

State and location	Community No.	Effective date authorization/cancellation of sale of flood insurance in community	Current effective map date	Date certain Federal assistance no longer available in SFHAs
Braselton, Town of, Barrow, Gwinnett and Hall Counties.	130343	August 12, 1991, Emerg; September 29, 2006, Reg; March 4, 2013, Susp.do	Do.
Buford, City of, Gwinnett and Hall Counties.	130323	N/A, Emerg; May 22, 1995, Reg; March 4, 2013, Susp.do	Do.
Cumming, City of, Forsyth County	130236	July 23, 1975, Emerg; August 1, 1986, Reg; March 4, 2013, Susp.do	Do.
Douglas County, Unincorporated Areas	130306	January 31, 1975, Emerg; January 2, 1980, Reg; March 4, 2013, Susp.do	Do.
Douglasville, City of, Douglas County ...	130305	August 22, 1979, Emerg; June 25, 1982, Reg; March 4, 2013, Susp.do	Do.
Duluth, City of, Gwinnett County	130098	December 17, 1975, Emerg; June 1, 1981, Reg; March 4, 2013, Susp.do	Do.
Forsyth County, Unincorporated Areas	130312	April 12, 1977, Emerg; July 4, 1989, Reg; March 4, 2013, Susp.do	Do.
Gwinnett County, Unincorporated Areas	130322	April 9, 1975, Emerg; June 15, 1981, Reg; March 4, 2013, Susp.do	Do.
Norcross, City of, Gwinnett County	130101	October 24, 1974, Emerg; May 1, 1980, Reg; March 4, 2013, Susp.do	Do.
Sugar Hill, City of, Gwinnett County	130474	September 30, 1998, Emerg; September 29, 2006, Reg; March 4, 2013, Susp.do	Do.
Suwanee, City of, Gwinnett County	130328	September 22, 1980, Emerg; June 1, 1981, Reg; March 4, 2013, Susp.do	Do.
Region V				
Indiana:				
Farmland, Town of, Randolph County ..	180390	April 22, 1977, Emerg; July 3, 1985, Reg; March 4, 2013, Susp.do	Do.
Parker City, Town of, Randolph County	180391	April 20, 1976, Emerg; January 3, 1985, Reg; March 4, 2013, Susp.do	Do.
Randolph County, Unincorporated Areas.	180429	January 16, 1976, Emerg; May 1, 1987, Reg; March 4, 2013, Susp.do	Do.
Ridgeville, Town of, Randolph County ..	180341	August 20, 1975, Emerg; July 18, 1985, Reg; March 4, 2013, Susp.do	Do.
Union City, City of, Randolph County ...	180219	May 5, 1975, Emerg; September 29, 1986, Reg; March 4, 2013, Susp.do	Do.
Winchester, City of, Randolph County ..	180220	March 10, 1975, Emerg; September 4, 1985, Reg; March 4, 2013, Susp.do	Do.
Minnesota:				
Foreston, City of, Mille Lacs County	270287	September 16, 1975, Emerg; September 27, 1985, Reg; March 4, 2013, Susp.do	Do.
Isle, City of, Mille Lacs County	270288	May 16, 1974, Emerg; November 1, 1979, Reg; March 4, 2013, Susp.do	Do.
Milaca, City of, Mille Lacs County	270289	May 9, 1974, Emerg; May 5, 1981, Reg; March 4, 2013, Susp.do	Do.
Mille Lacs County, Unincorporated Areas.	270624	April 15, 1974, Emerg; September 27, 1985, Reg; March 4, 2013, Susp.do	Do.
Onamia, City of, Mille Lacs County	270290	November 21, 1974, Emerg; September 18, 1985, Reg; March 4, 2013, Susp.do	Do.
Princeton, City of, Mille Lacs County	270292	July 2, 1974, Emerg; June 15, 1981, Reg; March 4, 2013, Susp.do	Do.

* -do- = Ditto.

Code for reading third column: Emerg.—Emergency; Reg.—Regular; Susp.—Suspension.

Dated: January 15, 2013.

