to the National Register of Historic Places, National Park Service, 1849 C St. NW, MS 7228, Washington, DC 20240.

SUPPLEMENTARY INFORMATION: The properties listed in this notice are being considered for listing or related actions in the National Register of Historic Places. Nominations for their consideration were received by the National Park Service before April 28, 2018. Pursuant to Section 60.13 of 36 CFR part 60, written comments are being accepted concerning the significance of the nominated properties under the National Register criteria for evaluation.

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.

Nominations submitted by State Historic Preservation Officers:

ARKANSAS

Carroll County

Eureka Springs Cemetery, NW of jct. of Cty. Rd. 205 & US 62 E, Eureka Springs vicinity, SG100002535

IOWA

Cerro Gordo County

Elmwood—St. Joseph Municipal Cemetery Historic District, 1224 S Washington Ave., Mason City, SG100002541

MASSACHUSETTS

Plymouth County

Emerson Shoe Company, 51 Maple St., Rockland, SG100002542

OKLAHOMA

Jackson County

Downtown Altus Historic District, Broadway, Main, Hudson & Commerce Sts., Altus, SG100002543

Muskogee County

Thomas, Reverend L.W., Homestead, 5805 Oktaha Rd., Summit vicinity, SG100002544

Oklahoma County

Pioneer Telephone Company Warehouse and Garage, 1–13 NE 6th St., Oklahoma City, SG100002545

Tulsa County

Cheairs Furniture Company Building, 537 S Kenosha Ave., Tulsa, SG100002546 Vernon A.M.E. Church, 311 N Greenwood Ave., Tulsa, SG100002547

Additional documentation has been received for the following resource:

ILLINOIS

Cook County

Emmanuel Episcopal Church, 203 S. Kensington Ave., LaGrange, AD100001922

Authority: Section 60.13 of 36 CFR part 60.

Dated: April 30, 2018.

Julie H. Ernstein,

Acting Chief, National Register of Historic Places/National Historic Landmarks Program. [FR Doc. 2018–10371 Filed 5–15–18; 8:45 am] BILLING CODE 4312–52–P

DEPARTMENT OF THE INTERIOR

Bureau of Reclamation

[RR83550000, 189R5065C6, RX.59389832.1009676]

Quarterly Status Report of Water Service, Repayment, and Other Water-Related Contract Actions

AGENCY: Bureau of Reclamation, Interior.

ACTION: Notice of contract actions.

SUMMARY: Notice is hereby given of contractual actions that have been proposed to the Bureau of Reclamation (Reclamation) and are new, discontinued, or completed since the last publication of this notice. This notice is one of a variety of means used to inform the public about proposed contractual actions for capital recovery and management of project resources and facilities consistent with section 9(f) of the Reclamation Project Act of 1939. Additional announcements of individual contract actions may be published in the **Federal Register** and in newspapers of general circulation in the areas determined by Reclamation to be affected by the proposed action.

ADDRESSES: The identity of the approving officer and other information pertaining to a specific contract proposal may be obtained by calling or writing the appropriate regional office at the address and telephone number given for each region in the SUPPLEMENTARY INFORMATION section of this notice.

FOR FURTHER INFORMATION CONTACT:

Michelle Kelly, Reclamation Law Administration Division, Bureau of Reclamation, P.O. Box 25007, Denver, Colorado 80225–0007; telephone 303– 445–2888.

SUPPLEMENTARY INFORMATION: Consistent with section 9(f) of the Reclamation Project Act of *1939*, and the rules and regulations published in 52 FR 11954, April 13, 1987 (43 CFR 426.22), Reclamation will publish notice of proposed or amendatory contract actions for any contract for the delivery

of project water for authorized uses in newspapers of general circulation in the affected area at least 60 days prior to contract execution. Announcements may be in the form of news releases, legal notices, official letters, memorandums, or other forms of written material. Meetings, workshops, and/or hearings may also be used, as appropriate, to provide local publicity. The public participation procedures do not apply to proposed contracts for the sale of surplus or interim irrigation water for a term of 1 year or less. Either of the contracting parties may invite the public to observe contract proceedings. All public participation procedures will be coordinated with those involved in complying with the National Environmental Policy Act. Pursuant to the "Final Revised Public Participation Procedures" for water resource-related contract negotiations, published in 47 FR 7763, February 22, 1982, a tabulation is provided of all proposed contractual actions in each of the five Reclamation regions. When contract negotiations are completed, and prior to execution, each proposed contract form must be approved by the Secretary of the Interior, or pursuant to delegated or redelegated authority, the Commissioner of Reclamation or one of the regional directors. In some instances, congressional review and approval of a report, water rate, or other terms and conditions of the contract may be involved.

Public participation in and receipt of comments on contract proposals will be facilitated by adherence to the following procedures:

- 1. Only persons authorized to act on behalf of the contracting entities may negotiate the terms and conditions of a specific contract proposal.
- 2. Advance notice of meetings or hearings will be furnished to those parties that have made a timely written request for such notice to the appropriate regional or project office of Reclamation.
- 3. Written correspondence regarding proposed contracts may be made available to the general public pursuant to the terms and procedures of the Freedom of Information Act, as amended.
- 4. Written comments on a proposed contract or contract action must be submitted to the appropriate regional officials at the locations and within the time limits set forth in the advance public notices.
- 5. All written comments received and testimony presented at any public hearings will be reviewed and summarized by the appropriate regional

office for use by the contract approving authority.

- 6. Copies of specific proposed contracts may be obtained from the appropriate regional director or his or her designated public contact as they become available for review and comment.
- 7. In the event modifications are made in the form of a proposed contract, the appropriate regional director shall determine whether republication of the notice and/or extension of the comment period is necessary.

