

SUPPLEMENTARY INFORMATION: The informal public briefings will be chaired by a senior official of the Employment and Training Administration. Persons appearing at the briefings will be allowed to present their views and pose questions of Department staff and other parties presenting their views.

Signed at Washington, DC, this 24th day of September, 2001.

Emily Stover DeRocco,

Assistant Secretary for Employment and Training.

[FR Doc. 01-24209 Filed 9-26-01; 8:45 am]

BILLING CODE 4510-30-P

LIBRARY OF CONGRESS

Copyright Office

37 CFR Part 201

[Docket No. RM 2001-6]

Determination of Reasonable Rates and Terms for the Digital Performance of Sound Recordings

AGENCY: Copyright Office, Library of Congress.

ACTION: Extension of comment period.

SUMMARY: The Copyright Office is extending the period to file comments to proposed amendments to the regulations governing the content and service of certain notices on the copyright owner of a musical work. The notice is served or filed by a person who intends to use the work to make and distribute phonorecords, including by means of digital phonorecord deliveries, under a compulsory license.

DATES: Comments are due no later than October 12, 2001.

ADDRESSES: An original and ten copies of any comment shall be delivered to: Office of the General Counsel, Copyright Office, James Madison Building, Room LM-403, First and Independence Avenue, SE., Washington, DC; or mailed to: Copyright Arbitration Royalty Panel (CARP), P.O. Box 70977, Southwest Station, Washington, DC 20024-0977.

FOR FURTHER INFORMATION CONTACT: David O. Carson, General Counsel, or Tanya M. Sandros, Senior Attorney, Copyright Arbitration Royalty Panel, P.O. Box 70977, Southwest Station, Washington, DC 20024. Telephone: (202) 707-8380. Telefax: (202) 252-3423.

SUPPLEMENTARY INFORMATION: On August 28, 2001, the Copyright Office published a notice of proposed rulemaking seeking comments on proposed amendments to the regulations governing the content

and service of certain notices on the copyright owner of a musical work. 66 FR 45241 (August 28, 2001). The notice is served or filed by a person who intends to use the work to make and distribute phonorecords, including by means of digital phonorecord deliveries, under a compulsory license. 17 U.S.C. 115. Comments on the proposed amendments were due on September 27, 2001.

On September 21, 2001, the Office received a request for an extension of the filing date for comments until October 12, 2001. The Office is granting this request and is extending the deadline for filing comments to October 12, 2001.

Dated: September 24, 2001.

Marilyn J. Kretsinger,

Assistant General Counsel.

[FR Doc. 01-24248 Filed 9-26-01; 8:45 am]

BILLING CODE 1410-31-P

FEDERAL COMMUNICATIONS COMMISSION

47 CFR Part 73

[DA 01-2156; MM Docket No. 01-243; RM-10263]

Radio Broadcasting Services; Freer, TX

AGENCY: Federal Communications Commission.

ACTION: Proposed rule.

SUMMARY: This document requests comments on a petition for rule making filed by Jeraldine Anderson, requesting the allotment of Channel 288A to Freer, Texas, as that community's second local FM transmission service. This proposal requires a site restriction 6.8 kilometers (4.2 miles) south of the community, utilizing coordinates 27-49-20 NL and 98-38-04 WL. Additionally, as Freer, Texas, is located within 320 kilometers (199 miles) of U.S.-Mexico border, concurrence of the Mexican government to this proposal is required.

DATES: Comments must be filed on or before November 5, 2001, and reply comments on or before November 20, 2001.

ADDRESSES: Secretary, Federal Communications Commission, Washington, DC 20554. In addition to filing comments with the FCC, interested parties should serve the petitioner, as follows: Jeraldine Anderson, 1702 Cypress Drive, Irving, TX 75061.

FOR FURTHER INFORMATION CONTACT: Nancy Joyner, Mass Media Bureau, (202) 418-2180.

SUPPLEMENTARY INFORMATION: This is a synopsis of the Commission's Notice of Proposed Rule Making, MM Docket No. 01-243, adopted September 5, 2001, and released September 14, 2001. The full text of this Commission decision is available for inspection and copying during normal business hours in the FCC's Reference Information Center (Room CY-A257), 445 Twelfth Street, SW., Washington, DC. The complete text of this decision may also be purchased from the Commission's copy contractor, Qualtex International, Portals II, 445 12th Street, SW., Room CY-B402, Washington, DC 20554, (202) 863-2893.

Provisions of the Regulatory Flexibility Act of 1980 do not apply to this proceeding.

Members of the public should note that from the time a Notice of Proposed Rule Making is issued until the matter is no longer subject to Commission consideration or court review, all *ex parte* contacts are prohibited in Commission proceedings, such as this one, which involve channel allotments. See 47 CFR 1.1204(b) for rules governing permissible *ex parte* contacts.

For information regarding proper filing procedures for comments, see 47 CFR 1.415 and 1.420.

List of Subjects in 47 CFR Part 73

Radio broadcasting.

For the reasons discussed in the preamble, the Federal Communications Commission proposes to amend 47 CFR part 73 as follows:

PART 73—RADIO BROADCAST SERVICES

1. The authority citation for part 73 continues to read as follows:

Authority: 47 U.S.C. 154, 303, 334 and 336.

§ 73.202 [Amended]

2. Section 73.202(b), the Table of FM Allotments under Texas, is amended by adding Channel 288A at Freer.

Federal Communications Commission.

John A. Karousos,

Chief, Allotments Branch, Policy and Rules Division, Mass Media Bureau.

[FR Doc. 01-24139 Filed 9-26-01; 8:45 am]

BILLING CODE 6712-01-P