David L. Miller,

Associate Administrator, Federal Insurance and Mitigation Administration, Department of Homeland Security, Federal Emergency Management Agency.

[FR Doc. 2013-01624 Filed 1-25-13; 8:45 am]

BILLING CODE 9110-12-P

DEPARTMENT OF HOMELAND SECURITY

Federal Emergency Management Agency

44 CFR Part 67

[Docket ID FEMA-2013-0002]

Final Flood Elevation Determinations

AGENCY: Federal Emergency Management Agency, DHS.

ACTION: Final rule.

SUMMARY: Base (1% annual-chance) Flood Elevations (BFEs) and modified BFEs are made final for the communities listed below. The BFEs and modified BFEs are the basis for the floodplain management measures that each community is required either to adopt or to show evidence of being already in effect in order to qualify or remain qualified for participation in the National Flood Insurance Program (NFIP).

DATES: The date of issuance of the Flood Insurance Rate Map (FIRM) showing

BFEs and modified BFEs for each community. This date may be obtained by contacting the office where the maps are available for inspection as indicated in the table below.

ADDRESSES: The final BFEs for each community are available for inspection at the office of the Chief Executive Officer of each community. The respective addresses are listed in the table below.

FOR FURTHER INFORMATION CONTACT: Luis Rodriguez, Chief, Engineering Management Branch, Federal Insurance and Mitigation Administration, Federal Emergency Management Agency, 500 C Street SW., Washington, DC 20472, (202) 646-4064, or (email) Luis.Rodriguez3@fema.dhs.gov.

SUPPLEMENTARY INFORMATION: The Federal Emergency Management Agency (FEMA) makes the final determinations listed below for the modified BFEs for each community listed. These modified elevations have been published in newspapers of local circulation and ninety (90) days have elapsed since that publication. The Deputy Associate Administrator for Mitigation has resolved any appeals resulting from this notification.

This final rule is issued in accordance with section 110 of the Flood Disaster Protection Act of 1973, 42 U.S.C. 4104, and 44 CFR part 67. FEMA has developed criteria for floodplain management in floodprone areas in accordance with 44 CFR part 60.

Interested lessees and owners of real property are encouraged to review the proof Flood Insurance Study and FIRM available at the address cited below for each community. The BFEs and modified BFEs are made final in the communities listed below. Elevations at selected locations in each community are shown.

National Environmental Policy Act. This final rule is categorically excluded from the requirements of 44 CFR part 10, Environmental Consideration. An environmental impact assessment has not been prepared.

Regulatory Flexibility Act. As flood elevation determinations are not within the scope of the Regulatory Flexibility Act, 5 U.S.C. 601-612, a regulatory flexibility analysis is not required.

Regulatory Classification. This final rule is not a significant regulatory action under the criteria of section 3(f) of Executive Order 12866 of September 30,

1993, Regulatory Planning and Review, 58 FR 51735.

Executive Order 13132, Federalism. This final rule involves no policies that have federalism implications under Executive Order 13132.

Executive Order 12988, Civil Justice Reform. This final rule meets the applicable standards of Executive Order 12988.

List of Subjects in 44 CFR Part 67

Administrative practice and procedure, Flood insurance, Reporting and recordkeeping requirements.

Accordingly, 44 CFR part 67 is amended as follows:

PART 67—[AMENDED]

- 1. The authority citation for part 67 continues to read as follows:

Authority: 42 U.S.C. 4001 *et seq.*; Reorganization Plan No. 3 of 1978, 3 CFR, 1978 Comp., p. 329; E.O. 12127, 44 FR 19367, 3 CFR, 1979 Comp., p. 376.

§ 67.11 [Amended]

- 2. The tables published under the authority of § 67.11 are amended as follows:

State	City/town/county	Source of flooding	Location	* Elevation in feet (NGVD) + Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Modified
-------	------------------	--------------------	----------	---

Unincorporated Areas of Cascade County, Montana Docket No.: FEMA-B-1214

Montana	Unincorporated Areas of Cascade County.	Missouri River (near Mid Canon).	Approximately 200 feet upstream of I-15 (westbound). Approximately 1.2 miles upstream of I-15 (eastbound).	+3433 +3440
---------------	---	----------------------------------	---	--------------------

* National Geodetic Vertical Datum.

