

certification is being sought) must work for a "firm" or appropriate subdivision that produces an article domestically and there must be a relationship between the workers' work and the article produced by the workers' firm or appropriate subdivision." The negative determination was based on the Department's findings that the subject worker group did not directly support subject firm production.

In the request for reconsideration, the workers alleged that the subject worker group directly supported domestic production of automobiles produced by Ford Motor Company.

The Department has carefully reviewed the workers' request for reconsideration and the existing record, and has determined that an administrative review is appropriate.

Conclusion

After careful review of the application, I conclude that the claim is of sufficient weight to justify reconsideration of the U.S. Department of Labor's prior decision. The application is, therefore, granted.

Signed at Washington, DC, this 22nd day of May 2007.

Elliott S. Kushner,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. E7-10305 Filed 5-29-07; 8:45 am]

BILLING CODE 4510-FN-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-61,065]

Freight Car America; a Subsidiary of Johnstown America Including On-Site Leased Workers of Sargent's Personnel Agency, Inc.; Johnstown, PA; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance and Alternative Trade Adjustment Assistance

In accordance with Section 223 of the Trade Act of 1974 (19 U.S.C. 2273), and Section 246 of the Trade Act of 1974 (26 U.S.C. 2813), as amended, the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance and Alternative Trade Adjustment Assistance on April 24, 2007, applicable to workers of Freight Car America, a subsidiary of Johnstown America, Johnstown, Pennsylvania. The notice was published in the **Federal Register** on May 9, 2007 (72 FR 26424).

At the request of the State agency, the Department reviewed the certification

for workers of the subject firm. The workers are engaged in the production of freight (rail) cars and parts.

New information shows that leased workers of Sargent's Personnel Agency, Inc. were employed on-site at the Johnstown, Pennsylvania location of Freight Car America, a subsidiary of Johnstown America.

Based on these findings, the Department is amending this certification to include leased workers of Sargent's Personnel Agency, Inc. working on-site at Freight Car America, a subsidiary of Johnstown America, Johnstown, Pennsylvania.

The intent of the Department's certification is to include all workers employed at Freight Car America, a subsidiary of Johnstown America, Johnstown, Pennsylvania who were adversely affected by increased customer imports.

The amended notice applicable to TA-W-61,065 is hereby issued as follows:

"All workers of Freight Car America, a subsidiary of Johnstown America, including on-site leased workers of Sargent's Personnel Agency, Inc., Johnstown, Pennsylvania, who became totally or partially separated from employment on or after March 5, 2006 through April 24, 2009, are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974, and are also eligible to apply for alternative trade adjustment assistance under Section 246 of the Trade Act of 1974."

Signed at Washington, DC this 24th day of May 2007.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. E7-10307 Filed 5-29-07; 8:45 am]

BILLING CODE 4510-FN-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-61,000]

Gibraltar DFC Strip Steel LLC; Farrell, PA; Notice of Affirmative Determination Regarding Application for Reconsideration

By application postmarked May 4, 2007, United Steelworkers, District 10 requested administrative reconsideration of the Department of Labor's Notice of Negative Determination Regarding Eligibility to Apply for Worker Adjustment Assistance, applicable to workers and former workers of the subject firm. The determination was issued on April 6, 2007 and published in the **Federal**

Register on April 24, 2007 (72 FR 20370).

The initial investigation resulted in a negative determination based on the finding that imports of cold rolled strip steel did not contribute importantly to worker separations at the subject firm and no shift of production to a foreign source occurred.

The Department reviewed the request for reconsideration and has determined that the petitioner has provided additional information. Therefore, the Department will conduct further investigation to determine if the workers meet the eligibility requirements of the Trade Act of 1974.

Conclusion

After careful review of the application, I conclude that the claim is of sufficient weight to justify reconsideration of the Department of Labor's prior decision. The application is, therefore, granted.

Signed at Washington, DC, this 21st of May, 2007.

Elliott S. Kushner,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. E7-10306 Filed 5-29-07; 8:45 am]

BILLING CODE 4510-FN-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-61,461]

The Troxel Company; West Point, MS; Notice of Termination of Investigation

Pursuant to Section 221 of the Trade Act of 1974, as amended, an investigation was initiated on May 7, 2007 in response to a petition filed by a company official on behalf of workers at The Troxel Company, West Point, Mississippi.

The petitioner has requested that the petition be withdrawn. Consequently, the investigation has been terminated.

Signed in Washington, DC, this 23rd day of May 2007.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. E7-10312 Filed 5-29-07; 8:45 am]

BILLING CODE 4510-FN-P