Factors considered in making such a determination shall include, but are not limited to, (i) the significance of the modification, and (ii) the degree of public interest which has been expressed over the course of the negotiations. At a minimum, the regional director will furnish revised contracts to all parties who requested the contract in response to the initial public notice.

Definitions of Abbreviations Used in the Reports

ARRA American Recovery and Reinvestment Act of 2009 BCP Boulder Canyon Project Reclamation Bureau of Reclamation CAP Central Arizona Project CUP Central Utah Project CVP Central Valley Project CRSP Colorado River Storage Project FR Federal Register IDD Irrigation and Drainage District ID Irrigation District M&I Municipal and Industrial O&M Operation and Maintenance OM&R Operation, Maintenance, and Replacement P-SMBP Pick-Sloan Missouri Basin Program

RRA Reclamation Reform Act of 1982 SOD Safety of Dams

SRPA Small Reclamation Projects Act of 1956

USACE U.S. Army Corps of Engineers WD Water District

Pacific Northwest Region: Bureau of Reclamation, 1150 North Curtis Road, Suite 100, Boise, Idaho 83706–1234, telephone 208–378–5344.

- 1. Irrigation, M&I, and Miscellaneous Water Users; Idaho, Oregon, Washington, Montana, and Wyoming: Temporary or interim irrigation and M&I water service, water storage, water right settlement, exchange, miscellaneous use, or water replacement contracts to provide up to 10,000 acrefeet of water annually for terms up to 5 years; long-term contracts for similar service for up to 1,000 acre-feet of water annually.
- 2. Rogue River Basin Water Users, Rogue River Basin Project, Oregon: Water service contracts; \$8 per acre-foot per annum.

- 3. Willamette Basin Water Users, Willamette Basin Project, Oregon: Water service contracts; \$8 per acre-foot per annum.
- 4. Pioneer Ditch Company, Boise Project, Idaho; Clark and Edwards Canal and Irrigation Company, Enterprise Canal Company, Ltd., Lenroot Canal Company, Liberty Park Canal Company, Poplar ID, all in the Minidoka Project, Idaho; and Juniper Flat District Improvement Company, Wapinitia Project, Oregon: Amendatory repayment and water service contracts; purpose is to conform to the RRA.
- 5. Nine water user entities of the Arrowrock Division, Boise Project, Idaho: Repayment agreements with districts with spaceholder contracts for repayment, per legislation, of the reimbursable share of costs to rehabilitate Arrowrock Dam Outlet Gates under the O&M program.
- 6. Three irrigation water user entities, Rogue River Basin Project, Oregon:
 Long-term contracts for exchange of water service with three entities for the provision of up to 292 acre-feet of stored water from Applegate Reservoir (a USACE project) for irrigation use in exchange for the transfer of out-of-stream water rights from the Little Applegate River to instream flow rights with the State of Oregon for instream flow use.
- 7. Conagra Foods Lamb Weston, Inc., Columbia Basin Project, Washington: Miscellaneous purposes water service contract providing for the delivery of up to 1,500 acre-feet of water from the Scooteney Wasteway for effluent management.
- 8. Benton ID, Yakima Project, Washington: Replacement contract to, among other things, withdraw the District from the Sunnyside Division Board of Control; provide for direct payment of the District's share of total operation, maintenance, repair, and replacement costs incurred by the United States in operation of storage division; and establish District responsibility for operation, maintenance, repair, and replacement for irrigation distribution system.
- 9. City of Prineville and Ochoco ID, Crooked River Project, Oregon: Longterm contract to provide the City of Prineville with a mitigation water supply from Prineville Reservoir; with Ochoco ID anticipated to be a party to the contract, as they are responsible for O&M of the dam and reservoir.
- 10. Burley and Minidoka IDs, Minidoka Project, Idaho: Supplemental and amendatory contracts to transfer the O&M of the Main South Side Canal Headworks to Burley ID and transfer the

O&M of the Main North Side Canal Headworks to the Minidoka ID.

11. Clean Water Services and Tualatin Valley ID, Tualatin Project, Oregon: Long-term water service contract that provides for the District to allow Clean Water Services to beneficially use up to 6,000 acre-feet annually of stored water for water quality improvement.

12. Willow Creek District Improvement Company, Willow Creek Project, Oregon: Amend contract to increase the amount of storage water made available under the existing longterm contract from 2,500 to 3,500 acrefeet.

- 13. East Columbia Basin ID, Columbia Basin Project, Washington: Amendment of renewal master water service contract No. 159E101882, to authorize up to an additional 70,000 acres within the District that are located within the Odessa Subarea and eligible to participate in the Odessa Groundwater Replacement Program, to receive Columbia Basin Project irrigation water service; and to provide for additional acreage development through future water conservation measures.
- 14. Stanfield ID, Umatilla Basin Project, Oregon: A short-term water service contract to provide for the use of conjunctive use water, if needed, for the purposes of pre-saturation or for such use in October to extend their irrigation season.
- 15. Yakima Nation and Cascade ID, Yakima Project, Washington: Long-term contract for an exchange of water and to authorize the use of capacity in Yakima Project facilities to convey up to 10 cubic feet per second of nonproject water during the non-irrigation season for fish hatchery purposes.

16. Talent, Medford, and Rogue River Valley IDs; Rogue River Basin Project; Oregon: Contracts for repayment of reimbursable shares of SOD program modifications for Howard Prairie Dam.

17. Falls ID, Michaud Flats Project, Idaho: Amendment to contract No. 14–06–100–851 to authorize the District to participate in State water rental pool.