+ North American Vertical Datum.

Depth in feet above ground.

^ Mean Sea Level, rounded to the nearest 0.1 meter.

ADDRESSES

Unincorporated Areas of Cascade County

Maps are available for inspection at 121 4th Street North, Suites 2H-2I, Great Falls, MT 59401.

Flooding source(s)	Location of referenced elevation	* Elevation in feet (NGVD) + Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Effective Modified	Communities affected
Trigg County, Kentucky, and Incorporated Areas Docket No.: FEMA-B-1115 and B-1207			
Barnett Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 2,324 feet upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Beechy Fork (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.75 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Big Hurricane Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,185 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Blockhouse Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 1,850 feet upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Colson Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 1,426 feet upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Craig Branch (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.6 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Crooked Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.8 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Cumberland River Tributary 1 (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,538 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Donaldson Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 1.0 mile upstream of Linton Road.	+375	Unincorporated Areas of Trigg County.
Donaldson Creek Tributary 1 (Backwater effects from Lake Barkley).	From the confluence with Donaldson Creek to approximately 1,200 feet upstream of the confluence with Donaldson Creek.	+375	Unincorporated Areas of Trigg County.
Donaldson Creek Tributary 19 (Backwater effects from Lake Barkley).	From the confluence with Donaldson Creek to approximately 1,315 feet upstream of the confluence with Donaldson Creek.	+375	Unincorporated Areas of Trigg County.
Dry Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.56 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Dry Creek I (Backwater effects from Lake Barkley).	From the confluence with Muddy Fork Little River to approximately 2,430 feet upstream of the confluence with Muddy Fork Little River.	+375	Unincorporated Areas of Trigg County.
Dyers Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,335 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Dyers Creek Tributary 1.1 (Backwater effects from Lake Barkley).	From the confluence with Dyers Creek to approximately 1,030 feet upstream of the confluence with Dyers Creek.	+375	Unincorporated Areas of Trigg County.
Elbow Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,715 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Hopson Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.54 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Jake Fork (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 1,407 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Kelly Branch (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.57 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Kentucky Lake	Entire shoreline within county	+375	Unincorporated Areas of Trigg County.
Lake Barkley	Entire shoreline within county	+375	Unincorporated Areas of Trigg County.
Laura Furnace Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.71 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Lick Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.55 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Little Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.78 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.

Flooding source(s)	Location of referenced elevation	* Elevation in feet (NGVD) + Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Effective Modified	Communities affected
Little Hurricane Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,280 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Little River (Backwater effects from Lake Barkley).	Approximately 3.7 miles upstream of the Lake Barkley confluence to approximately 4.5 miles upstream of the Lake Barkley confluence.	+375	City of Cadiz, Unincorporated Areas of Trigg County.
Little River Tributary 1 (Backwater effects from Lake Barkley).	Approximately 500 feet upstream of the Little River confluence to approximately 1,678 feet upstream of the Little River confluence.	+375	City of Cadiz, Unincorporated Areas of Trigg County.
Little River Tributary 40 (Backwater effects from Lake Barkley).	From the confluence with the Little River to approximately 1,330 feet upstream of the confluence with the Little River.	+375	Unincorporated Areas of Trigg County.
Long Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.83 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Long Pond Branch (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 1,793 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Muddy Fork Little River (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.8 mile upstream of Princeton Road.	+375	Unincorporated Areas of Trigg County.
North Fork Sugar Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 0.57 mile upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Pond Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.6 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Rhodes Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 0.54 mile upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Shaw Branch (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 1,740 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Shelly Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 0.52 mile upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Taylor Creek (Backwater effects from Lake Barkley).	From the confluence with Lake Barkley to approximately 2,435 feet upstream of the confluence with Lake Barkley.	+375	Unincorporated Areas of Trigg County.
Turkey Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 0.54 mile upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
Vickers Creek (Backwater effects from Kentucky Lake).	From the confluence with Kentucky Lake to approximately 2,376 feet upstream of the confluence with Kentucky Lake.	+375	Unincorporated Areas of Trigg County.
West Fork Laura Furnace Creek (Backwater effects from Lake Barkley).	From the confluence with Laura Furnace Creek to approximately 1,247 feet upstream of the confluence with Laura Furnace Creek.	+375	Unincorporated Areas of Trigg County.

