

Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statements received on or before November 3, 2004, will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Advisory Council should forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 10 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by November 3 at the address indicated in this notice.

Signed at Washington, DC., this 19th day of October, 2004.

**Ann L. Combs,**

*Assistant Secretary, Employee Benefits Security Administration.*

[FR Doc. 04-23795 Filed 10-22-04; 8:45 am]

BILLING CODE 4510-29-M

## DEPARTMENT OF LABOR

### Employee Benefits Security Administration

#### **Working Group on Health and Welfare Form 5500 Requirements, Advisory Council on Employee Welfare and Pension Benefit Plans, Notice of Meeting**

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public meeting will be held on Tuesday, November 9, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study health and welfare Form 5500 requirements. The working group is studying the Form 5500 requirements for health and welfare plans to assess the benefits of this reporting tool for these plans.

The session will take place in Room N-3437 A-C, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. The purpose of the open meeting, which will run from 1:30 p.m. to approximately 4 p.m., is for Working Group members to conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210.

Statements received on or before November 2, 2004 will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Working Group should forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by November 2 at the address indicated in this notice.

Signed at Washington, DC this 19th day of October, 2004.

**Ann L. Combs,**

*Assistant Secretary, Employee Benefits Security Administration.*

[FR Doc. 04-23796 Filed 10-22-04; 8:45 am]

BILLING CODE 4510-29-M

## DEPARTMENT OF LABOR

### Employee Benefits Security Administration

#### **Working Group on Plan Fees and Reporting on Form 5500 Advisory Council on Employee Welfare and Pension Benefit Plans; Notice of Meeting**

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public meeting will be held on Wednesday, November 10, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study plan fees as reported on the Form 5500. The working group is studying plan fees as reported on the Form 5500 to assess plan sponsors' understanding of the fees they are paying and the reporting requirements.

The session will take place in Room N-3437 A-C, U.S. Department of Labor, 200 Constitution Avenue NW., Washington, DC 20210. The purpose of the open meeting, which will run from 9:30 a.m. to approximately 12 p.m., is for Working Group members to conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statements received on or before November 3, 2004 will be included in the record of the meeting. Individuals or

representatives of organizations wishing to address the Working Group should forward their request to the Executive Secretary at the above address or via telephone at (202) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by November 3 at the address indicated in this notice.

Signed at Washington, DC this 19th day of October, 2004.

**Ann L. Combs,**

*Assistant Secretary, Employee Benefits Security Administration.*

[FR Doc. 04-23797 Filed 10-22-04; 8:45 am]

BILLING CODE 4510-29-M

## DEPARTMENT OF LABOR

### Employee Benefits Security Administration

#### **Working Group on Fee and Related Disclosure to Participants Advisory Council on Employee Welfare and Pension Benefit Plans; Notice of Meeting**

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, a public meeting will be held on Tuesday, November 9, 2004, of the Advisory Council on Employee Welfare and Pension Benefit Plans Working Group assigned to study fee and related disclosures to plan participants. The working group is studying fee and related disclosures to participants in defined contribution plans that relate to investment decisions and retirement savings in order to help participants manage their relate to investment decisions and retirement savings in order to help participants manage their retirement savings more effectively.

The session will take place in Room N-3437 A-C, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. The purpose of the open meeting, which will run from 9:30 a.m. to approximately 12 p.m., is for Working Group members to conclude their report/recommendations for the Secretary of Labor.

Organizations or members of the public wishing to submit a written statement pertaining to the topic may do so by submitting 20 copies to Larry Good, Executive Secretary, ERISA Advisory Council, U.S. Department of Labor, Room N-5656, 200 Constitution Avenue, NW., Washington, DC 20210. Statements received on or before

November 2, 2004 will be included in the record of the meeting. Individuals or representatives of organizations wishing to address the Working Group should forward their request to the Executive Secretary at the above address or via telephone at (302) 693-8668. Oral presentations will be limited to 20 minutes, but an extended statement may be submitted for the record. Individuals with disabilities who need special accommodations should contact Larry Good by November 2 at the address indicated in this notice.

Dated: Signed at Washington, DC this 19th day of October, 2004.

