

ACTION: Notice of meeting.

SUMMARY: The Opal Creek Scenic Recreation Area Advisory Council is scheduled to meet on Sunday, November 17, 2002 for a field visit to the Opal Creek Scenic Recreation Area. The field visit will provide a general overview of the area to some of the new council members and the current situation related to recreation use for implementing the management plan, and developing transportation and monitoring plans. The tour is scheduled to begin at 8:30 a.m., and will conclude at approximately 3 p.m. The tour will begin at the Oregon Department of Forestry Office at 22965 North Fork Road in Mehama, Oregon.

The Opal Creek Wilderness and Opal Creek Scenic Recreation Area Act of 1996 (Opal Creek Act) (Pub. L. 104-208) directed the Secretary of Agriculture to establish the Opal Creek Scenic Recreation Area Advisory Council. The Advisory Council is comprised of thirteen members representing state, county and city governments, and representatives of various organizations, which include mining industry, environmental organizations, inholders in Opal Creek Scenic Recreation Area, economic development, Indian tribes, adjacent landowners and recreation interests. The council provides advice to the Secretary of Agriculture on preparation of a comprehensive Opal Creek Management Plan for the SRA, and consults on a period and regular basis on the management of the area.

The public comment period will begin at 10 a.m. and the field tour will begin after the last presentation. Time allotted for individual presentations will be limited to 3 minutes. Written comments are encouraged, particularly if the material cannot be presented within the time limits of the comment period. Written comments may be submitted prior to the November 17 meeting by sending them to Designated Federal Official Stephanie Phillips at the address given below. The public is welcome to attend the tour, however individuals must provide their own transportation throughout the tour and bring a lunch.

FOR FURTHER INFORMATION CONTACT: For more information regarding this meeting, contact Designated Federal Official Stephanie Phillips; Willamette National Forest, Detroit Ranger District, HC 73 Box 320, Mill City, OR 97360; (503) 854-3366.

Dated: October 31, 2002.

Y. Robert Iwamoto,

Deputy Forest Supervisor.

[FR Doc. 02-28322 Filed 11-6-02; 8:45 am]

BILLING CODE 3410-11-M

DEPARTMENT OF AGRICULTURE

Forest Service

Ravalli County Resource Advisory Committee

AGENCY: Forest Service, USDA.

ACTION: Notice of meeting.

SUMMARY: The Ravalli County Resource Advisory Committee will be meeting to discuss 2003 project development and 2002 project monitoring. Agenda topics will include project monitoring reports and a public forum (question and answer session). The meeting is being held pursuant to the authorities in the Federal Advisory Committee Act (Public Law 92-463) and under the Secure Rural Schools and Community Self-Determination Act of 2000 (Public Law 106-393). The meeting is open to the public.

DATES: The meeting will be held on November 26, 2002, 6:30 p.m.

ADDRESSES: The meeting will be held at the Ravalli County Administrative Building, 215 S. 4th Street, Hamilton, Montana. Send written comments to Jeanne Higgins, District Ranger, Stevensville Ranger District, 88 Main Street, Stevensville, MT 59870, by facsimile (406) 777-7423, or electronically to jnhiggins@fs.fed.us.

FOR FURTHER INFORMATION CONTACT: Jeanne Higgins, Stevensville District Ranger and Designated Federal Officer, Phone: (406) 777-5461.

Dated: October 30, 2002.

David T. Bull,

Forest Supervisor.

[FR Doc. 02-28275 Filed 11-6-02; 8:45 am]

BILLING CODE 3510-05-M

BROADCASTING BOARD OF GOVERNORS

Sunshine Act Meeting

DATE AND TIME: November 12, 2002; 11:30 A.M.-12:30 P.M.

PLACE: Cohen Building, Room 3321, 330 Independence Ave., SW., Washington, DC 20237.

CLOSED MEETING: The members of the Broadcasting Board of Governors (BBG) will meet in closed session to review and discuss a number of issues relating to U.S. Government-funded non-

military international broadcasting. They will address internal procedural, budgetary, and personnel issues, as well as sensitive foreign policy issues relating to potential options in the U.S. international broadcasting field. This meeting is closed because if open it likely would either disclose matters that would be properly classified to be kept secret in the interest of foreign policy under the appropriate executive order (5 U.S.C. 552b. (c)(1)) or would disclose information the premature disclosure of which would be likely to significantly frustrate implementation of a proposed agency action. (5 U.S.C. 552b. (c)(9)(B)) In addition, part of the discussion will relate solely to the internal personnel and organizational issues of the BBG or the International Broadcasting Bureau. (5 U.S.C. 552b. (c)(2) and (6))

FOR FURTHER INFORMATION CONTACT: Persons interested in obtaining more information should contact either Brenda Hardnett or Carol Booker at (202) 401-3736.

Dated: November 4, 2002.

Carol Booker,

Legal Counsel.

[FR Doc. 02-28461 Filed 11-5-02; 10:16 am]

BILLING CODE 8230-01-M

DEPARTMENT OF COMMERCE

[I.D. 110102G]

Submission for OMB Review; Comment Request

The Department of Commerce has submitted to the Office of Management and Budget (OMB) for clearance the following proposal for collection of information under the provisions of the Paperwork Reduction Act (44 U.S.C. Chapter 35).

Agency: National Oceanic and Atmospheric Administration (NOAA).

Title: Monitoring of Fish Trap Fishing in the Gulf of Mexico.

Form Number(s): None.

OMB Approval Number: 0648-0392.

Type of Request: Regular submission.

Burden Hours: 184.

Number of Respondents: 63.

Average Hours Per Response: 5 minutes.

Needs and Uses: Persons using fish traps to participate in the commercial reef fish fishery in the Gulf of Mexico must make an appointment with NMFS in order for the fish traps to be inspected. This is a one-time requirement. Fishermen will also be required to make telephone reports when initiating and terminating fishing trips. The information is needed to monitor fish trap fishing.