

organizations and citizens who have previously expressed or are known to have interest in this proposal. A public meeting will be held on October 11, 2005, in Newberg, Oregon to initiate the DEIS scoping process and present project information. ODOT expects to publish a draft DEIS by the end of 2006. After publication of the draft DEIS, a minimum of 30 days will be scheduled for a public comment period. In addition, a public hearing will be held on the draft DEIS. Public notice will be given of the time and location of the meeting and public hearing. The draft DEIS will be available for public and agency review and comment prior to the public hearing. No formal scoping meeting will be held.

To ensure that the full range of issues related to this proposed action are addressed and all significant issues identified, comments and suggestions are invited from all interested parties. Comments or questions concerning this proposed action and the DEIS should be directed to the FHWA at the address provided above. (Catalog of Federal Domestic Assistance Program Number 20.205, Highway Research, Planning and Construction. The regulations implementing Executive Order 12372 regarding intergovernmental consultation on Federal programs and activities shall apply to this program.)

For additional details on the Newberg-Dundee Bypass Project and how to get involved, please use our project Internet Web site: <http://www.newbergdundeebypass.org>.

If you do not have Internet access, please call David Stocker at (503) 963-7891 to be placed on a mailing list for newsletters and meeting notices.

Dated: Issued on October 4, 2005.

Elton Chang,

Environmental Coordinator, Oregon Division, FHWA.

[FR Doc. 05-20562 Filed 10-13-05; 8:45 am]

BILLING CODE 4910-22-M

DEPARTMENT OF TRANSPORTATION

Maritime Administration

[Docket Number 2005-22694]

Requested Administrative Waiver of the Coastwise Trade Laws

AGENCY: Maritime Administration, Department of Transportation.

ACTION: Invitation for public comments on a requested administrative waiver of the Coastwise Trade Laws for the vessel DOROTHY JEAN.

SUMMARY: As authorized by Public Law 105-383 and Public Law 107-295, the

Secretary of Transportation, as represented by the Maritime Administration (MARAD), is authorized to grant waivers of the U.S.-build requirement of the coastwise laws under certain circumstances. A request for such a waiver has been received by MARAD. The vessel, and a brief description of the proposed service, is listed below. The complete application is given in DOT docket 2005-22694 at <http://dms.dot.gov>. Interested parties may comment on the effect this action may have on U.S. vessel builders or businesses in the U.S. that use U.S.-flag vessels. If MARAD determines, in accordance with Public Law 105-383 and MARAD's regulations at 46 CFR part 388 (68 FR 23084; April 30, 2003), that the issuance of the waiver will have an unduly adverse effect on a U.S.-vessel builder or a business that uses U.S.-flag vessels in that business, a waiver will not be granted. Comments should refer to the docket number of this notice and the vessel name in order for MARAD to properly consider the comments. Comments should also state the commenter's interest in the waiver application, and address the waiver criteria given in § 388.4 of MARAD's regulations at 46 CFR part 388.

DATES: Submit comments on or before November 14, 2005.

ADDRESSES: Comments should refer to docket number MARAD-2005 22694. Written comments may be submitted by hand or by mail to the Docket Clerk, U.S. DOT Dockets, Room PL-401, Department of Transportation, 400 7th St., SW., Washington, DC 20590-0001. You may also send comments electronically via the Internet at <http://dmses.dot.gov/submit/>. All comments will become part of this docket and will be available for inspection and copying at the above address between 10 a.m. and 5 p.m., E.T., Monday through Friday, except Federal holidays. An electronic version of this document and all documents entered into this docket is available on the World Wide Web at <http://dms.dot.gov>.

FOR FURTHER INFORMATION CONTACT:

Sharon Cassidy, U.S. Department of Transportation, Maritime Administration, MAR-830 Room 7201, 400 7th Street, SW., Washington, DC 20590. Telephone 202-366-5506.

SUPPLEMENTARY INFORMATION: As described by the applicant the intended service of the vessel DOROTHY JEAN is:

Intended Use: "I would like to run a small scenic tour business in the Castine, Maine area. I would use this vessel to take no more than 6 people on tours of the harbor, and show them how to catch lobster."

Geographic Region: Penobscot Bay, Maine.

Dated: October 7, 2005.

By order of the Maritime Administrator.

Joel C. Richard,

Secretary, Maritime Administration.

[FR Doc. 05-20585 Filed 10-13-05; 8:45 am]

BILLING CODE 4910-81-P

DEPARTMENT OF TRANSPORTATION

Maritime Administration

[Docket Number 2005 22695]

Requested Administrative Waiver of the Coastwise Trade Laws

AGENCY: Maritime Administration, Department of Transportation.

ACTION: Invitation for public comments on a requested administrative waiver of the Coastwise Trade Laws for the vessel ESPIRITU.

