
Sec. 19, E $\frac{1}{2}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, and NE $\frac{1}{4}$ SW $\frac{1}{4}$;
Secs. 20 to 23, inclusive;
Sec. 24, W $\frac{1}{2}$ E $\frac{1}{2}$ and W $\frac{1}{2}$;
Sec. 25, NW $\frac{1}{4}$ and W $\frac{1}{2}$ SW $\frac{1}{4}$;
Secs. 26 to 29, inclusive;
Sec. 30, lot 4, E $\frac{1}{2}$, and E $\frac{1}{2}$ SW $\frac{1}{4}$;
Secs. 31 and 32;
Sec. 33, N $\frac{1}{2}$, SW $\frac{1}{4}$, and N $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 34;
Sec. 35, N $\frac{1}{2}$, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$.

The areas described aggregate approximately 16,560 acres.

NEW MEXICO—NM 114441*New Mexico Principal Meridian*

Afton SEZ

- T. 25 S., R. 1 E.,
Secs. 7, 8, 14, 15, 17, and 18;
Sec. 19, lots 1 to 4, inclusive, NE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ E $\frac{1}{2}$, E $\frac{1}{2}$ W $\frac{1}{2}$, and SE $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 20, NE $\frac{1}{4}$, N $\frac{1}{2}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$;
Sec. 21, N $\frac{1}{2}$, N $\frac{1}{2}$ S $\frac{1}{2}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, and S $\frac{1}{2}$ SE $\frac{1}{4}$;
Secs. 22 to 30, inclusive, and secs. 33, 34, and 35.
- T. 24 S., R. 1 W.,
Sec. 19 and secs. 28 to 35, inclusive.
- T. 25 S., R. 1 W.,
Secs. 1, 3 to 6 inclusive, and 8 to 15, inclusive.
- T. 24 S., R. 2 W.,
Secs. 23 to 26, inclusive, and sec. 35.
- T. 25 S., R. 2 W.,
Sec. 1.

The areas described aggregate approximately 30,706 acres.

UTAH—087557*Salt Lake Meridian*

Escalante Valley SEZ

- T. 33 S., R. 14 W.,
Sec. 8, NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 9, E $\frac{1}{2}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 10;
Sec. 11, W $\frac{1}{2}$ and W $\frac{1}{2}$ SE $\frac{1}{4}$, those portions lying west of Railroad Right-of-Way Grant UTSL 0032533;
Sec. 14, E $\frac{1}{2}$, that portion lying west of Railroad Right-of-Way Grant UTSL 0032533;
Secs. 15, 17, 19, and 30;
Sec. 31, excluding the dry intermittent lake bed in lots 3 and 4.

- T. 34 S., R. 14 W.,
Sec. 6, lot 4.
- T. 33 S., R. 15 W.,
Sec. 24, NW $\frac{1}{4}$;
Sec. 25.

The areas described aggregate approximately 6,837 acres.

Milford Flats South SEZ

- T. 30 S., R. 10 W.,
Sec. 18, lots 1 and 2, and E $\frac{1}{2}$ NW $\frac{1}{4}$.
- T. 30 S., R. 11 W.,
Sec. 7, lots 3 and 4, and E $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 8, SW $\frac{1}{4}$ and W $\frac{1}{2}$ SE $\frac{1}{4}$;
Sec. 10, NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, and S $\frac{1}{2}$;
Sec. 12, W $\frac{1}{2}$;
Sec. 13, N $\frac{1}{2}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, and NW $\frac{1}{4}$ SE $\frac{1}{4}$;
Secs. 14 and 15, excluding the Minersville Canal;
Secs. 17 and 18;
Sec. 19, lots 1 and 2, NE $\frac{1}{4}$, and E $\frac{1}{2}$ NW $\frac{1}{4}$;
Sec. 20, excluding the Minersville Canal;
Sec. 21, N $\frac{1}{2}$, N $\frac{1}{2}$ S $\frac{1}{2}$, and SW $\frac{1}{4}$ SW $\frac{1}{4}$, excluding the Minersville Canal;
Sec. 22, N $\frac{1}{2}$ NE $\frac{1}{4}$ and NW $\frac{1}{4}$, excluding the Minersville Canal;
Sec. 29, N $\frac{1}{2}$ NW $\frac{1}{4}$, excluding the Minersville Canal;
Sec. 30, N $\frac{1}{2}$ NE $\frac{1}{4}$.

