

Liaison and Policy Section, Office of Diversion Control, Drug Enforcement Administration, Washington, DC 20537.

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 agencies 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:* Application for Import Quota for Ephedrine, Pseudoephedrine, and Phenylpropanolamine.

(3) *Agency form number, if any and the applicable component of the Department sponsoring the collection:* Form number: DEA Form 488.

Component: Office of Diversion Control, Drug Enforcement Administration, U.S. Department of Justice.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:*

Primary: Business or other for-profit.
Other: None.

Abstract: 21 U.S.C. 952 and 21 CFR 1315.34 require that persons who desire to import the List I chemicals ephedrine, pseudoephedrine, and phenylpropanolamine during the next calendar year shall apply on DEA Form 488 for import quota for such List I chemicals.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* DEA estimates that ninety-one (91) individual respondents will apply

for import quotas. DEA estimates that each response will take one hour.

(6) *An estimate of the total public burden (in hours) associated with the collection:* DEA estimates that this collection will involve ninety-one (91) annual public burden hours.

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: June 12, 2007.

Lynn Bryant,

Department Clearance Officer, PRA, U.S. Department of Justice.

[FR Doc. E7-11785 Filed 6-18-07; 8:45 am]

BILLING CODE 4410-09-P

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review: Comment Request

June 13, 2007.

The Department of Labor (DOL) has submitted the following public information collection request (ICR) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. Chapter 35). A copy of this ICR, with applicable supporting documentation, may be obtained at <http://www.reginfo.gov/public/do/PRAMain>, or contact Ira Mills on 202-693-4122 (this is not a toll-free number) or e-mail: Mills.Ira@dol.gov.

Comments should be sent to the Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for U.S. Department of Labor/Employment and Training Administration (ETA), Office of Management and Budget, Room 10235, Washington, DC 20503, 202-395-7316 (this is not a toll free number), within 30 days from the date of this publication in the **Federal Register**.

The OMB is particularly interested in comments which:

- 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.

Agency: Employment and Training Administration.

Type of Review: Extension without change of a currently approved collection.

Title: Job Corps Placement and Assistance Record.

OMB Number: 1205-0035.

Frequency: On occasion.

Affected Public: Individuals or Households.

Type of Response: Reporting.

Number of Respondents: 48,318.

Annual Responses: 48,318.

Average Response time: 7.43 minutes.

Total Annual Burden Hours: 5,979 hours.

Total Annualized Capital/Startup Costs: 0.

Total Annual Costs (operating/maintaining systems or purchasing services): 0.

Description: The purpose of this collection is to gather information about a student's training and subsequent placement in a job, higher education or the military. It is used to evaluate overall program effectiveness. This form is critical to the program's effectiveness evaluation process. It is the only form which documents a student's post-center status. This form is completed by either the Job Corps center records staff or a career transition specialist for each student.

Ira L. Mills,

Departmental Clearance Officer/Team Leader.

[FR Doc. E7-11774 Filed 6-18-07; 8:45 am]

BILLING CODE 4510-30-P

LIBRARY OF CONGRESS

Copyright Office

[Docket No. 2007-1]

Section 109 Report to Congress

AGENCY: Copyright Office, Library of Congress.

ACTION: Extension of Time to File Reply Comments

SUMMARY: The Copyright Office is extending the time in which reply

comments can be filed in response to its Notice of Inquiry requesting information for the preparation of the Section 109 Report to the Congress, as required by the Satellite Home Viewer Extension and Reauthorization Act of 2004.

DATES: Reply Comments are due no later than October 1, 2007.

ADDRESSES: If hand delivered by a private party, an original and five copies of reply comments should be brought to the Library of Congress, U.S. Copyright Office, Public Information Office, LM 401, James Madison Building, 101 Independence Ave, Washington, DC 20559, between 8:30 a.m. and 5 p.m. The envelope should be addressed as follows: Ben Golant, Office of the General Counsel, U.S. Copyright Office.

If delivered by a commercial courier, an original and five copies of a comment or reply comment must be delivered to the Congressional Courier Acceptance Site ("CCAS") located at 2nd and D Streets, NE, Washington, D.C. between 8:30 a.m. and 4 p.m. The envelope should be addressed as follows: Office of the General Counsel, U.S. Copyright Office, LM 401, James Madison Building, 101 Independence Avenue, SE, Washington, DC. Please note that CCAS will not accept delivery by means of overnight delivery services such as Federal Express, United Parcel Service or DHL.

If sent by mail (including overnight delivery using U.S. Postal Service Express Mail), an original and five copies of a comment or reply comment should be addressed to U.S. Copyright Office, Copyright GC/I&R, P.O. Box 70400, Southwest Station, Washington, DC 20024.

