

including whether the proposed rule change is consistent with the Act. Comments may be submitted by any of the following methods:

Electronic Comments

- Use the Commission's Internet comment form (<http://www.sec.gov/rules/sro.shtml>); or
- Send an e-mail to *rule-comments@sec.gov*. Please include File Number SR-BSE-2007-23 on the subject line.

Paper Comments

- Send paper comments in triplicate to Nancy M. Morris, Secretary, Securities and Exchange Commission, 100 F Street, NE., Washington, DC 20549-1090.

All submissions should refer to File Number SR-BSE-2007-23. This file number should be included on the subject line if e-mail is used. To help the Commission process and review your comments more efficiently, please use only one method. The Commission will post all comments on the Commission's Internet Web site (<http://www.sec.gov/rules/sro.shtml>). Copies of the submission, all subsequent amendments, all written statements with respect to the proposed rule change that are filed with the Commission, and all written communications relating to the proposed rule change between the Commission and any person, other than those that may be withheld from the public in accordance with the provisions of 5 U.S.C. 552, will be available for inspection and copying in the Commission's Public Reference Room, 100 F Street, NE., Washington, DC 20549, on official business days between the hours of 10 a.m. and 3 p.m. Copies of such filing also will be available for inspection and copying at the principal office of BSE. All comments received will be posted without change; the Commission does not edit personal identifying information from submissions. You should submit only information that you wish to make available publicly. All submissions should refer to File Number SR-BSE-2007-23 and should be submitted on or before July 20, 2007.

For the Commission, by the Division of Market Regulation, pursuant to delegated authority.¹³

Florence E. Harmon,
Deputy Secretary.

[FR Doc. E7-12604 Filed 6-28-07; 8:45 am]

BILLING CODE 8010-01-P

SUSQUEHANNA RIVER BASIN COMMISSION

Notice of Actions Taken at June 13, 2007 Meeting

AGENCY: Susquehanna River Basin Commission.

ACTION: Notice of Commission actions.

SUMMARY: At a public hearing held on June 13, 2007 in North East, MD, the Susquehanna River Basin Commission approved certain water resources projects, accepted a settlement proposal, and incorporated two projects into the SRBC Comprehensive Plan, as described in the **SUPPLEMENTARY INFORMATION** section below. In other meeting action, the Commission heard informational presentations on: (1) The 2007 migratory fish runs through the fish passage facilities located at the lower Susquehanna River hydroelectric projects, (2) a Coastal Plain Aquifer Study being led by the U.S. Geological Survey Maryland District, and (3) hydrologic conditions in the basin indicating the occurrence of dry conditions during the month of May. The Commission also adopted the FY-2009 budget, elected Commission officers for FY-2008, approved/ratified several grants and contracts, and presented the SRBC Maurice K. Goddard Award to William A. Gast of the Pennsylvania Dept. of Environmental Protection. For further meeting details, visit the Commission's Web site at <http://www.srb.net>.

DATES: June 13, 2007.

ADDRESSES: Susquehanna River Basin Commission, 1721 N. Front Street, Harrisburg, PA 17102-2391.

FOR FURTHER INFORMATION CONTACT: Richard A. Cairo, General Counsel, telephone: (717) 238-0423; ext. 306; fax: (717) 238-2436; e-mail: rcairo@srb.net or Deborah J. Dickey, Secretary to the Commission, telephone: (717) 238-0422, ext. 301; fax: (717) 238-2436; e-mail: ddickey@srb.net. Regular mail inquiries may be sent to the above address.

SUPPLEMENTARY INFORMATION: At a public hearing on June 13, 2007, the Susquehanna River Basin Commission took the following actions:

Public Hearing—Projects Approved

1. Project Sponsor and Facility: Town of Conklin (Well 5), Broome County, N.Y. Approval for groundwater withdrawal of 0.350 mgd.
2. Project Sponsor and Facility: Town of Erwin (ID Well 2, Well 2, Well 3, ID Well 1), Steuben County, N.Y. Approval for groundwater withdrawals of 0.504

mgd, 0.350 mgd, 0.325 mgd, and 0.125 mgd.