* National Geodetic Vertical Datum.

+ North American Vertical Datum.

Depth in feet above ground.

^ Mean Sea Level, rounded to the nearest 0.1 meter.

ADDRESSES

City of Cadiz

Maps are available for inspection at 63 Main Street, Cadiz, KY 42211.

Unincorporated Areas of Trigg County

Maps are available for inspection at the Trigg County Courthouse, 12 Court Street, Cadiz, KY 42211.

Flooding source(s)	Location of referenced elevation	* Elevation in feet (NGVD) + Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Modified	Communities affected
Bossier Parish, Louisiana, and Incorporated Areas Docket No.: FEMA-B-1196			
Flat River	Approximately 2.0 miles downstream of State Route 527	+153	City of Bossier City, Unincorporated Areas of Bossier Parish.
	Approximately 0.42 mile downstream of State Route 612 (Sligo Road).	+155	
Red Chute Bayou	At Smith Road	+153	Unincorporated Areas of Bossier Parish.
	Approximately 1,125 feet downstream of State Route 612 (Sligo Road).	+157	

* National Geodetic Vertical Datum.

+ North American Vertical Datum.

Depth in feet above ground.

^ Mean Sea Level, rounded to the nearest 0.1 meter.

ADDRESSES**City of Bossier City**

Maps are available for inspection at City Hall, 620 Benton Road, Bossier City, LA 71171.

Unincorporated Areas of Bossier Parish

Maps are available for inspection at the Bossier Parish Courthouse, 204 Burt Boulevard, Benton, LA 71006.

Carroll County, New Hampshire (All Jurisdictions) Docket No.: FEMA-B-1207			
Bay Tributary 1	At the Moultonborough Bay confluence	+506	Town of Moultonborough.
	Approximately 1.09 miles upstream of the Bay Tributary 1.1 divergence.	+547	
Bay Tributary 1.1	At the Moultonborough Bay confluence	+506	Town of Moultonborough.
	At the Bay Tributary 1 divergence	+515	
Bearcamp River	At the upstream side of Covered Bridge Road	+429	Town of Ossipee.
	Approximately 520 feet upstream of Covered Bridge Road	+431	
Bearcamp River	Approximately 2.06 miles upstream of State Route 113 (Tamworth Road).	+566	Town of Tamworth.
	Approximately 2.15 miles upstream of State Route 113 (Tamworth Road).	+570	
Berry Pond/Berry Pond Tributary 1.	Approximately 150 feet upstream of State Route 25 (Whittier Highway).	+568	Town of Moultonborough, Town of Sandwich.
	Approximately 2.6 miles upstream of State Route 25 (Whittier Highway).	+622	
Berry Pond Diversion	At the Red Hill River confluence	+536	Town of Moultonborough.
	At the Berry Pond divergence	+569	
East Branch Saco River	Approximately 160 feet upstream of U.S. Route 302B (State Route 16A).	+566	Town of Bartlett, Town of Jackson.
	Approximately 0.63 miles upstream of Town Hall Road	+836	
Halfway Brook	At the Moultonborough Bay confluence	+506	Town of Moultonborough.
	Approximately 1.29 miles upstream of Ossipee Mountain Road.	+1428	
Halfway Brook Tributary 1	At the Halfway Brook confluence	+529	Town of Moultonborough.
	Approximately 0.88 miles upstream of the Halfway Brook confluence.	+541	
Moultonborough Bay	Entire shoreline	+506	Town of Moultonborough.
Ossipee Lake	Entire shoreline	+414	Town of Effingham.
Pequawket Pond	Entire shoreline within community	+464	Town of Albany.
Province Lake	Entire shoreline	+480	Town of Effingham.
Red Hill River	At the Moultonborough Bay confluence	+506	Town of Moultonborough, Town of Sandwich.
	Approximately 1.70 miles upstream of School House Road.	+587	
Red Hill River Tributary 1	At the Red Hill River confluence	+536	Town of Moultonborough.
	Approximately 0.80 miles upstream of Sheridan Road	+878	
Red Hill River Tributary 1 Diversion.	At the Red Hill River confluence	+536	Town of Moultonborough.
	At the Red Hill River Tributary 1 divergence	+600	
Rocky Branch	Approximately 70 feet upstream of U.S. Route 302 (Crawford Notch Road).	+574	Town of Bartlett.

