

ACTION: Notice of public meeting.

SUMMARY: In accordance with the Federal Land Policy and Management Act (1976) and the Federal Advisory Committee Act (1972), the U.S. Department of the Interior, Bureau of Land Management (BLM) Pinedale Anticline Working Group (PAWG) will meet in Pinedale, Wyoming, for a business meeting. Group meetings are open to the public.

DATES: The PAWG will meet November 6, 2006 from 1 to 5 p.m.

ADDRESSES: The meeting of the PAWG will be held in the Lovatt room of the Pinedale Library, 155 S. Tyler Ave., Pinedale, WY.

FOR FURTHER INFORMATION CONTACT: Matt Anderson, BLM/PAWG Liaison, Bureau of Land Management, Pinedale Field Office, 432 E. Mills St., PO Box 738, Pinedale, WY 82941; 307-367-5328.

SUPPLEMENTARY INFORMATION: The Pinedale Anticline Working Group (PAWG) was authorized and established with release of the Record of Decision (ROD) for the Pinedale Anticline Oil and Gas Exploration and Development Project on July 27, 2000.

The PAWG makes recommendations to the BLM on mitigation and monitoring decisions within the Pinedale Anticline Project Area.

The agenda for these meetings will include discussions concerning any modifications task groups may wish to make to their monitoring recommendations, a discussion on monitoring funding sources, and overall adaptive management implementation as it applies to the PAWG.

Dated: October 18, 2006.

Dennis Stenger,

Field Office Manager.

[FR Doc. E6-17999 Filed 10-25-06; 8:45 am]

BILLING CODE 4310-22-P

DEPARTMENT OF THE INTERIOR

Minerals Management Service

Outer Continental Shelf (OCS), Beaufort Sea Oil and Gas Lease Sale 202

AGENCY: Minerals Management Service (MMS), Interior.

ACTION: Availability of the Proposed Notice of Sale.

SUMMARY: Alaska OCS, Beaufort Sea; Notice of Availability of the proposed Notice of Sale for proposed Oil and Gas Lease Sale 202 in the Beaufort Sea. This Notice is published pursuant to 30 CFR 256.29(c) as a matter of information to the public.

With regard to oil and gas leasing on the OCS, the Secretary of the Interior, pursuant to section 19 of the OCS Lands Act, provides the affected States the opportunity to review the proposed Notice. The proposed Notice sets forth the proposed terms and conditions of the sale, including minimum bids, royalty rates, and rentals.

The proposed Notice of Sale for Sale 202 and a "Proposed Sale Notice Package" containing information essential to potential bidders may be obtained by mail from the Alaska OCS Region, Information Resource Center, Minerals Management Service, 3801 Centerpoint Drive, Suite 500, Anchorage, Alaska 99503-5823. Telephone: (907) 334-5200 or 1-800-764-2627. Certain documents may be viewed and downloaded from the MMS World Wide Web site at <http://www.mms.gov/alaska>.

The final Notice of Sale will be published in the **Federal Register** at least 30 days prior to the date of bid opening. Bid opening is currently scheduled for March 28, 2007.

Dated: October 16, 2006.

Walter D. Cruickshank,

Acting Director, Minerals Management Service.

BILLING CODE 4310-MR-P

[FR Doc. 06-8915 Filed 10-25-06; 8:45 am]
BILLING CODE 4310-MR-C

DEPARTMENT OF INTERIOR

National Park Service

Great Sand Dunes National Park Advisory Council Meeting

AGENCY: National Park Service, DOI.

ACTION: Announcement of meeting.

SUMMARY: Great Sand Dunes National Park and Preserve announces a meeting of the Great Sand Dunes National Park Advisory Council, which was established to provide guidance to the Secretary on long-term planning for Great Sand Dunes National Park and Preserve.

DATES: The meeting date is:

1. November 9, 2006, 10 a.m.–12 p.m., Mosca, Colorado.

ADDRESSES: The meeting location is:

1. Mosca, Colorado—Great Sand Dunes National Park and Preserve Visitor Center, 11999 Highway 150, Mosca, CO 81146.

FOR FURTHER INFORMATION CONTACT: Steve Chaney, 719-378-6312.

SUPPLEMENTARY INFORMATION: At the November 9 meeting, the National Park Service will focus on the changes made to the draft General Management Plan, Wilderness Study and EIS based on public comments and consultation. A public comment period will be held from 11:30 a.m. to 12 p.m.

Michael D. Snyder,
Regional Director.

[FR Doc. E6-17938 Filed 10-25-06; 8:45 am]

BILLING CODE 4312-CL-P

DEPARTMENT OF JUSTICE

[OMB Number 1190-0001]

Civil Rights Division; Agency Information Collection Activities: Proposed Collection; Comments Requested

ACTION: 60-day notice of information collection under review: procedures for the administration of section 5 of the Voting Rights Act of 1965.

The Department of Justice (DOJ), CRT has submitted the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from the public and affected agencies. Comments

are encouraged and will be accepted for “sixty days” until December 26, 2006. This process is conducted in accordance with 5 CFR 1320.10.

If you have comments especially on the estimated public burden or associated response time, suggestions, or need a copy of the proposed information collection instrument with instructions or additional information, please contact Gaye Tenoso, U.S. Department of Justice, Civil Rights Division, 950 Pennsylvania Avenue, NW., Voting Section, 1800G, Washington, DC 20530.

Written comments and suggestions from the public and affected agencies concerning the proposed collection of information are encouraged. Your comments should address one or more of the following four points:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency’s estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

Overview of this information collection:

(1) *Type of Information Collection:* Extension of a currently approved collection.

(2) *Title of the Form/Collection:* Procedures for the Administration of Section 5 of the Voting Rights Act of 1965.

(3) *Agency form number:* None.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* *Primary:* State or Local Tribal Government. *Other:* None. *Abstract:* Jurisdictions specifically covered under the Voting Rights Act are required to obtain preclearance from the Attorney General before instituting changes affecting voting. They must convince the Attorney General that proposed voting changes are not racially discriminatory. The procedures facilitate the provision of information that will enable the Attorney General to make the required determination.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* It is estimated that 4,727 respondents will complete each form within approximately 10.02 hours.

(6) *An estimate of the total public burden (in hours) associated with the collection:* There are an estimated 47,365 total annual burden hours associated with this collection.

If additional information is required contact: Lynn Bryant, Department Clearance Officer, United States Department of Justice, Justice Management Division, Policy and Planning Staff, Patrick Henry Building, Suite 1600, 601 D Street NW., Washington, DC 20530.

Dated: October 20, 2006.

Lynn Bryant, Lynn Bryant

Department Clearance Officer, Department of Justice.

[FR Doc. E6-17901 Filed 10-25-06; 8:45 am]

BILLING CODE 4410-13-P

DEPARTMENT OF JUSTICE

Bureau of Alcohol, Tobacco, Firearms and Explosives

[OMB Number 1140-0093]

Agency Information Collection Activities: Proposed Collection; Comments Requested

ACTION: 30-Day Notice of Information Collection Under Review: Certification of Child Safety Lock.

The Department of Justice (DOJ), Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) has submitted the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from the public and affected agencies. This proposed information collection was previously published in the **Federal Register** Volume 71, Number 107, page 32373 on June 5, 2006, allowing for a 60 day comment period.

The purpose of this notice is to allow for an additional 30 days for public comment until November 27, 2006. This process is conducted in accordance with 5 CFR 1320.10.

Written comments and/or suggestions regarding the items contained in this notice, especially the estimated public burden and associated response time, should be directed to The Office of Management and Budget, Office of Information and Regulatory Affairs,