The areas described aggregate approximately 6,320 acres.

Wah Wah Valley SEZ

- T. 27 S., R. 14 W.,
Sec. 8, E $\frac{1}{2}$ and SE $\frac{1}{4}$ SW $\frac{1}{4}$;
Sec. 9, N $\frac{1}{2}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, and SE $\frac{1}{4}$;
Sec. 10;
Sec. 11, lots 1 and 2, SW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$, and W $\frac{1}{2}$ SE $\frac{1}{4}$, excluding the WahWah Wash;
Sec. 13, lot 1;
Sec. 14, excluding the WahWah Wash;
Sec. 15;
Sec. 17, NW $\frac{1}{4}$ NE $\frac{1}{4}$;
Sec. 21, lots 1 and 6, and E $\frac{1}{2}$ NE $\frac{1}{4}$;
Sec. 22;
Sec. 23, excluding the WahWah Wash;
Sec. 26, N $\frac{1}{2}$ and N $\frac{1}{2}$ S $\frac{1}{2}$, excluding the WahWah Wash;
Sec. 27, N $\frac{1}{2}$ and N $\frac{1}{2}$ S $\frac{1}{2}$;
Sec. 28, NE $\frac{1}{4}$ and N $\frac{1}{2}$ SE $\frac{1}{4}$.

The areas described aggregate approximately 6,058 acres.

The total areas described aggregate approximately 303,900 acres of public lands in the following counties: La Paz and Maricopa, Arizona; Imperial and Riverside, California; Conejos, Saguache, and Alamosa, Colorado; Nye, Lincoln, Clark, and Esmeralda, Nevada; Dona Ana, New Mexico; Iron and Beaver, Utah.

The Assistant Secretary of the Interior for Policy, Management and Budget has approved the BLM's proposed amendment. Therefore, this document constitutes a withdrawal proposal of the Secretary of the Interior (43 CFR 2310.1-3(e)).

The purpose of the proposed amendment is to protect and preserve 17 proposed SEZs for a 20-year period for future solar energy development.

The use of a right-of-way, interagency or cooperative agreement, or surface management by the BLM under 43 CFR 3715 or 43 CFR 3809 regulations will not adequately constrain nondiscretionary uses, which could result in loss of adequate protection and preservation of the subject lands for future solar energy development.

There are no suitable alternative sites for the withdrawal.

No water rights would be needed to fulfill the purpose of the requested withdrawal.

Records relating to the amended application may be examined by contacting Shannon C. Stewart at the above address or by calling 202-912-7219.

The amended application for the proposed withdrawal will be processed in accordance with the regulations set forth in 43 CFR part 2300.

For a period of 90 days from the date of publication of this notice, all persons who wish to submit comments, suggestions, or objections in connection with the amended proposed withdrawal may present their views in writing to the BLM Director at the address noted above.

All comments received will be considered before any final action is taken on the proposed withdrawal.

The lands described in this notice are segregated until June 29, 2013, pursuant to 43 CFR 2091.3-1(e) and 43 CFR 2804.25(e) (76 FR 38416 (2011)) and the **Federal Register** notice published on June 30, 2011 (76 FR 38416). The remaining lands described in the April 21, 2011, Notice of Amended Proposed Withdrawal, as published in the **Federal Register** (76 FR 22414), are no longer applicable to the purpose for which the withdrawal was proposed and are hereby cancelled from the application. The lands cancelled from the application include about 373,852 acres in 7 areas and also near the remaining SEZs. Pursuant to 43 CFR 2091.3-1(e) and 43 CFR 2804.25(e), the segregative effect established by the **Federal Register** notice published on June 30, 2011 (76 FR 38416) is hereby terminated as to those remaining lands.

