

The firm plans to import small quantities of the listed controlled substances to produce isotope labeled standards for drug analysis.

Any manufacturer holding, or applying for, registration as a bulk, manufacturer of these basic classes of controlled substances may file written comments on or objections to the application described above and may, at the same time, file a written request for a hearing on such application in accordance with 21 CFR 1301.54 in such form as prescribed by 21 CFR 1316.47.

Any such comments, objections, or requests for a hearing may be addressed to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration, United States Department of Justice, Washington, D.C. 20537, Attention: DEA Federal Register Representative (CCR), and must be filed no later than December 30, 1996.

This procedure is to be conducted simultaneously with and independent of the procedures described in 21 CFR 1311.42 (b), (c), (d), (e), and (f). As noted in a previous notice at 40 FR 43745-46 (September 23, 1975), all applicants for registration to import basic classes of any controlled substances in Schedule I or II are and will continue to be required to demonstrate to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration that the requirements for such registration pursuant to 21 U.S.C. 958(a), 21 U.S.C. 823(a), and 21 CFR 1311.42 (a), (b), (c), (d), (e), and (f) are satisfied.

Dated: October 21, 1996.

Gene R. Haislip,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. 96-30355 Filed 11-27-96; 8:45 am]

BILLING CODE 4410-09-M

Earl G. Rozeboom, M.D.; Revocation of Registration

On March 4, 1996, the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration (DEA), issued an Order to Show Cause to Earl G. Rozeboom, M.D., of Des Moines, Iowa, notifying him of an opportunity to show cause as to why DEA should not revoke his DEA Certificate of Registration, AR4044611, under 21 U.S.C. 824(a)(3), and deny any pending applications for renewal of his registration under 21 U.S.C. 823(f), for reason that, on or about January 20, 1994, the Iowa Board of Pharmacy Examiners revoked his state controlled

substance registration. The order also notified Dr. Rozeboom that should no request for a hearing be filed within 30 days, his hearing right would be deemed waived.

The order was sent by certified mail, and a signed return receipt dated March 15, 1996, was received by the DEA. However, no request for a hearing or any other reply was received by the DEA from Dr. Rozeboom or anyone purporting to represent him in this matter.

Therefore, the Acting Deputy Administrator, finding that (1) more than thirty days have passed since the receipt of the Order to Show Cause, and (2) no request for a hearing having been received, concludes that Dr. Rozeboom is deemed to have waived his hearing right. After considering relevant material from the investigative file in this matter, the Acting Deputy Administrator now enters his final order without a hearing pursuant to 21 C.F.R. 1301.54(e) and 1301.57.

The Acting Deputy Administrator finds that based upon Dr. Rozeboom's excessive prescribing of controlled substances, on November 18, 1993, the Board of Medical Examiners of the State of Iowa placed his license to practice medicine on probation for five years, subject to various terms and conditions. One term of that probation is that, Dr. Rozeboom "shall not possess, order, dispense, administer or prescribe any controlled drugs until further order of the Board." As a result of this action, the State of Iowa, Board of Pharmacy Examiners revoked Dr. Rozeboom's controlled substances registration on or about January 20, 1994. Therefore, the Acting Deputy Administrator concludes that Dr. Rozeboom is not currently authorized to handle controlled substances in the State of Iowa.

The DEA does not have statutory authority under the Controlled Substances Act to issue or maintain a registration if the applicant or registrant is without state authority to handle controlled substances in the state in which he conducts his business. 21 U.S.C. 802(21), 823(f), and 824(a)(3). This prerequisite has been consistently upheld. See *Dominick A. Ricci, M.D.*, 58 Fed. Reg. 51,104 (1993); *James H. Nickens, M.D.*, 57 Fed. Reg. 59,847 (1992); *Roy E. Hardman, M.D.*, 57 Fed. Reg. 49,195 (1992). Because Dr. Rozeboom is not currently authorized by the State of Iowa to handle controlled substances, he is not entitled to a DEA registration.

Accordingly, the Acting Deputy Administrator of the Drug Enforcement Administration, pursuant to the authority vested in him by 21 U.S.C. 823

and 824, and 28 C.F.R. 0.100(b) and 0.104, hereby orders the DEA Certificate of Registration, AR404611, previously issued to Earl G. Rozeboom, M.D., be, and it hereby is, revoked, and any pending applications for renewal of such registration, be, and they hereby are, denied. This order is effective December 30, 1996.