Mid-Pacific Region: Bureau of Reclamation, 2800 Cottage Way, Sacramento, California 95825–1898, telephone 916–978–5250.

1. Irrigation water districts, individual irrigators, M&I and miscellaneous water users; California, Nevada, and Oregon: Temporary (interim) water service contracts for available project water for irrigation, M&I, or fish and wildlife purposes providing up to 10,000 acrefeet of water annually for terms up to 5 years; temporary Warren Act contracts for use of excess capacity in project facilities for terms up to 5 years; temporary conveyance agreements with

the State of California for various purposes; long-term contracts for similar service for up to 1,000 acre-feet annually.

- 2. Contractors from the American River Division, Delta Division, Cross Valley Canal, San Felipe Division, West San Joaquin Division, San Luis Unit, and Elk Creek Community Services District; CVP; California: Renewal of 30 interim and long-term water service contracts; water quantities for these contracts total in excess of 2.1M acrefeet. These contract actions will be accomplished through long-term renewal contracts pursuant to Public Law 102-575. Prior to completion of negotiation of long-term renewal contracts, existing interim renewal water service contracts may be renewed through successive interim renewal of contracts.
- 3. Redwood Valley County WD, SRPA, California: Restructuring the repayment schedule pursuant to Public Law 100-516.
- 4. El Dorado County Water Agency, CVP, California: M&I water service contract to supplement existing water supply. Contract will provide for an amount not to exceed 15,000 acre-feet annually authorized by Public Law 101-514 (Section 206) for El Dorado County Water Agency. The supply will be subcontracted to El Dorado ID and Georgetown Divide Public Utility District.
- 5. Sutter Extension WD, Delano-Earlimart ID, Pixley ID, the State of California Department of Water Resources, and the State of California Department of Fish and Wildlife; CVP; California: Pursuant to Public Law 102-575, agreements with non-Federal entities for the purpose of providing funding for Central Valley Project Improvement Act refuge water conveyance and/or facilities improvement construction to deliver water for certain Federal wildlife refuges, State wildlife areas, and private wetlands.
- 6. Horsefly, Klamath, Langell Valley, and Tulelake IDs; Klamath Project; Oregon: Repayment contracts for SOD work on Clear Lake Dam. These districts will share in repayment of costs, and each district will have a separate contract.
- 7. Casitas Municipal WD, Ventura Project, California: Repayment contract for SOD work on Casitas Dam.
- 8. Warren Act Contracts, CVP, California: Execution of long-term Warren Act contracts (up to 40 years) with various entities for conveyance of nonproject water in the CVP.
- 9. Tuolumne Utilities District (formerly Tuolumne Regional WD),

- CVP, California: Long-term water service contract for up to 9,000 acre-feet from New Melones Reservoir, and possibly a long-term contract for storage of nonproject water in New Melones Reservoir.
- 10. Madera-Chowchilla Water and Power Authority, CVP, California: Agreement to transfer the OM&R and certain financial and administrative activities related to the Madera Canal and associated works.
- 11. Sacramento Suburban WD, CVP, California: Execution of a long-term Warren Act contract for conveyance of 29,000 acre-feet of nonproject water. The contract will allow CVP facilities to be used to deliver nonproject water provided from the Placer County Water Agency to the District for use within its service area.
- 12. Town of Fernley, State of California, City of Reno, City of Sparks, Washoe County, State of Nevada, Truckee-Carson ID, and any other local interest or Native American Tribal Interest who may have negotiated rights under Public Law 101-618; Nevada and California: Contract for the storage of non-Federal water in Truckee River reservoirs as authorized by Public Law 101–618 and the Preliminary Settlement Agreement. The contracts shall be consistent with the Truckee River Water Quality Settlement Agreement and the terms and conditions of the Truckee River Operating Agreement.

13. Delta Lands Reclamation District No. 770, CVP, California: Long-term Warren Act contract for conveyance of up to 300,000 acre-feet of nonproject flood flows via the Friant-Kern Canal for flood control purposes.

14. Pershing County Water Conservation District, Pershing County, and Lander County; Humboldt Project; Nevada: Title transfer of lands and features of the Humboldt Project.

15. Mendota Wildlife Area, CVP, California: Reimbursement agreement between the California Department of Fish and Wildlife and Reclamation for conveyance service costs to deliver Level 2 water to the Mendota Wildlife Area during infrequent periods when the Mendota Pool is down due to unexpected but needed maintenance. This action is taken pursuant to Public Law 102-575, Title 34, Section 3406(d)(1), to meet full Level 2 water needs of the Mendota Wildlife Area.

16. San Luis WD, CVP, California: Proposed partial assignment of 2,400 acre-feet of the District's CVP supply to Santa Nella County WD for M&I use.

17. Placer County Water Agency, CVP, California: Proposed exchange agreement under section 14 of the 1939 Act to exchange up to 71,000 acre-feet

annually of the Agency's American River Middle Fork Project water for use by Reclamation, for a like amount of CVP water from the Sacramento River for use by the Agency.

18. Irrigation contractors, Klamath Project, Oregon: Amendment of repayment contracts or negotiation of new contracts to allow for recovery of

additional capital costs.

19. Orland Unit Water User's Association, Orland Project, California: Repayment contract for the SOD costs assigned to the irrigation of Stony Gorge Dam.

20. Goleta WD, Cachuma Project, California: An agreement to transfer title of the federally owned distribution system to the District subject to

approved legislation.

21. City of Santa Barbara, Cachuma Project, California: Execution of a temporary contract and a long-term Warren Act contract with the City for conveyance of nonproject water in Cachuma Project facilities.