SUMMARY: As authorized by Public Law 105-383 and Public Law 107-295, the Secretary of Transportation, as represented by the Maritime Administration (MARAD), is authorized to grant waivers of the U.S.-build requirement of the coastwise laws under certain circumstances. A request for such a waiver has been received by MARAD. The vessel, and a brief description of the proposed service, is listed below. The complete application is given in DOT docket 2005-22695 at <http://dms.dot.gov>. Interested parties may comment on the effect this action may have on U.S. vessel builders or businesses in the U.S. that use U.S.-flag vessels. If MARAD determines, in accordance with Public Law 105-383 and MARAD's regulations at 46 CFR part 388 (68 FR 23084; April 30, 2003), that the issuance of the waiver will have an unduly adverse effect on a U.S.-vessel builder or a business that uses U.S.-flag vessels in that business, a waiver will not be granted. Comments should refer to the docket number of this notice and the vessel name in order for MARAD to properly consider the comments. Comments should also state the commenter's interest in the waiver application, and address the waiver criteria given in § 388.4 of MARAD's regulations at 46 CFR part 388.

DATES: Submit comments on or before November 14, 2005.

ADDRESSES: Comments should refer to docket number MARAD-2005 22695. Written comments may be submitted by hand or by mail to the Docket Clerk, U.S. DOT Dockets, Room PL-401, Department of Transportation, 400 7th St., SW., Washington, DC 20590-0001.

You may also send comments electronically via the Internet at <http://dmses.dot.gov/submit/>. All comments will become part of this docket and will be available for inspection and copying at the above address between 10 a.m. and 5 p.m., E.T., Monday through Friday, except federal holidays. An electronic version of this document and all documents entered into this docket is available on the World Wide Web at <http://dms.dot.gov>.

FOR FURTHER INFORMATION CONTACT:

Sharon Cassidy, U.S. Department of Transportation, Maritime Administration, MAR-830 Room 7201, 400 Seventh Street, SW., Washington, DC 20590. Telephone 202-366-5506.

SUPPLEMENTARY INFORMATION: As described by the applicant the intended service of the vessel *ESPIRITU* is:

Intended Use: "sailboat chartering."
Geographic Region: Pacific Ocean—California.

Dated: October 7, 2005.

By order of the Maritime Administrator.

Joel C. Richard,

Secretary, Maritime Administration.

[FR Doc. 05-20586 Filed 10-13-05; 8:45 am]

BILLING CODE 4910-81-P

DEPARTMENT OF THE TREASURY

Alcohol and Tobacco Tax and Trade Bureau

Proposed Information Collection; Comment Request

AGENCY: Alcohol and Tobacco Tax and Trade Bureau, Treasury.

ACTION: Notice and request for comments.

SUMMARY: As part of our continuing effort to reduce paperwork and respondent burden, and as required by the Paperwork Reduction Act of 1995, we invite comments on the proposed or continuing information collection listed below in this notice.

DATES: We must receive your written comments on or before December 13, 2005.

ADDRESSES: You may send comments to Mary A. Wood, Alcohol and Tobacco Tax and Trade Bureau, at any of these addresses:

- P.O. Box 14412, Washington, DC 20044-4412;
- 202-927-8525 (facsimile); or
- formcomments@ttb.gov (e-mail).

You must reference the information collection's title, form number, and OMB number (if any) in your comment. If you submit your comment via facsimile, send no more than five 8.5 x 11 inch pages in order to ensure electronic access to our equipment.

FOR FURTHER INFORMATION CONTACT: To obtain additional information, copies of the information collection and its instructions, or copies of any comments received, contact Mary A. Wood, Alcohol and Tobacco Tax and Trade Bureau, P.O. Box 14412, Washington, DC 20044-4412; or telephone 202-927-8210.

SUPPLEMENTARY INFORMATION:

Request for Comments

The Department of the Treasury and its Alcohol and Tobacco Tax and Trade Bureau, as part of their continuing effort to reduce paperwork and respondent burden, invite the general public and other Federal agencies to comment on proposed or continuing information collection listed in this notice, as required by the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*).

Comments submitted in response to this notice will be included or summarized in our request for Office of Management and Budget (OMB) approval of the relevant information collection. All comments are part of the public record and subject to disclosure. Please do not include any confidential or inappropriate material in your comments.

We invite comments on: (a) Whether the information collection is necessary

for the proper performance of the agency's functions, including whether the information has practical utility; (b) the accuracy of the agency's estimate of the information collection burden; (c) ways to enhance the quality, utility, and clarity of the information collected; (d) ways to minimize the information collection's burden on respondents, including through the use of automated collection techniques or other forms of information technology; and (e) estimates of capital or start-up costs and costs of operation, maintenance, and purchase of services to provide the requested information.

Information Collections Open for Comment

Currently, we are seeking comments on the following information collection:

Title: Formulas for fermented products.

OMB Number: 1513-0118.

TTB Form Number: n/a (letterhead application).

Abstract: The collection is used, along with other supporting documents, to establish that the standards for production are followed for a given type and style of beer.

Current Actions: There are no changes to this information collection and it is being submitted for reinstatement purposes only.

Type of Review: Reinstatement, without change, of a previously approved collection for which approval has expired.

Affected Public: Business and other for-profit.

Estimated Number of Respondents: 100.

Estimated Total Annual Burden Hours: 500.

Dated: October 6, 2005.

Francis W. Foote,

Director, Regulations and Rulings Division.

[FR Doc. 05-20545 Filed 10-13-05; 8:45 am]

BILLING CODE 4810-31-P