Dated: November 19, 1996.

[FR Doc. 96-30377 Filed 11-27-96; 8:45 am]

BILLING CODE 4410-09-M

DEPARTMENT OF LABOR

Employment Standards Administration, Wage and Hour Division

Minimum Wages for Federal and Federally Assisted Construction; General Wage Determination; Decisions

General wage determination decisions of the Secretary of Labor are issued in accordance with applicable law and are based on the information obtained by the Department of Labor from its study of local wage conditions and data made available from other sources. They specify the basic hourly wage rates and fringe benefits which are determined to be prevailing for the described classes of laborers and mechanics employed on construction projects of a similar character and in the localities specified therein.

The determinations in these decisions of prevailing rates and fringe benefits have been made in accordance with 29 CFR Part 1, by authority of the Secretary of Labor pursuant to the provisions of the Davis-Bacon Act of March 3, 1931, as amended (46 Stat. 1494, as amended, 40 U.S.C. 276a) and of other Federal statutes referred to in 29 CFR Part 1, Appendix, as well as such additional statutes as may from time to time be enacted containing provisions for the payment of wages determined to be prevailing by the Secretary of Labor in accordance with the Davis-Bacon Act. The prevailing rates and fringe benefits determined in these decisions shall, in accordance with the provisions of the foregoing statutes, constitute the minimum wages payable on Federal and federally assisted construction projects to laborers and mechanics of the specified classes engaged on contract work of the character and in the localities described therein.

Good cause is hereby found for not utilizing notice and public comment procedure thereon prior to the issuance of these determinations as prescribed in 5 U.S.C. 553 and not providing for delay

in the effective date as prescribed in that section, because the necessity to issue current construction industry wage determinations frequently and in large volume causes procedures to be impractical and contrary to the public interest.

General wage determination decisions, and modifications and supersedes decisions thereto, contain no expiration dates and are effective from their date of notice in the Federal Register, or on the date written notice is received by the agency, whichever is earlier. These decisions are to be used in accordance with the provisions of 29 CFR Parts 1 and 5. Accordingly, the applicable decision, together with any modifications issued, must be made a part of every contract for performance of the described work within the geographic area indicated as required by an applicable Federal prevailing wage law and 29 CFR Part 5. The wage rates and fringe benefits, notice of which is published herein, and which are contained in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under The Davis-Bacon And Related Acts," shall be the minimum paid by contractors and subcontractors to laborers and mechanics.

Any person, organization, or governmental agency having an interest in the rates determined as prevailing is encouraged to submit wage rate and fringe benefit information for consideration by the Department. Further information and self-explanatory forms for the purpose of submitting this data may be obtained by writing to the U.S. Department of Labor, Employment Standards Administration, Wage and Hour Division, Division of Wage Determinations, 200 Constitution Avenue, N.W., Room S-3014, Washington, D.C. 20210.

Withdrawn General Wage Determination Decisions

This is to advise all interested parties that the Department of Labor is withdrawing, from the date of this notice, General Wage Determination Nos. NJ960011 and NJ960013 dated March 15, 1996.

Agencies with construction projects pending, to which this wage decision would have been applicable, should utilize Wage Decision NJ960005. Contracts for which bids have been opened shall not be affected by this notice. Also, consistent with 29 CFR 1.6(c)(i)(A), when the opening of bids is less than ten (10) days from the date of this notice, this action shall be effective unless the agency finds that there is insufficient time to notify bidders of the

change and the finding is documented in the contract file.

New General Wage Determination Decisions

The number of the decisions added to the Government Printing Office document entitled "General Wage Determinations Issued Under the Davis-Bacon and Related Acts" are listed by Volume and States:

Volume IV

Wisconsin: WI960070 (November 29, 1996)

Modifications to General Wage Determination Decisions

The number of decisions listed in the Government Printing Office document entitled "General Wage Determination Issued Under the Davis-Bacon and Related Acts" being modified are listed by Volume and State. Dates of publication in the Federal Register are in parentheses following the decisions being modified.

