

FOR FURTHER INFORMATION CONTACT:

Scott Bixler, U.S. Forest Service, Region 1, P.O. Box 7669, Missoula, Montana 59807, 406-329-3655, or Sandra Ward, Bureau of Land Management, Montana State Office, 5001 Southgate Drive, Billings, Montana 59101-4669, 406-896-5052.

SUPPLEMENTARY INFORMATION: The withdrawal created by PLO No. 6669 (53FR9628, March 24, 1988) will expire March 23, 2008, unless extended. The USDA, Forest Service, has filed an application to extend Public Land Order No. 6669 for an additional 20-year period. An extension, if approved, would continue the withdrawal of National Forest System land from location or entry under the United States mining laws, subject to valid existing rights, and would continue protection of the historic archeological site, artifacts, and cemetery on the following-described land:

Principal Meridian, Montana

T. 14 N., R. 9 W.

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

The area described contains 90 acres in Lewis and Clark County.

The purpose of the proposed extension is to continue the withdrawal created by PLO No. 6669 for an additional 20-year term to protect the historic archeological site, artifacts, and cemetery.

As extended, the withdrawal would not alter the applicability of those public land laws governing the use of National Forest System lands under lease, license, or permit or governing the disposal of the mineral or vegetative resources other than under the mining laws.

The use of a right-of-way or interagency or cooperative agreement would not adequately protect the historic area.

There are no suitable alternative sites available. There are no other federal lands in the area containing these historic resources and cemetery.

No water will be needed to fulfill the purpose of the requested withdrawal extension.

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 proposed withdrawal extension may present their views in writing to the Montana State Director, Bureau of Land Management, at the address noted above.

Comments, including names and street addresses of respondents, will be available for public review at the Bureau of Land Management, Montana State 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, e-mail address, or other personal identifying information in your comments, be advised 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 from public review your personal identifying information, we cannot guarantee that we will be able to do so. Notice is hereby given that an opportunity for a public meeting is afforded in connection with the proposed withdrawal extension. All interested persons who desire a public meeting for the purpose of being heard on the proposed withdrawal extension must submit a written request to the Montana State Director, Bureau of Land Management, within 90 days from the date of publication of this notice. If the authorized officer determines that a public meeting will be held, a notice of the time and place will be published in the **Federal Register** at least 30 days

before the scheduled date of the meeting.

This withdrawal extension proposal will be processed in accordance with the applicable regulations set forth in 43 CFR 2310.4.

(Authority: 43 CFR 2310.3-1(b)(1))

Dated: November 26, 2007.

Gene R. Terland,

State Director, Montana State Office.

[FR Doc. E7-23463 Filed 12-3-07; 8:45 am]

BILLING CODE 3410-11-P

DEPARTMENT OF THE INTERIOR**National Park Service****Notice of Extension of Concession Contracts**

AGENCY: National Park Service, Interior.

ACTION: Public notice.

DATES: *Effective Date:* October 1, 2007.

FOR FURTHER INFORMATION CONTACT: Jo A. Pendry, Concession Program Manager, National Park Service, Washington, DC 20240, Telephone 202/513-7156.

SUMMARY: Pursuant to 36 CFR 51.23, public notice is hereby given that the National Park Service proposes to extend the following expiring concession contracts for a period of up to 1 year, or until such time as a new contract is executed, whichever occurs sooner.

SUPPLEMENTARY INFORMATION: All of the listed concession authorizations will expire by their terms on or before September 30, 2007. The National Park Service has determined that the proposed short-term extensions are necessary in order to avoid interruption of visitor services and has taken all reasonable and appropriate steps to consider alternatives to avoid such interruption.

CONCESSION

Contract number	Concessioner name	Park
LARO003-92	Colville Tribal Enterprise Corporation	Lake Roosevelt National Recreation Area.
STLI003-89	ARAMARK Sports and Entertainment Services, Inc	Statue of Liberty National Monument.
ISRO002-02	Forever NPC Resorts, LLC	Isle Royale National Park.
GRSM001-07	Cades Cove Campground Store, Inc	Great Smoky Mountains National Park.

Dated: October 3, 2007.

Katherine H. Stevenson,

Acting Assistant Director, Business Services.

[FR Doc. 07-5923 Filed 12-3-07; 8:45 am]

BILLING CODE 4312-53-M

DEPARTMENT OF INTERIOR**National Park Service****Notice of Continuation of Visitor Services**

AGENCY: National Park Service, Interior.

ACTION: Public notice.

DATES: *Effective Date:* October 1, 2007.

FOR FURTHER INFORMATION CONTACT: Jo A. Pendry, Concession Program Manager, National Park Service,