

infringement of one or more of claims 3, 4, 6, 8–12, and 36 of U.S. Patent No. 5,021,945, claims 18–20, 23, and 25–27 of U.S. Patent No. 5,517,628, and claims 3–11, 13, 14, 19, and 21–25 of U.S. Patent No. 6,253,313, and whether an industry in the United States exists as required by subsection (a)(2) of section 337.

(2) For the purpose of the investigation so instituted, the following are hereby named as parties upon which this notice of investigation shall be served:

(a) The complainant is—
BIAX Corporation, 1942 Broadway, Suite 404, Boulder, Colorado 80302.

(b) The respondents are the following entities alleged to be in violation of section 337, and are the parties upon which the complaint is to be served:

Philips Semiconductors B.V., Bldg. BE P, PO Box 218, 5600 Eindhoven, Netherlands.

Philips Consumer Electronics Services B.V., Boschdijk 525, Postbus 90050, 5600 PB Eindhoven, Netherlands.

Philips Consumer Electronics North America Corp., 64 Perimeter Center East, Atlanta, GA 30346.

2Wire, Inc., 1704 Automation Parkway, San Jose, CA 95131.

(c) Benjamin D.M. Wood, Esq., Office of Unfair Import Investigations, U.S. International Trade Commission, 500 E Street, SW., Suite 401, Washington, DC 20436, who shall be the Commission investigative attorney, party to this investigation; and

(3) For the investigation so instituted, the Honorable Sidney Harris is designated as the presiding administrative law judge.

Responses to the amended complaint and the notice of investigation must be submitted by the named respondents in accordance with section 210.13 of the Commission's Rules of Practice and Procedure, 19 CFR 210.13. Pursuant to 19 CFR 201.16(d) and 210.13(a), such responses will be considered by the Commission if received not later than 20 days after the date of service by the Commission of the amended complaint and the notice of investigation. Extensions of time for submitting responses to the amended complaint and the notice of investigation will not be granted unless good cause therefor is shown.

Failure of a respondent to file a timely response to each allegation in the amended complaint and in this notice may be deemed to constitute a waiver of the right to appear and contest the allegations of the complaint and this notice, and to authorize the administrative law judge and the

Commission, without further notice to the respondents, to find the facts to be as alleged in the complaint and this notice and to enter a final determination containing such findings, and may result in the issuance of a limited exclusion order or cease and desist order or both directed against the respondent.

By order of the Commission.

Issued: January 9, 2006.

Marilyn R. Abbott,

Secretary to the Commission.

[FR Doc. E6–370 Filed 1–13–06; 8:45 am]

BILLING CODE 7020–02–P

INTERNATIONAL TRADE COMMISSION

[USITC SE–06–006]

Government in the Sunshine Act Meeting Notice

AGENCY HOLDING THE MEETING: United States International Trade Commission.

TIME AND DATE: January 18, 2006 at 11 a.m.

PLACE: Room 101, 500 E Street SW., Washington, DC 20436. Telephone: (202) 205–2000.

STATUS: Open to the public.

MATTERS TO BE CONSIDERED:

1. Agenda for future meetings: None.
2. Minutes.
3. Ratification List.
4. Inv. Nos. 731–TA–457–A–D

(Second Review) (Heavy Forged Hand Tools from China)—briefing and vote. (The Commission is currently scheduled to transmit its determination and Commissioners' opinions to the Secretary of Commerce on or before January 31, 2006.)

5. Outstanding action jackets: None.

In accordance with Commission policy, subject matter listed above, not disposed of at the scheduled meeting, may be carried over to the agenda of the following meeting.

Issued: January 11, 2006.

By order of the Commission.

Marilyn R. Abbott,

Secretary to the Commission.

[FR Doc. 06–445 Filed 1–12–06; 1:36 pm]

BILLING CODE 7020–02–P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA–W–58,037]

Cabot Corporation, Supermetals Division, Boyertown, PA; Dismissal of Application for Reconsideration

Pursuant to 29 CFR 90.18(C) an application for administrative reconsideration was filed with the Director of the Division of Trade Adjustment Assistance for workers at Cabot Corporation, Supermetals Division, Boyertown, Pennsylvania. The application did not contain new information supporting a conclusion that the determination was erroneous, and also did not provide a justification for reconsideration of the determination that was based on either mistaken facts or a misinterpretation of facts or of the law. Therefore, dismissal of the application was issued.

TA–W–58,037; Cabot Corporation
Supermetals Division Boyertown,
Pennsylvania (January 5, 2006)

Signed at Washington, DC this 6th day of January 2006.

Erica R. Cantor,

Director, Division of Trade Adjustment Assistance.

[FR Doc. E6–384 Filed 1–13–06; 8:45 am]

BILLING CODE 4510–30–P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA–W–57,867]

Capital City Press, Inc., Publication Services Division, Barre, VT; Dismissal of Application for Reconsideration

Pursuant to 29 CFR 90.18(C) an application for administrative reconsideration was filed with the Director of the Division of Trade Adjustment Assistance for workers at Capital City Press, Inc., Publication Services Division, Barre, Vermont. The application did not contain new information supporting a conclusion that the determination was erroneous, and also did not provide a justification for reconsideration of the determination that was based on either mistaken facts or a misinterpretation of facts or of the law. Therefore, dismissal of the application was issued.

TA–W–57,867; Capital City Press,
Publication Services Division, Barre,
Vermont (January 10, 2006)