Volume I

New Jersey:

NJ960005 (March 15, 1996)
NJ960019 (March 15, 1996)

New York:

NY960002 (March 15, 1996)
NY960003 (March 15, 1996)
NY960008 (March 15, 1996)
NY960013 (March 15, 1996)
NY960014 (March 15, 1996)
NY960015 (March 15, 1996)
NY960016 (March 15, 1996)
NY960018 (March 15, 1996)
NY960026 (March 15, 1996)
NY960033 (March 15, 1996)
NY960042 (March 15, 1996)
NY960049 (March 15, 1996)

Volume II

None

Volume III

Florida:

FL960014 (March 15, 1996)
FL960017 (March 15, 1996)
FL960077 (March 15, 1996)

Volume IV

Minnesota:

MN960005 (March 15, 1996)
MN960007 (March 15, 1996)
MN960008 (March 15, 1996)
MN960012 (March 15, 1996)
MN960015 (March 15, 1996)
MN960027 (March 15, 1996)
MN960031 (March 15, 1996)
MN960035 (March 15, 1996)
MN960039 (March 15, 1996)
MN960049 (March 15, 1996)
MN960058 (March 15, 1996)
MN960059 (March 15, 1996)

MN960061 (March 15, 1996)

Ohio:

OH960002 (March 15, 1996)
OH960024 (March 15, 1996)
OH960028 (March 15, 1996)
OH960029 (March 15, 1996)
OH960035 (March 15, 1996)
OH960036 (March 15, 1996)
OH960038 (March 15, 1996)

Wisconsin:

WI960011 (March 15, 1996)
WI960033 (March 15, 1996)

Volume V

Iowa:

IA960038 (March 15, 1996)

Nebraska:

NE960001 (March 15, 1996)
NE960058 (March 15, 1996)
NE960059 (March 15, 1996)

Volume VI

Alaska:

AK960002 (March 15, 1996)
AK960010 (March 15, 1996)

California:

CA960040 (March 15, 1996)
CA960041 (March 15, 1996)

Hawaii:

HI960001 (March 15, 1996)

Montana:

MT960005 (March 15, 1996)

Oregon:

OR960017 (March 15, 1996)

Washington:

WA960001 (March 15, 1996)
WA960011 (March 15, 1996)

General Wage Determination Publication

General Wage determinations issued under the Davis-Bacon and related Acts, including those noted above, may be found in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under the Davis-Bacon and Related Acts". This publication is available at each of the 50 Regional Government Depository Libraries and many of the 1,400 Government Depository Libraries across the county.

The general wage determinations issued under the Davis-Bacon and related Acts are available electronically by subscription to the FedWorld Bulletin Board System of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at (703) 487-4630.

Hard-copy subscriptions may be purchased from: Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402, (202) 512-1800.

When ordering hard-copy subscription(s), be sure to specify the State(s) of interest, since subscriptions may be ordered for any or all of the six

separate volumes, arranged by State. Subscriptions include an annual edition (issued in January or February) which includes all current general wage determinations for the States covered by each volume. Throughout the remainder of the year, regular weekly updates are distributed to subscribers.

Signed at Washington, D.C. this 22nd day of November 1996.

Philip J. Gloss,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 96-30275 Filed 11-26-96; 8:45 am]

BILLING CODE 4510-27-M

LEGAL SERVICES CORPORATION

Sunshine Act Meeting of the Board of Directors

TIME AND DATE: The Board of Directors of the Legal Services Corporation will meet by telephone on Saturday, November 30, 1996. The meeting will begin at 11:00 a.m. Eastern Standard Time.

LOCATION: Members of the Corporation's staff and the public will be able to hear and participate in the meeting by means of telephonic conferencing equipment set up for this purpose in the Corporation's Conference Room, on the 10th floor of 750 First Street, NE., Washington, DC 20002.

STATUS OF MEETING: Open.

MATTERS TO BE CONSIDERED:

1. Approval of Agenda.
2. Consider and act on proposed Report of the Board of Directors to accompany the Inspector General's Semi-annual Report to the Congress for the period of April 1, 1996-September 30, 1996.

CONTACT PERSON FOR INFORMATION: Victor M. Fortuno, General Counsel, at (202) 336-8810.

SPECIAL NEEDS: Upon request, meeting notices will be made available in alternate formats to accommodate visual and hearing impairments. Individuals who have a disability and need an accommodation to attend the meeting should contact Barbara Asante at (202) 336-8800.

Dated: November 25, 1996.

Victor M. Fortuno,

General Counsel.

