

Defendant, Portland Terminal Railroad Company. The Consent Decree provides that the Railroad will pay seventy percent of the United States' past costs, a total of \$550,000. In addition, the Railroad agrees to pay 87.5% of the United States' future costs, provided that the selected remedy for the site is based on a particular land use.

The Department of Justice will receive for a period of thirty (30) days from the date of this publication comments relating to the Consent Decree. Comments should be addressed to the Assistant Attorney General, Environment and Natural Resources Division, P.O. Box 7611, U.S. Department of Justice, Washington, DC 20044-7611, and should refer to *United States v. Portland Terminal Railroad Company*, D.J. Ref. 90-11-3-07801.

The Consent Decree may be examined at the Office of the United States Attorney, District of Oregon, 1000 SW Third Ave., Suite 600, Portland, OR 97204-2902. During the comment period, the Consent Decree may be examined on the following Department of Justice Web site, <http://www.usdoj.gov/enrd/open.html>. A copy of the Consent Decree may also be obtained by mail from the Consent Decree Library, P.O. Box 7611, U.S. Department of Justice, Washington, DC 20044-7611, or by faxing or e-mailing a request to Tonia Fleetwood (tonia.fleetwood@usdoj.gov), fax no. (202) 514-0097, phone confirmation number (202) 514-1547. In requesting a copy from the Consent Decree Library, please enclose a check in the amount of \$13.50 (25 cents per page reproduction cost) payable to the U.S. Treasury.

Robert E. Maher, Jr.

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

[FR Doc. 06-5018 Filed 5-31-06; 8:45am]

BILLING CODE 4410-15-M

DEPARTMENT OF JUSTICE

Notice of Lodging of Settlement Agreement Under the Comprehensive Environmental Response, Compensation and Liability Act

Notice is hereby given that on May 18, 2006, a proposed Settlement Agreement in *In re W.R. Grace & Co., et al.*, Case Number Case No. 01-01139 (JFK), was lodged with the United States Bankruptcy Court for the District of Delaware.

On or around December 17, 2004, the United States filed a supplemental proof of claim in the *W.R. Grace & Co.* ("Grace") bankruptcy proceeding

seeking costs incurred and to be incurred at the Wauconda Sand and Gravel Superfund Site in Wauconda, Illinois pursuant to Section 107(a) of the Comprehensive Environmental Response, Compensation and Liability Act, 42 U.S.C. 9607(a). Grace is one of several potentially responsible parties at the Site. Some, but not all, of the other potentially responsible parties have formed the Wauconda Task Group ("WTG") to perform cleanup work at the Site. The proposed Settlement Agreement would withdraw the United States' supplemental proof of claim related to the Wauconda Site upon payment of \$1.25 million to the WTG, at least 55% of which shall only be used to fund a public water system in Wauconda, Illinois. Grace's payment to WTG would be made pursuant to a separate Stipulation between Grace and the WTG (to which the United States is not a party), and must be separately approved by the Bankruptcy Court.

The Department of Justice will receive comments relating to the Settlement Agreement for a period of fifteen (15) days from the date of this publication. Comments should be addressed to the Assistant Attorney General of the Environment and Natural Resources Division, Department of Justice, Washington, DC 20530, and should refer to *In re W.R. Grace & Co.* and D.J. Ref. Number 90-11-2-07106/5.

The decree may be examined on the following Department of Justice Web site, <http://www.usdoj.gov/enrd/open.html>. A copy of the decree may also be obtained by mail from the Consent Decree Library, P.O. Box 7611, U.S. Department of Justice, Washington, DC 20044-7611 or by faxing or e-mailing a request to Tonia Fleetwood (tonia.fleetwood@usdoj.gov), fax no. (202) 514-0097, phone confirmation number (202) 514-1547. In requesting a copy from the Consent Decree Library, please enclose a check in the amount of \$2.00 payable to the U.S. Treasury.

Robert D. Brook,

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

[FR Doc. 06-5020 Filed 5-31-06; 8:45 am]

BILLING CODE 4410-15-M

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review: Comment Request

May 25, 2006.

The Department of Labor (DOL) has submitted the following public

information collection requests (ICR) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. chapter 35). A copy of each ICR, with applicable supporting documentation, may be obtained by contacting Darrin King on 202-693-4129 (this is not a toll-free number) or e-mail: king.darrin@dol.gov.

Comments should be sent to Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for the Mine Safety and Health Administration (MSHA), Office of Management and Budget, Room 10235, Washington, DC 20503, 202-395-7316 (this is not a toll-free number), within 30 days from the date of this publication in the **Federal Register**.

The OMB is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

Agency: Mine Safety and Health Administration.

Type of Review: Extension of currently approved collection.

Title: Notification of Methane Detected in Mine Atmosphere.

OMB Number: 1219-0103.

Frequency: On occasion and weekly.

Type of Response: Recordkeeping and Reporting.

Affected Public: Business or other for-profit.

Number of Respondents: 8.