Comments including names and street addresses of respondents will be available for public review at the BLM Washington Office at the address noted above, during regular business hours 8 a.m. to 4:30 p.m., Monday through Friday, except holidays. Before including your address, phone number, email address, or other personal identifying information in your comment, you should be aware that your entire comment—including your personal identifying information—may

be made publicly available at any time. While you can ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so.

Mike Pool,

Acting Director, Bureau of Land Management.

[FR Doc. 2012-30295 Filed 12-14-12; 8:45 am]

BILLING CODE 4310-84-P

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS-NEO-CACO-11835; PPNECACOS0, PPMPSD1Z.YM0000]

Notice of January 14, 2013, Meeting for Cape Cod National Seashore Advisory Commission

AGENCY: National Park Service, Interior.

ACTION: Meeting notice.

SUMMARY: This notice sets forth the date of the Two Hundred Eighty-Seventh Meeting of the Cape Cod National Seashore Advisory Commission.

DATES: The public meeting of the Cape Cod National Seashore Advisory Commission will be held on Monday, January 14, 2013, at 1:00 p.m. (EASTERN).

ADDRESSES: The Commission members will meet in the meeting room at Headquarters, 99 Marconi Site Road, Wellfleet, Massachusetts 02667.

AGENDA: The January 14, 2013, Commission meeting will consist of the following:

1. Adoption of Agenda
2. Approval of Minutes of Previous Meeting
(November 14, 2012)
3. Reports of Officers
4. Reports of Subcommittees
5. Superintendent's Report Update on Dune Shacks Improved Properties/Town Bylaws—Land Protection Planning
Herring River Wetland Restoration
Wind Turbines/Cell Towers
Shorebird Management Planning
Highlands Center Update
Alternate Transportation Funding
Ocean Stewardship Topics—
Shoreline Change
Herring Cove Beach/Revetment
Climate Friendly Parks
6. Old Business
Emergency Evacuation and the Pilgrim Nuclear Plant
7. New Business
8. Date and Agenda for Next Meeting
9. Public Comment and
10. Adjournment

FOR FURTHER INFORMATION CONTACT:

Further information concerning the

meeting may be obtained from the Superintendent, George E. Price, Jr., Cape Cod National Seashore, 99 Marconi Site Road, Wellfleet, MA 02667, at (508) 771-2144.

SUPPLEMENTARY INFORMATION: The Commission was reestablished pursuant to Public Law 87-126 as amended by Public Law 105-280. The purpose of the Commission is to consult with the Secretary of the Interior, or his designee, with respect to matters relating to the development of Cape Cod National Seashore, and with respect to carrying out the provisions of sections 4 and 5 of the Act establishing the Seashore.

The meeting is open to the public. It is expected that 15 persons will be able to attend the meeting in addition to Commission members. Interested persons may make oral/written presentations to the Commission during the business meeting or file written statements. Such requests should be made to the park superintendent prior to the meeting. Before including your address, phone number, email address, or other personal identifying information in your comment, you should be aware that your entire comment—including your personal identifying information—may be made publicly available at any time. While you can ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so.

Dated: December 10, 2012.

George E. Price, Jr.,

Superintendent, Cape Cod National Seashore.

[FR Doc. 2012-30317 Filed 12-14-12; 8:45 am]

BILLING CODE 4310-WV-P

INTERNATIONAL TRADE COMMISSION

[Investigation Nos. 701-TA-486 and 731-TA-1195-1196 (Final)]

Utility Scale Wind Towers From China and Vietnam; Commission Determination To Deny a Request To Hold a Portion of a Hearing in Camera

AGENCY: U.S. International Trade Commission.

ACTION: Commission Determination Not to Close Any Part of the Hearing to the Public.

SUMMARY: The Commission has determined to deny a request to conduct a portion of its hearing in the above-captioned investigations scheduled for December 13, 2012 *in camera*. See Commission rules 207.24(d), 201.13(m)