[FR Doc. 96-30573 Filed 11-25-96; 4:56 pm]

BILLING CODE 7050-01-P

NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE

Sunshine Act Meeting

Meeting of the U.S. National Commission on Libraries and Information Science.

FEDERAL REGISTER CITATION OF PREVIOUS ANNOUNCEMENT: 61 FR 58085, Tuesday, November 12, 1996.

PREVIOUSLY ANNOUNCED TIME AND DATE OF MEETING: December 12 1996, 1:00-5:30 p.m.; December 13, 1996, 9:00 a.m.-5:30 p.m.; December 14, 1996, 9:00 a.m.-1:00 p.m.

CHANGE IN MEETING: December 12, 1996, 10:00 a.m.-4:00 p.m.

Additional topics to be discussed: Review and discussion of national and international developments related to copyright including Conference on Fair Use (CONFU) and the World Intellectual Property Organization (WIPO).

PREVIOUSLY ANNOUNCED TIME AND DATE OF CLOSED SESSION: December 12, 1996, 10:00 a.m.-12:00 noon.

CHANGE IN CLOSED SESSION: December 12, 1996, 4:15-5:15 p.m.

CONTACT PERSON FOR MORE INFORMATION: Barbara L. Whiteleather, NCLIS Special Assistant, on (202) 606-9200.

Dated: November 26, 1996.

Peter R. Young,

NCLIS Executive Director.

[FR Doc. 96-30602 Filed 11-26-96; 11:36 am]

BILLING CODE 7527-01-M

NATIONAL SCIENCE FOUNDATION

Advisory Panel for Anthropological, Geographic Sciences; Notice of Meeting

In accordance with the Federal Advisory Committee Act (Pub. L. 92-463, as amended), The National Science Foundation (NSF) announces the following meeting.

Name: Advisory Panel for Anthropological and Geographic Sciences (#1757).

Date and Time: December 16, 1996, 8:30 a.m.-5:00 p.m.

Place: National Science Foundation, Stafford Place, 4201 Wilson Boulevard, Room 320, Arlington, VA 22230.

Contact Persons: Dr. Dennis O'Rourke, Program Director for Physical Anthropology, and Dr. Lisa Brooks, Program Director for Population Biology, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230. Telephone: (703) 306-1758.

Agenda: To review and evaluate Human Genome Diversity proposals as part of the special competition selection for pilot projects.

Type of Meetings: Closed.

Purpose of Meetings: To provide advice and recommendations concerning support for research proposals submitted to the NSF for financial support.

Reason for Closing: The proposals being reviewed include information of a proprietary or confidential nature, including technical information; financial data, such as salaries, and personal information concerning individuals associated with the proposals. These matters are exempt under 5 U.S.C. 552b(c) (4) and (6) of the Government in the Sunshine Act.

Dated: November 22, 1996.

M. Rebecca Winkler,

Committee Management Officer.

[FR Doc. 96-30406 Filed 11-27-96; 8:45 am]

BILLING CODE 7555-01-M

Special Emphasis Panel in Civil and Mechanical Systems; Notice of Meeting

In accordance with the Federal Advisory Committee Act (Pub. L. 92-463, as amended), the National Science Foundation announces the following meeting.

Name and Committee Code: Special Emphasis Panel in Civil and Mechanical Systems (#1205).

Date and Time: December 19 & 20, 1996, 8:30 a.m. to 5:00 p.m.

Place: Room 530, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230.

Type of Meeting: Closed.

Contact Person: Ken P. Chong, Program Director Structural Systems and Construction Processes, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230. Telephone: (703) 306-1361.

Purpose of Meeting: To provide advice and recommendations concerning proposals submitted to NSF for financial support.

Agenda: To review and evaluate Unsolicited & Career proposals as part of the selection process for awards.

Reason for Closing: The proposals being reviewed include information of a proprietary or confidential nature, including technical information; financial data, such as salaries and personal information concerning individuals associated with the proposals.

These matters are exempt under 5 U.S.C. 552b(c) (4) and (6) of the Government in the Sunshine Act.

Dated: November 22, 1996.

M. Rebecca Winkler,

Committee Management Officer.

[FR Doc. 96-30404 Filed 11-27-96; 8:45 am]

BILLING CODE 7555-01-M

Special Emphasis Panel in Cross Disciplinary Activities; Notice of Meeting

In accordance with the Federal Advisory Committee Act (Pub. L. 92-