3. Project Sponsor and Facility: Far Away Springs—Brandonville, East Union and Mahanoy Townships, Schuylkill County, Pa. Approval for groundwater withdrawal of 0.079 mgd and consumptive water use of up to 0.200 mgd.

4. Project Sponsor and Facility: Hughesville Borough Authority (Well 1, Well 2, Well 3), Wolf Township, Lycoming County, Pa. Approval for groundwater withdrawals of 0.260 mgd, 0.260 mgd and 1.440 mgd.

5. Project Sponsor: Glenn O. Hawbaker, Inc. Project Facility: Pleasant Gap, Spring Township, Centre County, Pa. Modification of consumptive water use approval (Docket No. 20050307).

6. Project Sponsor and Facility: Centre Hills Country Club (Hole #8 Well, Driving Range Well), College Township, Centre County, Pa. Approval for groundwater withdrawals of 0.316 mgd and 0.316 mgd.

7. Project Sponsor: New Enterprise Stone & Lime Co., Inc. Project Facility: Tyrone Quarry, Warriors Mark and Snyder Townships, Huntingdon and Blair Counties, Pa. Modification of surface water and groundwater approval (Docket No. 20031205).

8. Project Sponsor: New Enterprise Stone & Lime Co., Inc. Project Facility: Ashcom Quarry, Snake Spring Valley Township, Bedford County, Pa. Modification of groundwater approval (Docket No. 20031204).

9. Project Sponsor and Facility: AES Ironwood, LLC, South Lebanon Township, Lebanon County, Pa. Modification of surface water and consumptive use approval and diversion (Docket No. 19980502).

10. Project Sponsor and Facility: East Cocalico Township Authority (Well F, Well M), East Cocalico Township, Lancaster County, Pa. Approval for groundwater withdrawals of 1.150 mgd and 1.580 mgd.

11. Project Sponsor: Golf Enterprises, Inc. Project Facility: Valley Green Golf Course, Newberry Township, York County, Pa. Modification of consumptive water use approval (Docket No. 20021019).

12. Project Sponsor and Facility: Mount Joy Borough Authority (Well 3), Mount Joy Borough, Lancaster County, Pa. Approval for groundwater withdrawal of 1.020 mgd.

13. Project Sponsor and Facility: Dart Container Corporation of Pennsylvania (Well B), Upper Leacock Township, Lancaster County, Pa. Approval for groundwater withdrawal of 0.122 mgd.

14. Project Sponsor: Honey Run GIBG LLC. Project Facility: Honey Run Golf

¹³ 17 CFR 200.30-3(a)(12).

Club, Dover Township, York County, Pa. Modification of surface water withdrawal approval (Docket No. 20020827).

Public Hearing—Enforcement Action—Settlement

South Slope Development Corporation (Docket No. 19991103). The Commission accepted a settlement proposal from South Slope Development Corporation for certain docket violations occurring at the Song Mountain Ski Resort in the Town of Preble, Cortland County, New York.

Public Hearing—Revision of Comprehensive Plan

The Commission revised the SRBC Comprehensive Plan by including the following projects: (1) Whitney Point Lake Section 1135 Project Modification; and (2) Lancashire No. 15 AMD Treatment Plant. Both of these projects will provide releases of water for environmental improvement and low flow augmentation.

Authority: Pub. L. 91–575, 84 Stat. 1509 *et seq.*, 18 CFR parts 806, 807, and 808.

Dated: June 19, 2007.

Thomas W. Beauduy,

Deputy Director.

[FR Doc. E7–12618 Filed 6–28–07; 8:45 am]

BILLING CODE 7040–01–P

DEPARTMENT OF TRANSPORTATION

Federal Highway Administration

Environmental Assessment: Jackson and Jennings Counties, IN

AGENCY: Federal Highway Administration (FHWA), DOT.

ACTION: Notice of Intent (NOI).

SUMMARY: The Federal Highway Administration (FHWA) is issuing this notice to advise the public that FHWA will prepare an Environmental Assessment (EA) to determine the need and feasibility of improvements to U.S. 50 in Jackson and Jennings Counties in Indiana. This project will adhere to the requirements of Section 6002 of SAFETEA–LU so that the steps completed during the EA process will not need to be revisited if the project is elevated to an Environmental Impact Statement (EIS) in the future. The U.S. 50 improvement corridor is approximately 18 miles in length, running from the western terminus at I–65, near Seymour in Jackson County, to the eastern terminus near the Jennings/Ripley County Line, east of North Vernon. The objectives of this study are to assess the need for and

feasibility of improvements to the U.S. 50 corridor as well as other alternatives for improving mobility and alleviating congestion in the urban area boundary of North Vernon and in the general project vicinity.