Flooding source(s)	Location of referenced elevation	* Elevation in feet (NGVD) + Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Modified	Communities affected
Rocky Branch	Approximately 520 feet upstream of U.S. Route 302 (Crawford Notch Road).	+576	
	Approximately 0.47 miles upstream of U.S. Route 302 (Crawford Notch Road).	+608	Town of Bartlett.
	Approximately 0.90 miles upstream of U.S. Route 302 (Crawford Notch Road).	+656	
Saco River	Approximately 1,970 feet upstream of Maine Central Railroad.	+756	Town of Hart's Location.
	Approximately 0.85 miles upstream of Maine Central Railroad.	+772	
Shannon Brook	At the Moultonborough Bay confluence	+506	Town of Moultonborough.
	Approximately 1.07 miles upstream of State Route 171 (Old Mountain Road).	+1202	
Shannon Brook Tributary 1	At the Shannon Brook confluence	+550	Town of Moultonborough.
	Approximately 400 feet upstream of State Route 109 (Governor Wentworth Highway).	+588	
Squam Lake	Entire shoreline	+565	Town of Moultonborough, Town of Sandwich.
Weed Brook	At the Berry Pond confluence	+569	Town of Moultonborough, Town of Sandwich.
	Approximately 650 feet upstream of State Route 25 (Whittier Highway).	+701	
Weed Brook Diversion	At the Weed Brook Tributary 1 confluence	+569	Town of Moultonborough.
	At the Weed Brook divergence	+585	
Weed Brook Tributary 1	At the Weed Brook confluence	+600	Town of Moultonborough.
	Approximately 1,700 feet upstream of Bodge Hill Road	+785	
Wildcat Brook	Approximately 1,560 feet downstream of Meloon Road	+1115	Town of Jackson.
	Approximately 120 feet downstream of Meloon Road	+1176	

* National Geodetic Vertical Datum.

+ North American Vertical Datum.

Depth in feet above ground.

^ Mean Sea Level, rounded to the nearest 0.1 meter.

ADDRESSES**Town of Albany**

Maps are available for inspection at Town Hall, 1972-A State Route 16, Albany, NH 03818.

Town of Bartlett

Maps are available for inspection at Bartlett Town Hall, 56 Town Hall Road, Intervale, NH 03845.

Town of Effingham

Maps are available for inspection at the Town Hall, 68 School Street, Effingham, NH 03882.

Town of Hart's Location

Maps are available for inspection at the Town Hall, 979 U.S. Route 302, Hart's Location, NH 03812.

Town of Jackson

Maps are available for inspection at the Town Hall, 54 Main Street, Jackson, NH 03846.

Town of Moultonborough

Maps are available for inspection at the Town Hall, 6 Holland Street, Moultonborough, NH 03254.

Town of Ossipee

Maps are available for inspection at Ossipee Town Hall, 55 Main Street, Center Ossipee, NH 03814.

Town of Sandwich

Maps are available for inspection at Sandwich Town Hall, 8 Maple Street, Center Sandwich, NH 03227.

Town of Tamworth

Maps are available for inspection at the Town Hall, 84 Main Street, Tamworth, NH 03886.

**Washington County, Vermont (All Jurisdictions)
Docket No.: FEMA-B-1074**

Great Brook No. 1	At the confluence with Winooski River	+501	Town of Middlesex.
	Approximately 140 feet downstream of U.S. Route 2	+501	
Gunners Brook	At the downstream side of Brook Street	+596	City of Barre.
	Approximately 80 feet upstream of Brook Street	+616	
Mad River	At the confluence with Winooski River	+454	Town of Moretown.
	Approximately 950 feet upstream of confluence with Winooski River.	+454	
Mirror Lake	Entire shoreline	+1047	Town of Calais.