22. Water user entities responsible for payment of O&M costs for Reclamation projects in California, Nevada, and Oregon: Contracts for extraordinary maintenance and replacement funded pursuant to ARRA. Added costs to rates to be collected under irrigation and interim M&I ratesetting policies.

23. Water user entities responsible for payment of O&M costs for Reclamation projects in California, Nevada, and Oregon: Contracts for extraordinary maintenance and replacement funded pursuant to Subtitle G of Public Law 111-11.

24. Cachuma Operation and Maintenance Board, Cachuma Project, California: Amendment to SOD contract No. 01–WC–20–2030 to provide for increased SOD costs associated with Bradbury Dam.

25. Reclamation will become signatory to a three-party conveyance agreement with the Cross Valley Contractors and the California State Department of Water Resources for conveyance of Cross Valley Contractors' CVP water supplies that are made available pursuant to long-term water service contracts.

26. Westlands WD, CVP, California: Negotiation and execution of a longterm repayment contract to provide reimbursement of costs related to the construction of drainage facilities. This action is being undertaken to satisfy the Federal Government's obligation to provide drainage service to Westlands located within the San Luis Unit of the CVP.

27. San Luis WD, Meyers Farms Family Trust, and Reclamation; CVP; California: Revision of an existing

- contract between San Luis WD, Meyers Farms Family Trust, and Reclamation providing for an increase in the exchange of water from 6,316 to 10,526 acre-feet annually and an increase in the storage capacity of the bank to 60,000 acre-feet.
- 28. San Joaquin Valley National Cemetery, U.S. Department of Veteran Affairs; Delta Division, CVP; California: Negotiation of a multi-year wheeling agreement with a retroactive effective date of 2011 is pending. A wheeling agreement with the State of California Department of Water Resources provides for the conveyance and delivery of CVP water through the State of California's water project facilities to the San Joaquin Valley National Cemetery.
- 29. Byron-Bethany ID, CVP, California: Negotiation of a multi-year wheeling agreement with a retroactive effective date is pending. A wheeling agreement with the State of California Department of Water Resources provides for the conveyance and delivery of CVP water through the State of California's water project facilities, to the Musco Family Olive Company, a customer of Byron-Bethany ID.
- 30. Contra Costa WD, CVP, California: Amendment to an existing O&M agreement to transfer O&M of the Contra Costa Rock Slough Fish Screen to the District. Initial construction funding provided through ARRA.
- 31. Irrigation water districts, individual irrigators and M&I water users, CVP, California: Temporary water service contracts for terms not to exceed 1 year for up to 100,000 acre-feet of surplus supplies of CVP water resulting from an unusually large water supply, not otherwise storable for project purposes, or from infrequent and otherwise unmanaged flood flows of short duration.
- 32. Irrigation water districts, individual irrigators, M&I and miscellaneous water users, CVP, California: Temporary Warren Act contracts for terms up to 5 years providing for use of excess capacity in CVP facilities for annual quantities exceeding 10,000 acre-feet.
- 33. City of Redding, CVP, California: Proposed partial assignment of 30 acrefeet of the City of Redding's CVP water supply to the City of Shasta Lake for M&I use.
- 34. Langell Valley ID, Klamath Project; Oregon: Title transfer of lands and facilities of the Klamath Project.
- 35. Sacramento River Division, CVP, California: Administrative assignments of various Sacramento River Settlement Contracts.

- 36. California Department of Fish and Game, CVP, California: To extend the term of and amend the existing water service contract for the Department's San Joaquin Fish Hatchery to allow an increase from 35 to 60 cubic feet per second of continuous flow to pass through the Hatchery prior to it returning to the San Joaquin River.
- 37. Orland Unit Water User's Association, Orland Project, California: Title transfer of lands and features of the Orland Project.
- 38. Santa Clara Valley WD, CVP, California: Second amendment to Santa Clara Valley WD's water service contract to add CVP-wide form of contract language providing for mutually agreed upon point or points of delivery.
- 39. PacifiCorp, Klamath Project, Oregon and California: Transfer of O&M of Link River Dam and associated facilities. Contract will allow for the continued O&M by PacifiCorp.
- 40. Tulelake ID, Klamath Project, Oregon and California: Transfer of O&M of Station 48 and gate on Drain No. 1, Lost River Diversion Channel.
- 41. Fresno County Waterworks No. 18; Friant Division, CVP; California: Execution of an agreement to provide for the O&M of select Federal facilities by Fresno County Waterworks No. 18.
- 42. U.S. Fish and Wildlife Service, Tulelake ID; Klamath Project; Oregon and California: Water service contract for deliveries to Lower Klamath National Wildlife Refuge, including transfer of O&M responsibilities for the P Canal system.
- 43. Tulelake ID, Klamath Project, Oregon and California: Amendment of repayment contract to eliminate reimbursement for P Canal O&M costs.
- 44. East Bay Municipal Utility District, CVP, California: Long-term Warren Act contract for storage and conveyance of up to 47,000 acre-feet annually.
- 45. Gray Lodge Wildlife Area, CVP, California: Reimbursement agreement between the California Department of Fish and Wildlife and Reclamation for groundwater pumping costs.

 Groundwater will provide a portion of Gray Lodge Wildlife Area's Central Valley Improvement Act Level 4 water supplies. This action is taken pursuant to Public Law 102–575, Title 34, Section 3406(d)(1, 2 and 5), to meet full Level 4 water needs of the Gray Lodge Wildlife Area.
- 46. State of Nevada, Newlands Project, Nevada: Title transfer of lands and features of the Carson Lake and Pasture.
- 47. Washoe County Water Conservation District, Truckee Storage Project, Nevada: Repayment contract for

- costs associated with SOD work on Boca Dam.
- 48. Del Puerto WD, CVP, California: Negotiation of a short-term wheeling agreement with the State of California, Department of Water Resources to provide for the conveyance and delivery of CVP water through the State of California's water project facilities to Del Puerto Water District via a state water project contractor.

