

in the amount of \$28.25 (25 cents per page reproduction cost) payable to the U.S. Treasury.

Catherine McCabe,

Deputy Section Chief, Environmental Enforcement Section, Environment and Natural Resources Division.

[FR Doc. 05-14891 Filed 7-26-05; 8:45 am]

BILLING CODE 4410-15-M

and enclose a check in the amount of \$7.50 (25 cents per page reproduction costs), payable to the U.S. Treasury.

Robert E. Maher, Jr.,

Ass't Chief, Environmental Enforcement Section, Environment and Natural Resources Division.

[FR Doc. 05-14890 Filed 7-26-05; 8:45 am]

BILLING CODE 4410-15-M

DEPARTMENT OF JUSTICE

Notice of Lodging of Consent Decree Pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act

In accordance with Departmental policy, 28 CFR 50.7, notice is hereby given that a proposed consent decree in United States v. Murray Pacific Corp., Civil Action No. CO5-5473FDB, was lodged on July 19, 2005, with the United States District Court for the Western District of Washington. The consent decree requires defendants Murray Pacific Corp., Boardman Brown and Mary Jane Anderson, to compensate natural resource trustees for natural resource damages in Commencement Bay, Washington, resulting from releases of hazardous substances. The trustees are the State of Washington, the Puyallup Tribe of Indians, the Muckleshoot Indian Tribe, the National Oceanic and Atmospheric Administration of the United States Department of Commerce, and the United States Department of the Interior. Under the consent decree, defendants will pay \$302,00 for natural resource damages and assessment costs.

The Department of Justice will receive, for a period of thirty (30) days from the date of this publication, comments relating to the proposed consent decree. Comments should be addressed to the Assistant Attorney General for the Environment and Natural Resources Division, Department of Justice, Washington, DC 20530, and should refer to United States v. Murray Pacific Corp., DOJ Ref. #90-11-2-1049.

The proposed consent decree may be examined at the office of the United States Attorney, 601 Union Street, Seattle, WA 98101. During the public comment period, the Consent Decree may be examined on the following Department of Justice Web site: http://www.usdoj.gov/enrd/open.html, and at the Consent Decree Library, PO Box 7611, U.S. Department of Justice, Washington, DC 20044-7611 or by faxing a request to Tonia Fleetwood, fax no. (202) 514-0097, phone confirmation number (202) 514-1547. In requesting a copy please refer to the referenced case

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Manufacturer of Controlled Substances; Notice of Registration

By Notice dated February 23, 2005, and published in the Federal Register on March 4, 2005, (70 FR 10683), Sigma Aldrich Research Biochemicals, Inc., 1-3 Strathmore Road, Natick, Massachusetts 01760, made application by letter to the Drug Enforcement Administration (DEA) to be registered as a bulk manufacturer of the basic classes of controlled substances listed in Schedules I and II:

Table with 2 columns: Drug and Schedule. Lists various substances like Cathinone, Methcathinone, Aminorex, etc., and their corresponding schedules (I, II).

Table with 2 columns: Drug and Schedule. Lists Carfentanil (9743) and Fentanyl (9801) with their schedules (II).

The company plans to manufacture the listed controlled substances in bulk for laboratory reference standards. No comments or objections have been received. DEA has considered the factors in 21 U.S.C. 823(a) and determined that the registration of Sigma Aldrich Research Biochemicals, Inc. to manufacture the listed basic classes of controlled substances is consistent with the public interest at this time. DEA has investigated Sigma Aldrich Research Biochemicals, Inc. to ensure that the company's registration is consistent with the public interest. The investigation has included inspection and testing of the company's physical security systems, verification of the company's compliance with state and local laws, and a review of the company's background and history. Therefore, pursuant to 21 U.S.C. 823, and in accordance with 21 CFR 1301.33, the above named company is granted registration as a bulk manufacturer of the basic classes of controlled substances listed.

Dated: July 19, 2005.

William J. Walker,

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

[FR Doc. 05-14834 Filed 7-26-05; 8:45 am]

BILLING CODE 4410-09-P

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Manufacturer of Controlled Substances; Notice of Registration

By Notice dated February 17, 2005, and published in the Federal Register on February 28, 2005, (70 FR 9677), Boehringer Ingelheim Chemical Inc., 2820 N. Normandy Drive, Petersburg, Virginia 23805, made application by letter to the Drug Enforcement Administration (DEA) to be registered as a bulk manufacturer of Tetrahydrocannabinols (7370), a basic class of controlled substance listed in Schedule I.

The company plans to manufacture the listed controlled substance in bulk for use in analysis and drug test standards.

No comments or objections have been received. DEA has considered the factors in 21 U.S.C. 823(a) and determined that the registration of Boehringer Ingelheim Chemical Inc. to