FOR FURTHER INFORMATION CONTACT: Ben Golant, Senior Attorney, and Tanya M. Sandros, Acting General Counsel, Copyright GC/I&R, P.O. Box 70400, Southwest Station, Washington, DC 20024. Telephone: (202) 707-8380. Telefax: (202) 707-8366.

SUPPLEMENTARY INFORMATION: On December 8, 2004, the President signed the Satellite Home Viewer Extension and Reauthorization Act of 2004, a part of the Consolidated Appropriations Act of 2004. See Pub. L. No. 108-447, 118 Stat. 3394 (2004) (hereinafter "SHVERA"). Section 109 of the SHVERA requires the Copyright Office to examine and compare the statutory licensing systems for the cable and satellite television industries under Sections 111, 119, and 122 of the Copyright Act and recommend any necessary legislative changes no later than June 30, 2008.

Earlier this year, we released a Notice of Inquiry (NOI) seeking comment on

several issues associated with the matters identified in Section 109 of the SHVERA. See 72 FR 19039 (April 16, 2007). To further supplement the record, the Office announced the scheduling of public hearings for the purpose of taking testimony from interested persons. The hearings are to be held during the week of July 23, 2007. See 72 FR 28998 (May 23, 2007).

On June 11, 2007, the Copyright Office received a Motion for an Extension of Time to File Comments and Reply Comments in this proceeding from the following parties: (1) Program Suppliers; (2) Joint Sports Claimants; (3) Public Television Claimants; (4) NAB; (5) BMI; (6) SESAC; (7) Michael Remington of Drinker Biddle; and (8) John Beiter of Loeb & Loeb. The parties have also requested that the Office move the date of its public hearings as originally announced in the **Federal Register** on May 23, 2007.

The parties have proposed to move the dates for: (1) the filing of initial comments from July 2, 2007, to September 7, 2007; (2) the filing of reply comments from September 13, 2007, to November 16, 2007; and (3) the hearing from July 23-26, 2007, to the week of September 24, 2007. Under their proposed schedule, witnesses would be identified on August 24, 2007, instead of June 15, 2007, and written questions of testimony would be filed on September 7, 2007, instead of July 2, 2007. They add that moving the dates of the public hearings into the month of August would create "numerous scheduling problems."

The parties state that the issues raised in this proceeding, "besides being so wide-ranging, are of substantial importance to the industries that will be affected by Congress's ultimate resolution" of the matters enumerated in Section 109 of the SHVERA and discussed by the Copyright Office in the NOI. For this reason, and this reason alone, the parties urge the Office to provide more time to allow further consideration of these issues within their respective industry groups before initial comments are filed.

We deny all of the extension requests, except for the date by which reply comments are due. The parties have failed to provide a substantive reason why most of the extensions are necessary. They have not adequately stated why the 75 day time frame for filing comments set forth by the Office in the Section 109 NOI was insufficient nor have they adequately explained why they need over seven months to file reply comments. It is important for the parties to recognize that the Office will need time to draft the Report to

Congress, which will be a considerable effort given the limited amount of administrative resources available. Nevertheless, to provide all parties with more time to make a meaningful rebuttal to the comments and testimony filed in July 2007, we will extend the dates reply comments are due for an additional two and a half weeks. We will also consider whether to hold additional hearings or permit the filing of surreplies after reply comments are filed in October.

Conclusion

We hereby extend the time by which interested parties may file reply comments from September 13, 2007, to October 1, 2007.

Dated: June 14, 2007

Tanya M. Sandros,

Acting General Counsel

[FR Doc. E7-11816 Filed 6-18-07; 8:45 am]

[BILLING CODE: 1410-30-S]

MILLENNIUM CHALLENGE CORPORATION

[MCC FR 07-05]

Notice of the June 27, 2007 Millennium Challenge Corporation Board of Directors Meeting; Sunshine Act Meeting

AGENCY: Millennium Challenge Corporation.

TIME AND DATE: 10 a.m. to 11:45 a.m., Wednesday, June 27, 2007.

PLACE: Department of State, 2201 C Street, NW., Washington, DC 20520.

FOR FURTHER INFORMATION CONTACT: Information on the meeting may be obtained from Suzi M. Morris via e-mail at Board@mcc.gov or by telephone at (202) 521-3600.

STATUS: Meeting will be closed to the public.

MATTERS TO BE CONSIDERED: The Board of Directors (the "Board") of the Millennium Challenge Corporation ("MCC") will hold a meeting to discuss and consider proposed Millennium Challenge Account ("MCA") Compacts under the provisions of Section 605(a) of the Millennium Challenge Act, codified at 22 U.S.C. 7704(a); a Threshold Country Program submission for FY 2007 MCA assistance under Section 616 of the Millennium Challenge Act of 2003 (the "Act") codified at 22 U.S.C. 7715; Compact and Threshold Program issues; and certain administrative matters.

The agenda items are expected to involve the discussion of classified