

CBTPA beneficiary countries from fabric or yarn that is not formed in the United States or a CBTPA beneficiary country, if it has been determined that such fabric or yarns cannot be supplied by the domestic industry in commercial quantities in a timely manner and the President has proclaimed such treatment. In Executive Order No. 13191, the President delegated to CITA the authority to determine whether yarns or fabrics cannot be supplied by the domestic industry in commercial quantities in a timely manner under the CBTPA and directed CITA to establish procedures to ensure appropriate public participation in any such determination. On March 6, 2001, CITA published procedures that it will follow in considering requests. (66 FR 13502).

On February 28, 2001 the Chairman of CITA received a petition from Amicale Industries, Inc. alleging that yarn of cashmere and yarn of camel hair, classified in HTSUS heading 5108.10.60, cannot be supplied by the domestic industry in commercial quantities in a timely manner and requesting that the President proclaim quota- and duty-free treatment under the CBTPA for apparel articles that are cut and sewn in one or more CBTPA beneficiary countries from U.S.-formed fabric of such yarns.

CITA is soliciting public comments regarding this request, particularly with respect to whether yarn of cashmere and yarn of camel hair, classified in HTSUS heading 5108.10.60, can be supplied by the domestic industry in commercial quantities in a timely manner. Also relevant is whether other yarn that is supplied by the domestic industry in commercial quantities in a timely manner are substitutable for the yarn for purposes of the intended use. Comments must be received no later than March 23, 2001. Interested persons are invited to submit six copies of such comments or information to the Chairman, Committee for the Implementation of Textile Agreements, room 3100, U.S. Department of Commerce, 14th and Constitution Avenue, N.W., Washington, DC 20230.

If a comment alleges that the cashmere or camel hair yarn can be supplied by the domestic industry in commercial quantities in a timely manner, CITA will closely review any supporting documentation, such as a signed statement by a manufacturer of the yarn stating that it produces the yarn that is in the subject of the request, including the quantities that can be supplied and the time necessary to fill an order, as well as any relevant information regarding past production.

CITA will protect any business confidential information that is marked business confidential from disclosure for the full extent permitted by law. CITA will make available to the public non-confidential versions of the request and non-confidential versions of any public comments received with respect to a request in room 3100 in the Herbert Hoover Building, 14th and Constitution Avenue, N.W., Washington, DC 20230. Persons submitting comments on a request are encouraged to include a non-confidential version and a non-confidential summary.

D. Michael Hutchinson,

Acting Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. 01-5835 Filed 3-6-01; 1:31 pm]

BILLING CODE 3510-DR-F

CONSUMER PRODUCT SAFETY COMMISSION

Petition Requesting Exemption For Certain Model Rocket Propellant Devices For Use With Ground Vehicles

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Commission has received a petition (HP 01-2) requesting that the Commission exempt certain model rocket propellant devices for vehicles that travel on the ground. The Commission solicits written comments concerning the petition.

DATES: The Office of the Secretary must receive comments on the petition by May 7, 2001.

ADDRESSES: Comments, preferably in five copies, on the petition should be mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, telephone (301) 504-0800, or delivered to the Office of the Secretary, Room 501, 4330 East-West Highway, Bethesda, Maryland 20814. Comments may also be filed by telefacsimile to (301) 504-0127 or by email to cpSC-os@cpSC.gov. Comments should be captioned "Petition HP 01-2, Petition for Exemption for Model Rocket Propellant Devices for Ground Vehicles." A copy of the petition is available for inspection at the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland.

FOR FURTHER INFORMATION CONTACT: Rockelle Hammond, Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-0800, ext. 1232.

SUPPLEMENTARY INFORMATION: The Commission has received correspondence from Centuri Corporation requesting that the Commission issue a rule exempting certain model rocket propellant devices (motors) to be used for model rocket ground vehicles. The petitioner wants an exemption for race cars that travel on the ground along a tethered line and are propelled as rockets. The Commission is docketing the correspondence as a petition under provisions of the Federal Hazardous Substances Act ("FHSA"), 15 U.S.C. 1261-1278.

Model rocket propellant devices use materials that would be considered hazardous substances under the FHSA. 15 U.S.C. 1261(f). The FHSA bans toys that contain a hazardous substance accessible by a child. *Id.* 1261(q)(1)(A). However, the FHSA gives the Commission authority to exempt from the definition of banned hazardous substance an article that requires inclusion of a hazardous substance in order to function, has labeling giving adequate directions and warnings for safe use, and is intended for children who are mature enough that they may reasonably be expected to read and heed the directions and warnings. *Id.* Under this authority, the Commission's existing regulations exempt model rocket propellant devices designed for use in light-weight, recoverable, and reflyable model rockets, if they meet certain requirements. 16 CFR 1500.85(a)(8). The petitioner asks that similar requirements apply to certain propellant devices used for model rocket vehicles that would travel on the ground along a tethered line so that they too would be exempt from the definition of banned hazardous substance.

Interested parties may obtain a copy of the petition by writing or calling the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-0800. A copy of the petition is also available for inspection from 8:30 a.m. to 5 p.m., Monday through Friday, in the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland.

Dated: March 5, 2001.

Sadye E. Dunn,

Secretary, Consumer Product Safety Commission.

[FR Doc. 01-5762 Filed 3-7-01; 8:45 am]

BILLING CODE 6355-01-P