**Ann L. Combs,**

*Assistant Secretary, Employee Benefits Security Administration.*

[FR Doc. 04-23798 Filed 10-22-04; 8:45 am]

**BILLING CODE 4510-29-M**

## DEPARTMENT OF LABOR

### Employment and Training Administration

[TA-W-55,144]

#### **Boeing Aircraft Company, Integrated Defense Systems, Wichita, KS; 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 Boeing Aircraft Company, Integrated Defense Systems, Wichita, Kansas. The application contained no new substantial information which would bear importantly on the Department's determination. Therefore, dismissal of the application was issued.

TA-W-55,144; Boeing Aircraft Company, Integrated Defense Systems, Wichita, Kansas, (October 14, 2004).

Signed at Washington, DC this 15th day of October 2004.

**Timothy Sullivan,**

*Director, Division of Trade Adjustment Assistance.*

[FR Doc. E4-2810 Filed 10-22-04; 8:45 am]

**BILLING CODE 4510-30-P**

## DEPARTMENT OF LABOR

### Employment and Training Administration

[A-W-55,082]

#### **Chieftain Products, Inc. Access Employment Solutions, Accesspoint LLC, Access Human Resources, Accesspoint Business Solutions Owosso, MI; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance and Alternative Trade Adjustment Assistance**

In accordance with Section 223 of the Trade Act of 1974 (19 U.S.C. 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on July 22, 2004, applicable to workers of Chieftain Products, Inc., Owosso, Michigan. The notice was published in the **Federal Register** on August 10, 2004 (69 FR 48530). The certification was amended on September 21, 2004 to extend Alternative Trade Adjustment Assistance coverage to workers of the subject firm. The notice was published in the **Federal Register** on October 8, 2004 (69 FR 60425).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The workers were engaged in the production (cutting and sewing) of automotive interior trim.

Information from the State shows that workers separated from employment at the subject firm had their wages reported under four separate unemployment insurance (UI) tax accounts for Access Employment Solutions, AccessPoint LLC, Access Human Resources and AccessPoint Business Solutions.

Accordingly, the Department is amending the certification to properly reflect this matter.

The amended notice applicable to TA-W-55,082 is hereby issued as follows:

All workers of Chieftain Products, Inc., Access Employment Solutions, AccessPoint LLC, Access Human Resources and AccessPoint Business Solutions, Owosso, Michigan (TA-W-55,082), who became totally or partially separated from employment on or after June 14, 2003, through July 22, 2006, are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974 and are also eligible to apply for Alternative Trade Adjustment Assistance under Section 246 of the Trade Act of 1974.

Signed at Washington, DC this 13th day of October 2004.

**Richard Church,**

*Certifying Officer, Division of Trade Adjustment Assistance.*

[FR Doc. E4-2809 Filed 10-22-04; 8:45 am]

**BILLING CODE 4310-30-P**

## DEPARTMENT OF LABOR

### Employment and Training Administration

[TA-W-55,462]

#### **International Textile Group, Burlington Industries V, LLC, Burlington Apparel Fabric Including Leased Workers of Staffing Alliance, Raeford, NC; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance**

In accordance with section 223 of the Trade Act of 1974 (19 U.S.C. 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance and Alternative Trade Adjustment Assistance on September 13, 2004, applicable to workers of International Textile Group, Burlington Apparel Fabric, including leased workers of Staffing Alliance, Raeford, North Carolina. The notice was published in the **Federal Register** on October 8, 2004 (69 FR 60427).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The workers are engaged in the production of yarn and wool.

New information shows that some workers separated from employment at the subject firm had their wages reported under a separate unemployment insurance (UI) tax account for Burlington Industries V, LLC.

Accordingly, the Department is amending the certification to properly reflect this matter.

The intent of the Department's certification is to include all workers of International Textile Group, Burlington Apparel Fabric, including leased workers of Staffing Alliance, Raeford, North Carolina, who were adversely affected by a shift in production to China and Taiwan.

The amended notice applicable to TA-W-55,462 is hereby issued as follows:

All workers of International Textile Group, Burlington Industries V, LLC, Burlington Apparel Fabric, Raeford, North Carolina and leased workers of Staffing Alliance, Raeford, North Carolina, who became totally or partially separated from employment on or