the public version of any such comments on diskette.

Section 774 of the Act provides that the Department will hold a hearing to afford interested parties an opportunity to comment on arguments raised in case or rebuttal briefs, provided that such a hearing is requested by any interested party. If a request for a hearing is made in an investigation, the hearing will tentatively be held two days after the deadline for submission of the rebuttal briefs, at the U.S. Department of Commerce, 14th Street and Constitution Avenue, NW., Washington, DC 20230. In the event that the Department receives requests for hearings from parties to more than one steel wire rod case, the Department may schedule a single hearing to encompass all those cases. Parties should confirm by telephone the time, date, and place of the hearing 48 hours before the scheduled time.

Interested parties who wish to request a hearing, or to participate if one is requested, must submit a written request within 30 days of the publication of this notice. Requests should specify the number of participants and provide a list of the issues to be discussed. Oral presentations will be limited to issues raised in the briefs.

This determination is issued and published pursuant to sections 733(f) and 777(i)(1) of the Act.

Dated: April 2, 2002.

Faryar Shirzad,

Assistant Secretary for Import Administration.

[FR Doc. 02–9263 Filed 4–15–02; 8:45 am] **BILLING CODE 3510–DS–P**

CONSUMER PRODUCTS SAFETY COMMISSION

[CPSC Docket No. 02-1]

In the Matter of Chemetron Corporation, et al.; Prehearing Conference

AGENCY: Consumer Product Safety Commission.

ACTION: Notice of first prehearing conference.

DATE: This notice announces a prehearing conference to be held in the matter of Chemetron Corporation, Chemetron Investments, Inc., Sunbeam Corporation, Sprinkler Corporation of Milwaukee, Inc. and Grucon Corporation on May 1, 2002 at 10 a.m. ADDRESS: The prehearing conference will be in hearing room 420 of the East-West Towers Building, 4330 East-West Highway, Bethesda, Maryland 20814.

FOR FURTHER INFORMATION CONTACT:

Todd A. Stevenson, Secretary, U.S. Consumer Product Safety Commission, Washington, DC; telephone (301) 504–0800; telefax (301) 504–01237.

SUPPLEMENTARY INFORMATION: This public notice is issued pursuant to 16 CFR 1025.21(b) of the U.S. Consumer Product Safety Commission's Rules of Practice of Adjudicative Proceedings to inform the public that a prehearing conference will be held in administrative proceeding under Section 15 of the Consumer Product Safety Act (CPSA or Act) captioned CPSC Docket No. 02-1, In the Matter of Chemetron Corporation, Chemetron Investments, Inc., Sunbeam Corporation, Sprinkler Corporation of Milwaukee, Inc. and Grucon Corporation. The Presiding Officer in the proceeding is United States Administrative Law Judge William B. Moran. The Presiding Officer has determined that, for good and sufficient cause, the time period for holding this first prehearing conference had to be extended to the date announced above, which date is beyond the fifty (50) day period referenced in 16 CFR 1025.21(a).

The public is referred to the Code of Regulations citation listed above for identification of the issues to be raised at the conference and is advised that the date, time and place of the hearing also will be established at the conference.

Substantively, the issues being litigated in this proceeding are described by the Presiding Officer to include: Whether the Star ME-1, a dry fire sprinkler manufactured from 1977 through 1995 is, within the meaning of the CPSA, a "consumer product" which was distributed in commerce; whether, as a result of inadequate design and/or manufacturing, this sprinkler model has failed to operate as intended in fires and constitutes a "defect" under the Act, which presents a "substantial product hazard," creating a substantial risk of injury to consumers, within the meaning of Section 15(a)(2), (c) and (d) of the CPSA, 15 U.S.C. 2064(a)(2), (c) and (d). Should these allegations be proven, Complaint Counsel for the Office of Compliance of the U.S. Consumer Product Safety Commission seeks a finding that the product presents a substantial product hazard and that public notification be made pursuant to section 15(c) of the CPSA and that other appropriate relief be directed, as set forth in the Compliant.

April 10, 2002.

Todd A. Stevenson,

Secretary.

[FR Doc. 02–9140 Filed 4–15–02; 8:45 am] BILLING CODE 6355–01–M

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

National Senior Service Corps; Schedule of Income Eligibility Levels

AGENCY: Corporation for National and Community Service.

ACTION: Notice.

SUMMARY: This Notice revises the schedules of income eligibility levels for participation in the Foster Grandparent Program (FGP) and the Senior Companion Program (SCP) of the Corporation, published in 66 FR 18073 on April 5, 2001.

DATES: These guidelines are effective on April 1, 2002.

FOR FURTHER INFORMATION CONTACT:

Corporation for National and Community Service, National Senior Service Corps, Attn: Ms. Ruth Archie, 1201 New York Avenue NW., Washington, DC 20525, or by telephone at (202) 606–5000, ext. 289, or e-mail: rarchie@cns.gov.

SUPPLEMENTARY INFORMATION: The revised schedules are based on changes in the Poverty Guidelines issued by the Department of Health and Human Services (DHHS), published in 67 FR 6931, February 14, 2002. In accordance with program regulations, the income eligibility level for each State, Puerto Rico, the Virgin Islands and the District of Columbia is 125 percent of the DHHS Poverty Guidelines, except in those areas determined by the Corporation to be of higher cost of living as of April 1, 2002. In such instances, the guidelines shall be 135 percent of the DHHS Poverty levels (See attached list of High Cost Areas). The level of eligibility is rounded to the next highest multiple of \$5.00.

In determining income eligibility, consideration should be given to the following, as set forth in 45 CFR Parts 2551–2553, dated October 1, 1999.

Allowable medical expenses are annual out-of-pocket expenses for health insurance premiums, health care services, and medications provided to the applicant, enrollee, or spouse and were not and will not be paid for by Medicare, Medicaid, other insurance, or by any other third party and, must not exceed 15 percent of the applicable Corporation income guideline.

For new applicants, annual income is projected for the following 12 months, based on income at the time of application. For currently stipended volunteers, annual income is counted for the past 12 months. Annual income includes the applicant or enrollee's income and that of his/her spouse, if the