Lower Colorado Region: Bureau of Reclamation, P.O. Box 61470 (Nevada Highway and Park Street), Boulder City, Nevada 89006–1470, telephone 702– 293–8192.

- 1. Milton and Jean Phillips, BCP, Arizona: Develop a Colorado River water delivery contract for 60 acre-feet of Colorado River water per year as recommended by the Arizona Department of Water Resources.
- 2. Gila Project Works, Gila Project, Arizona: Perform title transfer of facilities and certain lands in the Wellton-Mohawk Division from the United States to the Wellton-Mohawk
- 3. Bard WD, Yuma Project, California: Supersede and replace the District's O&M contract for the Yuma Project, California, Reservation Division, Indian Unit, to reflect that appropriated funds are no longer available, and to specify an alternate process for transfer of funds. In addition, other miscellaneous processes required for Reclamation's contractual administration and oversight will be updated to ensure the Federal Indian Trust obligation for reservation water and land are met.
- 4. Ogram Farms, BCP, Arizona: Assign the contract to the new landowners and revise Exhibit A of the contract to change the contract service area and points of diversion/delivery.
- 5. Ogram Boys Enterprises, Inc., BCP, Arizona: Revise Exhibit A of the contract to change the contract service area and points of diversion/delivery.
- 6. City of Yuma, BCP, Arizona: Enter into a long-term consolidated contract with the City for delivery of its Colorado River water entitlement.
- 7. Gold Dome Mining Corporation and Wellton-Mohawk IDD, Gila Project, Arizona: Terminate contract No. 0–07–30–W0250 pursuant to Articles 11(d) and 11(e).
- 8. Estates of Anna R. Roy and Edward P. Roy, Gila Project, Arizona: Terminate contract No. 6–07–30–W0124 pursuant to Article 9(c).
- 9. Reclamation, Davis Dam (Davis Dam) and Big Bend WD; BCP; Arizona and Nevada: Enter into proposed "Agreement for the Diversion, Treatment, and Delivery of Colorado River Water" in order for the District to

divert, treat, and deliver to Davis Dam the Davis Dam Secretarial Reservation amount of up to 100 acre-feet per year of Colorado River water.

10. Cibola Valley IDD and Western Water, LLC, BCP, Arizona: Execute a proposed partial assignment of fourth priority Colorado River water in the amount of 621.48 acre-feet per year from the District to Western Water, LLC and a new Colorado River water delivery contract with Western Water, LLC.

11. Red River Land Company, LLC; BCP; Arizona: Review and approve a proposed partial assignment of 300 acrefeet per year of Arizona fourth priority Colorado River water entitlement from Cibola Valley IDD to Red River and execute the associated amendment to Cibola Valley IDD's contract and enter into a Colorado River water delivery contract with Red River.

12. Mohave County Water Authority, BCP, Arizona: Execute Exhibit B, Revision 6 that will supersede and replace Exhibit B, Revision 5 to the Authority's Colorado River water delivery contract in order to update the annual diversion amounts to be used within each of the contract service areas.

13. Rayner Ranches, BCP, Arizona: Review and approve a proposed assignment of Rayner Ranches Colorado River water delivery contract for 4,500 acre-feet per year to GM Gabrych Family, LP and execute a new Colorado River water delivery contract with GM Gabrych Family, LP.

14. Sarah S. Chesney, BCP, Arizona: Review and approve a proposed assignment of Sarah S. Chesney's contract for the conveyance of Colorado River water from Sarah S. Chesney to WPI II—COL FARM AZ, LLC.

15. San Carlos Apache Tribe and the Town of Gilbert, CAP, Arizona: Execute a proposed 100-year lease not to exceed 5,925 acre-feet per year of CAP water

from the Tribe to Gilbert.

16. San Carlos Apache Tribe and the Town of Gilbert, CAP, Arizona: Execute amendment No. 7 to a CAP water lease to extend the term of the lease in order for San Carlos Apache Tribe to lease 20,000 acre-feet of its CAP water to the Town of Gilbert during calendar year

17. Fort McDowell Yavapai Nation and the Town of Gilbert, CAP, Arizona: Execute amendment No. 6 to a CAP water lease to extend the term of the lease in order for Fort McDowell Yavapai Nation to lease 13,933 acre-feet of its CAP water to the Town of Gilbert during calendar year 2018.

18. San Carlos Apache Tribe and the Pascua Yaqui Tribe, CAP, Arizona: Execute a CAP water lease in order for

the San Carlos Apache Tribe to lease 500 acre-feet of its CAP water to the Pascua Yaqui Tribe during calendar year 2018.

19. San Carlos Apache Tribe and Freeport Minerals Corporation, CAP, Arizona: Execute a CAP water lease in order for the San Carlos Apache Tribe to lease 17,010 acre-feet of its CAP water to Freeport Minerals Corporation during calendar vear 2018.

Discontinued contract action:

1. (11) Reclamation, Arizona Department of Water Resources, Arizona Water Banking Authority, Central Arizona Water Conservation District, Southern Nevada Water Authority, and The Metropolitan Water District of Southern California; BCP; Arizona, California and Nevada: Begin negotiations to enter into proposed "Storage and Interstate Release Agreement(s)" for creation, offstream storage, and release of unused basic or surplus Colorado River apportionment within the lower division states pursuant to 43 CFR part 414.