DATES: Comments on the scope of the EA for the proposed project should be forwarded no later than July 30, 2007.

ADDRESSES: Address all comments concerning this notice to Carl D. Camacho, P.E., Project Manager, Bernardin, Lochmueller & Associates, Inc. (BLA), 6125 South East Street (US 31 South), Indianapolis, IN 46227. He can be reached by telephone at (317) 222–3880 or by e-mail at ccamacho@blainc.com.

FOR FURTHER INFORMATION CONTACT: Larry Heil, Environmental Specialist, FHWA, at (317) 226–7480; or Steve Smith, Indiana Department of Transportation (INDOT) Project Manager, at (317) 232–5646.

SUPPLEMENTARY INFORMATION: The FHWA, in cooperation with INDOT, will prepare an EA to determine the need and feasibility of improvements to U.S. 50 in Jackson and Jennings Counties in Indiana. The U.S. 50 improvement corridor is approximately 18 miles in length, running from the western terminus at I–65, near Seymour in Jackson County, to the eastern terminus near the Jennings/Ripley County Line, east of North Vernon. Issues prompting this study include high through traffic volumes (especially trucks) on U.S. 50 through downtown North Vernon, high crash frequency along U.S. 50 from U.S. 31 to the east urban boundary of North Vernon, access to existing and potential commercial and industrial economic growth areas, statewide and regional transportation system mobility and development of the Muscatatuck Urban Training Center (MUTC) east of North Vernon near Butlerville. The objectives of this study are to assess the feasibility of improvements to the U.S. 50 corridor, as well as other alternatives, for improving mobility and alleviating congestion in the urban area boundary of North Vernon and in the general project vicinity. This study will conform to Indiana's Streamlined EIS Procedures and the new SAFETEA–LU Section 6002 requirements.

Environmental Issues: Possible environmental impacts include displacement of commercial and residential properties, increased noise in some areas, decreased noise in other areas, effects to historical properties or archaeological sites, watershed impacts, impacts to water resources, wetlands, prime farmland, sensitive biological

species and habitat, land use compatibility impacts and impacts to agricultural lands.

Alternatives: The EA will consider alternatives that include the No-Build (Do Nothing) Alternative as well as a full range of build alternatives ranging from transportation system management improvements to major capital investments on existing and new alignment.

Scoping and Comment: FHWA encourages broad participation in the EA process and review of the resulting environmental documents. Comments, questions, and suggestions related to the project and potential socioeconomic and environmental concerns are invited from all interested agencies and the public at large to ensure that the full range of issues related to the proposed action and all reasonable alternatives are considered and all significant issues are identified. These comments, questions, and suggestions should be forwarded to the address listed above.

Early Coordination Letters were sent to the appropriate Federal, State and local agencies on January 31, 2007, describing the proposed action. An invitation letter was sent to potential Participating Agencies inviting the agencies to be Participating Agencies in the study, encouraging agency comments and suggestions concerning the proposed project, and further defining the roles of Participating Agencies. Existing and future conditions and issues within the project area have been identified and presented to the public in a widely advertised Public Information Meeting held in North Vernon, Indiana, on Thursday, February 8, 2007. The draft purpose and need for the project has been developed and preliminary alternatives identified. The purpose and need and preliminary alternatives are currently available for public review and comment. A Public Information Meeting was held on June 26, 2007 and a Resource Agency Meeting was held on June 29, 2007. Agencies and the public will also have an opportunity to comment when the preliminary alternatives have been evaluated and screened and again upon identification of the preferred alternative(s).

Notices of availability for the purpose and need and identification of preliminary alternatives, evaluation and screening of preliminary alternatives, and identification of preferred alternative(s) are being provided through direct mail, e-mail, the project Web site at <http://www.us50northvernon.org> and other media. Notification is also being sent to Federal, State, local agencies, persons