

FOR FURTHER INFORMATION CONTACT: Lindell Greer, Realty Specialist at (719) 269-8532.

SUPPLEMENTARY INFORMATION:

Classification comments—interested parties may submit comments involving the suitability of the land for the purposes stated. 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.

Application comments—interested parties may submit comments regarding the specific use proposed in the application and plan of development, whether the BLM followed proper administrative procedures in reaching the decision, or any other factor not directly related to the suitability of the land for the proposals.

Donnie R. Sparks,
District Manager.

[FR Doc. 96-4675 Filed 2-28-96; 8:45 am]

BILLING CODE 4310-JB-M

[AZ-040-06-1230-00]

Fourmile Canyon Campground Use Fee and Supplementary Rules

AGENCY: Bureau of Land Management, Safford District, Arizona.

ACTION: Establishment of use fees and supplementary rules at Fourmile Canyon Campground.

SUMMARY: Use fees at Fourmile Canyon Campground are established at \$4.00 per campsite. Supplementary rules for use of the campground are also established.

EFFECTIVE DATE: April 8, 1996.

FOR FURTHER INFORMATION CONTACT: Steve Knox, Outdoor Recreation Planner, Gila Resource Area, Bureau of Land Management, 711 14th Avenue, Safford, Arizona 85546, (520) 428-4040.

SUPPLEMENTARY INFORMATION: Fourmile Canyon Campground is a ten-unit campground located about 50 miles west of Safford in southeastern Arizona. Under the authority of 36 CFR 71.9, a use fee of \$4.00 per campsite will be charged for both overnight camping and day use activities (like picnicking) at Fourmile Canyon Campground. Checkout time for overnight users is 2:00 p.m. Fees must be paid at the self-service pay station located in the campground. People who hold Golden Age or Golden Access Passports are entitled to a 50 percent reduction of the fee.

In addition to the use fee, the following supplementary rules are also established for use of the campground:

1. Fees must be paid within ½ hour of arrival to the campground.
2. Camping is permitted at developed (numbered) sites only, except as noted below for the "overflow area" of the campground.
3. A maximum of two vehicles are permitted to park at each developed campsite.
4. Vehicles and camping gear may not be left unattended in the campground for longer than 24 hours.
5. Quiet hours are established from 10:00 p.m. to 6:00 a.m. No loud music, operation of generators, or other disturbing activities are permitted in the campground during these hours.
6. Campfires are permitted in developed fire grills only, except as noted below for the "overflow area" of the campground.
7. No firewood may be cut or broken from standing live or dead vegetation.
8. Maximum length of stay in the campground is 14 consecutive days.
9. Pets must be kept on a leash in the campground.
10. Firearms, bows and arrows, other weapons, or air rifles and pistols may not be discharged in the campground.
11. Game may not be cleaned in the campground. These rules are established under the authority contained in 43 CFR 8365.1-6.

The \$4.00 per campsite use fee is also required for the "overflow area" of the campground. If all of the developed sites are occupied, camping is permitted in the "overflow area." A maximum of two camps, and two vehicles per camp are permitted in the "overflow area." A campsite is also permitted at each camp in the "overflow area."

Violations of these rules are punishable by a fine not to exceed \$1,000, and/or imprisonment not to exceed 12 months (43 CFR 8360.0-7).

Dated: February 21, 1996.

Frank Rowley,

Acting District Manager.

[FR Doc. 96-4650 Filed 2-28-96; 8:45 am]

BILLING CODE 4310-32-M

Bureau of Reclamation

Proposed Long-Term Water Service Contract Renewal; Frenchman-Cambridge and Bostwick Divisions; Pick-Sloan Missouri Basin Program; Nebraska and Kansas

AGENCY: Bureau of Reclamation, Interior.

ACTION: Notice of intent to prepare a draft environmental impact statement.

SUMMARY: Pursuant to § 102(2)(C) of the National Environmental Policy Act (NEPA) of 1969, as amended, the Bureau of Reclamation (Reclamation) will prepare a draft environmental impact statement (EIS) on the proposed renewal of long-term water service contracts for the following irrigation districts in the Republican River basin (Basin) in Nebraska and Kansas: Frenchman-Cambridge, Frenchman Valley, Bostwick Irrigation District in Nebraska, and Kansas Bostwick No.2. Existing water service contracts begin to expire in December of 1996.

The purpose of this action is to provide for the continued beneficial use of Federally developed water within the Basin. Reclamation is proposing to renew long-term water service contracts for the four irrigation districts in accordance with current law and policy while examining all reasonable alternatives to balance contemporary surface water needs within the Basin.

Reclamation has scheduled a series of public information/scoping meetings in connection with the development of the draft EIS. These meetings have been scheduled to inform the public of the status of contract renewal, to allow for public comment on the preliminary management scenarios being evaluated in the draft Resource Management Assessment (RMA) process, to inform the public of significant issues identified to date, to identify additional significant issues that should be analyzed in the draft EIS, and to identify issues related to Indian trust assets. A draft EIS is expected to be completed and available for review and comment early in 1997.

DATES: The schedule for the scoping meetings is:

- March 18, 7:00 p.m., Belleville, KS, Armory Building
- March 19, 2:00 p.m., Manhattan, KS, Pottorf Hall in Cico Park
- March 20, 2:00 p.m., Lincoln, NE, Quality Inn at the Airport
- March 21, 7:00 p.m., Superior, NE, Superior High School
- March 27, 7:00 p.m., McCook, NE, Fairgrounds Community Building
- March 28, 7:00 p.m., Alma, NE, Alma Public School

FOR FURTHER INFORMATION CONTACT: Ms. Jill Manring, Natural Resource Specialist, Bureau of Reclamation, Nebraska-Kansas Area Office, Post Office Box 1607, Grand Island, Nebraska 68802-1607; Telephone: (308) 389-4557.

SUPPLEMENTARY INFORMATION: Reclamation constructed Bonny, Lovewell, and Enders reservoirs and Hugh Butler, Harry Strunk, and