Completed contract action:

1. (23) Imperial ID, Lower Colorado River Water Supply Project, California: Amend the agreement between Reclamation and Imperial ID to extend the term for the funding of design, construction, and installation of power facilities for the Lower Colorado Water Supply Project. Contract executed October 25, 2017.

Upper Colorado Region: Bureau of Reclamation, 125 South State Street, Room 8100, Salt Lake City, Utah 84138– 1102, telephone 801-524-3864.

- 1. Individual irrigators, M&I, and miscellaneous water users; Initial Units, CRSP; Utah, Wyoming, Colorado, and New Mexico: Temporary (interim) water service contracts for surplus project water for irrigation or M&I use to provide up to 10,000 acre-feet of water annually for terms up to 10 years; longterm contracts for similar service for up to 1,000 acre-feet of water annually.
- 2. Contracts with various water user entities responsible for payment of O&M costs for Reclamation projects in Arizona, Colorado, New Mexico, Texas, Utah, and Wyoming: Contracts for extraordinary maintenance and replacement funded pursuant to Subtitle G of Public Law 111-11 to be executed as project progresses.

3. Middle Rio Grande Project, New Mexico: Reclamation continues annual leasing of water from various San Juan-Chama Project contractors to stabilize flows in a critical reach of the Rio Grande in order to meet the needs of irrigators and preserve habitat for the silvery minnow. Reclamation leased approximately 15,067 acre-feet of water

from San Juan-Chama Project contractors in 2017.

4. Bridger Valley Water Conservancy District, Lyman Project, Wyoming: The District has requested that its Meeks Cabin repayment contract be amended from two 25-year contacts to one 40-year contract, or that the second 25-year contract be negotiated, as outlined in the original contract.

5. Strawberry High Line Canal Company, Strawberry Valley Project; Utah: The Strawberry High Line Canal Company has requested to allow for the carriage of nonproject water held by McMullin Orchards in the High Line Canal.

- 6. Grand Valley Water Users Association and Orchard Mesa ID. Grand Valley Project, Colorado: A contract under the Upper Colorado Recovery Program for delivery of nonproject water to the Grand Valley Power Plant. The U.S. Fish and Wildlife Service will also be a party to the contract.
- 7. Eden Valley IDD, Eden Project, Wyoming: The District proposes to raise the level of Big Sandy Dam to fully perfect its water rights. A supplemental O&M agreement will be necessary to obtain the authorization to modify Federal facilities.
- 8. Tri-County Water Conservancy District, Dallas Creek Project, Colorado: A contract under the Upper Colorado Recovery Program to construct and transfer O&M of a fish barrier net at Dallas Creek Project. The State of Colorado, Colorado Parks and Wildlife Department will also be a party to the contract.
- 9. Dolores Water Conservancy District, Dolores Project, Colorado: The District has requested a contract amendment to update articles related to releases for downstream uses.
- 10. Newton Water Users Association, Newton Project; Utah: The Utah Division of Wildlife Resources desires to install a fish screen on the outlet works of Newton Dam. This requires an agreement to approve modification to Federal Reclamation facilities.
- 11. Pojoaque Valley ID, San Juan-Chama Project, New Mexico: An amendment to the repayment contract to reflect the changed allocations as a result of the Aamodt Litigation Settlement Act (Title VI of the Claims Resolution Act of 2010, Pub. L. 111-291, December 8, 2010) is being discussed.
- 12. South Cache Water Users Association, Hyrum Project, Utah: Problems with the spillway at Hyrum Dam require the construction of a new spillway under the SOD Act, as amended. A repayment contract is

necessary to recover 15 percent of the construction costs in accordance with the SOD Act.

- 13. Uintah Water Conservancy
 District; Vernal Unit, CUP; Utah: Due to
 sloughing on the face of Steinaker Dam
 north of Vernal, Utah, a SOD fix
 authorized under the SOD Act may be
 necessary to perform the various
 functions needed to bring Steinaker
 Reservoir back to full capacity. This will
 require a repayment contract with the
 United States.
- 14. Salt River Project Agricultural Improvement and Power District, Salt River Project; Glen Canyon Unit, CRSP; Arizona: The District has requested an extension of its existing contract from 2034 through 2044. This action is awaiting further development by the District.
- 15. Dolores Water Conservancy
 District, Dolores Project, Colorado: The
 District has requested a water service
 contract for 1,402 acre-feet of newly
 identified project water for irrigation.
 The proposed water service contract
 will provide 417 acre-feet of project
 water for irrigation of the Ute Enterprise
 and 985 acre-feet for use by the
 District's full-service irrigators.
- 16. Utah Division of State Parks, Utah: Requested an early renewal of its 11 State Parks Agreements for recreation management at various Reclamation Reservoirs.
- 17. State of Wyoming, Seedskadee Project; Wyoming. The Wyoming Water Development Commission is interested in purchasing an additional 65,000 acrefeet of M&I water from Fontenelle Reservoir.
- 18. Ute Indian Tribe of the Uinta and Ouray Reservation, CUP, Utah: The Ute Indian Tribe of the Uinta and Ouray Reservation has requested the use of excess capacity in the Strawberry Aqueduct and Collection System, as authorized in the CUP Completion Act legislation.
- 19. Ute Indian Tribe of the Uinta and Ouray Reservation; Flaming Gorge Unit, CRSP; Utah: As part of discussions on settlement of a potential compact, the Ute Indian Tribe of the Uinta and Ouray Reservation has indicated interest in storage of its potential water right in Flaming Gorge Reservoir.
- 20. State of Utah; Flaming Gorge Unit, CRSP; Utah: The State of Utah has requested contracts that will allow the full development and use of the CUP Ultimate Phase water right of 158,000 acre-feet of depletion, which was previously assigned to the State of Utah.
- 21. Weber Basin Water Conservancy District, Weber Basin Project, Utah: The District has requested permission to install a low-flow hydro-electric

generation plant at Causey Reservoir to take advantage of winter releases. This will likely be accomplished through a supplemental O&M contract.