Flooding source(s)	Location of referenced elevation	* Elevation in feet (NGVD) +Elevation in feet (NAVD) # Depth in feet above ground ^ Elevation in meters (MSL) Modified	Communities affected
North Montpelier Pond	Entire shoreline	+708	Town of Calais, Town of East Montpelier.
Stevens Branch	At the confluence with Winooski River	+544	Town of Barre, City of Barre, City of Montpelier, Town of Berlin.
	At county boundary (approximately 2.0 miles upstream of Snowbridge Road).	+740	
Sunny Brook of Winooski River	At the confluence with Winooski River	+510	Town of Middlesex.
	At downstream side of New England Central Railroad	+510	
Thatcher Brook	Approximately 225 feet upstream of Stowe Street	+502	Town of Waterbury.
	Approximately 1,100 feet upstream of Stowe Street	+503	
Union Brook	At the confluence with Dog River	+728	Village of Northfield.
	Approximately 60 feet upstream of Water Street	+728	
Winooski River	At Chittenden County Boundary (approximately 13,080 feet downstream of Bolton Falls Dam).	+342	Town of Middlesex, City of Montpelier, Town of Berlin, Town of Duxbury, Town of East Montpelier, Town of Moretown, Town of Waterbury, Village of Waterbury.
	At downstream side of Green Mountain Power No. 4 Dam	+595	

Depth in feet above ground.

+ North American Vertical Datum.

* National Geodetic Vertical Datum.

ADDRESSES**City of Barre**

Maps are available for inspection at City Hall, 6 North Main Street, Barre, VT 05641.

City of Montpelier

Maps are available for inspection at the Planning, Zoning, and Community Development Department, City Hall, 39 Main Street, Montpelier, VT 05602.

Town of Barre

Maps are available for inspection at the Barre Town Clerk's Office, 149 Websterville Road, Websterville, VT 05678.

Town of Berlin

Maps are available for inspection at the Town Zoning Office, 108 Shed Road, Berlin, VT 05602.

Town of Calais

Maps are available for inspection at the Town Clerk's Office, 3120 Pekin Brook Road, East Calais, VT 05650.

Town of Duxbury

Maps are available for inspection at the Town Office, 5421 Vermont Route 100, Duxbury, VT 05676.

Town of East Montpelier

Maps are available for inspection at the Town Hall, 40 Kelton Road, East Montpelier, VT 05651.

Town of Middlesex

Maps are available for inspection at the Town Clerk's Office, 5 Church Street, Middlesex, VT 05602.

Town of Moretown

Maps are available for inspection at the Town Clerk's Office, 994 Vermont Route 100B, Moretown, VT 05660.

Town of Waterbury

Maps are available for inspection at the Waterbury Municipal Offices, 51 South Main Street, Waterbury, VT 05676.

Village of Northfield

Maps are available for inspection at the Zoning Office, 51 South Main Street, Northfield, VT 05663.

Village of Waterbury

Maps are available for inspection at the Waterbury Municipal Offices, 51 South Main Street, Waterbury, VT 05676.

(Catalog of Federal Domestic Assistance No. 97.022, "Flood Insurance.")

James A. Walke,*Acting Deputy Associate Administrator for Mitigation, Department of Homeland Security, Federal Emergency Management Agency.*

[FR Doc. 2013-01625 Filed 1-25-13; 8:45 am]

BILLING CODE 9110-12-P**FEDERAL COMMUNICATIONS COMMISSION****47 CFR Part 1****[DA 12-473]****Practice and Procedure; Correction****AGENCY:** Federal Communications Commission.**ACTION:** Correcting amendments.**SUMMARY:** The Federal Communications Commission published in the **Federal Register** of November 16, 2011, a document amending § 1.229(b). Inadvertently, this rule was amended incorrectly. This document makes correcting amendments.**DATES:** Effective January 28, 2013.