22. Central Utah Water Conservancy District; Bonneville Unit, CUP; Utah: The District has received a request to convert 300 acre-feet of irrigation water in Wasatch County to M&I purposes. This will require an amended block notice.

23. Mancos Water Conservancy District, Mancos Project, Colorado: Proposed preliminary lease and funding agreement for preliminary work associated with potential lease of power privilege.

24. Mancos Water Conservancy District, Mancos Project, Colorado: Proposed funding agreement for preliminary work associated with the evaluation of title transfer.

25. Collbran Water Conservancy District, Collbran Project, Colorado: Laramie Energy has requested a water exchange contract.

26. Mancos Water Conservancy
District, Mancos Project, Colorado: The
District and Reclamation are discussing
an amendment to the Public Law 111–
11 repayment contract for rehabilitation
of the Jackson Gulch facilities to
continue to facilitate the District's
ability to receive funding under the
legislation.

27. Collbran Water Conservancy
District, Collbran Project, Colorado: The
District has requested an exchange
contract with William Morse for
exchange of water on the Collbran
Project.

28. Ute Mountain Ute Tribe, Animas-La Plata Project, Colorado: Ute Mountain Ute Tribe has requested a water delivery contract for 16,525 acrefeet of M&I water; contract terms to be consistent with the Colorado Ute Settlement Act Amendments of 2000 (Title III of Pub. L. 106–554).

29. Navajo-Gallup Water Supply Project, New Mexico: Reclamation continues negotiations on an OM&R transfer contract with the Navajo Tribal Utility Authority pursuant to Public Law 111–11, Section 10602(f) which transfers responsibilities to carry out the OM&R of transferred works of the Project; ensures the continuation of the intended benefits of the Project; distribution of water; and sets forth the allocation and payment of annual OM&R costs of the Project.

30. Animas-La Plata Project, Colorado-New Mexico: (a) Navajo Nation title transfer agreement for the Navajo Nation Municipal Pipeline for facilities and land outside the corporate boundaries of the City of Farmington, New Mexico; contract terms to be

consistent with the Colorado Ute Settlement Act Amendments of 2000 (Title III of Pub. L. 106–554) and the Northwestern New Mexico Rural Water Projects Act (Title X of Pub. L. 111-11); (b) City of Farmington, New Mexico, title transfer agreement for the Navajo Nation Municipal Pipeline for facilities and land inside the corporate boundaries of the City of Farmington; New Mexico, contract terms to be consistent with the Colorado Ute Settlement Act Amendments of 2000 (Title III of Pub. L. 106-554) and the Northwestern New Mexico Rural Water Projects Act (Title X of Pub. L. 111–11); and (c) Operations agreement among the United States, Navajo Nation, and City of Farmington for the Navajo Nation Municipal Pipeline pursuant to Public Law 111-11, Section 10605(b)(1) that sets forth any terms and conditions that secures an operations protocol for the M&I water supply.

31. Weber Basin Water Conservancy District, Weber Basin Project, Utah: The District has requested a contract to allow the storage of Weber Basin Project water in Smith Morehouse Reservoir under the authority of Section 14 of the Reclamation Projects Act of 1939.

32. Strawberry High Line Canal Company, Strawberry Valley Project; Utah: The Strawberry High Line Canal Company has requested a conversion of up to 20,000 acre-feet of irrigation water to be allowed for miscellaneous use.

33. Emery County Water Conservancy District, Emery County Project, Utah: The District has requested to convert 79 acre-feet of Cottonwood Creek Consolidated Irrigation Company water from irrigation to M&I uses.

34. City of Page, Arizona; Glen Canyon Unit, CRSP; Arizona: Request for a long-term contract for 975 acre-feet of water for municipal purposes.

Discontinued contract actions:
1. (11) Newton Water Users
Association, Newton Project; Utah: The
Utah Division of Wildlife Resources
desires to install a fish screen on the
outlet works of Newton Dam. This
requires a supplementary O&M
agreement to approve modification to
Federal Reclamation facilities.

2. (13) Weber Basin Water Conservancy District, A.V. Watkins Dam, Utah: The United States intends to enter into an implementation agreement with the District giving the District the authority to modify Federal facilities to raise the crest of A.V. Watkins Dam.

Completed contract actions:
1. (5) Ephraim Irrigation Company,
Sanpete Project, Utah: The Company
proposes to enclose the Ephraim Tunnel
with a 54-inch pipe. A supplemental
O&M agreement will be necessary to

obtain the authorization to modify Federal facilities. Agreement executed April 19, 2017.

2. (35) VBC Owners Association; Aspinall Unit, CRSP; Colorado: The association has requested a long-term water service contract for 8 acre-feet of water out of the Aspinall Unit, CRSP. Contract executed September 11, 2017.

3. (39) Florida Water Conservancy District, Florida Project, Colorado: The United States and the District, pursuant to Section 4 of the CRSP, and subsection 9(c)(2) of the Reclamation Projects Act of 1939, propose to execute a water service contract for 2,500 acre-feet of Florida Project water for M&I and other miscellaneous beneficial uses, other than commercial agricultural irrigation, within the District boundaries in La Plata County, Colorado. Contract executed October 18, 2017.

Great Plains Region: Bureau of Reclamation, P.O. Box 36900, Federal Building, 2021 4th Avenue North, Billings, Montana 59101, telephone 406–247–7752.

- 1. Irrigation, M&I, and miscellaneous water users; Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas, and Wyoming: Water service contracts for the sale, conveyance, storage, and exchange of surplus project water and nonproject water for irrigation or M&I use to provide up to 10,000 acre-feet of water annually for a term of up to 1 year, or up to 1,000 acre-feet of water annually for a term of up to 40 years.
- 2. Water user entities responsible for payment of O&M costs for Reclamation projects in Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas, and Wyoming: Contracts for extraordinary maintenance and replacement funded pursuant to Subtitle G of Public Law 111–11.
- 3. Green Mountain Reservoir, Colorado-Big Thompson Project, Colorado: Water service contracts for irrigation and M&I; contracts for the sale of water from the marketable yield to water users within the Colorado River Basin of western Colorado.
- 4. Garrison Diversion Conservancy District, Garrison Diversion Unit, P— SMBP, North Dakota: Intent to modify long-term water service contract to add additional irrigated acres.
- 5. Fryingpan-Arkansas Project, Colorado: Consideration of excess capacity contracting in the Fryingpan-Arkansas Project.
- 6. Colorado-Big Thompson Project, Colorado: Consideration of excess capacity contracting in the Colorado-Big Thompson Project.
- 7. Roger W. Évans (Individual); Boysen Unit, P–SMBP; Wyoming:

Renewal of long-term water service contract.

- 8. Busk-Ivanhoe, Inc., Fryingpan-Arkansas Project, Colorado: Contract for long-term carriage and storage, and/or a new contract for an additional use of water.
- 9. State of Kansas Department of Wildlife and Parks; Glen Elder Unit, P—SMBP; Kansas: Intent to enter into a contract for the remaining conservation storage in Waconda Lake for recreation and fish and wildlife purposes.
- 10. Arkansas Valley Conduit, Fryingpan-Arkansas Project, Colorado: Consideration of a repayment contract for the Arkansas Valley Conduit, and signing a contract to use infrastructure owned by the Pueblo Board of Water Works.
- 11. Donala Water and Sanitation District, Fryingpan-Arkansas Project, Colorado: Consideration of a long-term excess capacity contract.
- 12. Purgatoire Water Conservancy District, Trinidad Project, Colorado: Consideration of a request to amend the contract.
- 13. Central Oklahoma Master Conservancy District, Norman Project, Oklahoma: Amend existing contract No. 14–06–500–590 to execute a separate contract(s) to allow for importation and storage of nonproject water in accordance with the Lake Thunderbird Efficient Use Act of 2012.
- 14. Tom Green County Water Control and Improvement District No. 1, San Angelo Project, Texas: Consideration of a potential contract(s) for use of excess capacity by individual landowner(s) for irrigation purposes.
- 15. Western Heart River ID; Heart Butte Unit, P–SMBP; North Dakota: Consideration of amending the long-term irrigation repayment contract and project-use power contract to include additional acres.
- 16. Dickinson-Heart River Mutual Aid Corporation; Dickinson Unit, Heart Division; P–SMBP; North Dakota: Consideration of amending the long-term irrigation water service contract to modify the acres irrigated.
- 17. Buford-Trenton ID, Buford-Trenton Project, P–SMBP; North Dakota: Consideration of amending the long-term irrigation power repayment contract and project-use power contract to include additional acres.
- 18. Milk River Project, Montana: Proposed amendment to contracts to reflect current landownership.
- 19. Glen Elder ID No. 8; Glen Elder Unit, P–SMBP; Kansas: Consideration to renew long-term water service contract No. 2–07–60–W0855.
- 20. Town of Estes Park, Colorado-Big Thompson Project, Colorado:

- Consideration of a renewal of contract with the Town of Estes Park.
- 21. Bureau of Land Management, Fryingpan-Arkansas Project, Colorado: Consideration of excess capacity contracting to store water in the Fryingpan-Arkansas Project.
- 22. Southeastern Colorado Water Conservancy District, Fryingpan-Arkansas Project, Colorado: Consideration of amending contract No. 5–07–70–W0086 and convert or renew contract No. 5–07–70–W0086.
- 23. Fresno Dam, Milk River Project, Montana: Consideration of contract(s) for repayment of SOD costs.
- 24. Western Heart River ID; Heart Butte Unit, P–SMBP; North Dakota: Consideration of contract for repayment of SOD costs.
- 25. Keyhole Country Club; Keyhole Unit, P–SMBP; North Dakota: Consideration of renewal of contract No. 8–07–60–WS042.
- 26. Canyon Ferry Water Users Association; Canyon Ferry Unit, P– SMBP;

Montana: Consideration for new longterm repayment contract.

- 27. City of Thermopolis; Boysen Unit, P–SMBP; Wyoming: Consideration for renewal of long-term water service contract No. 8–07–WS050 with the City of Thermopolis.
- 28. Kansas Bostwick ID, Bostwick Division, P–SMBP, Kansas: Consideration of an excess capacity contract to store water in Harlan County Lake.

Discontinued contract action:

1. (7) Northern Integrated Supply Project, Colorado-Big Thompson Project, Colorado: Consideration of a new longterm contract with approximately 15 regional water suppliers and the Northern Colorado Water Conservancy District for the Northern Integrated Supply Project.

Dated: February 12, 2018.

Ruth Welch.

Director, Policy and Administration.
[FR Doc. 2018–10412 Filed 5–15–18; 8:45 am]
BILLING CODE 4332–90–P

DEPARTMENT OF THE INTERIOR

Bureau of Reclamation

[RR02054000, 18XR0687NA, RX.18527901.3000000]

Central Valley Project Improvement Act Water Management Plans

AGENCY: Bureau of Reclamation,

Interior.

ACTION: Notice of availability.