

after October 24, 2000, through April 3, 2004, are eligible to apply for adjustment assistance under section 223 of the Trade Act of 1974.

Signed at Washington, DC, this 15th day of July, 2002.

Linda G. Poole,

Certifying Officer, Division, of Trade Adjustment Assistance.

[FR Doc. 02-18640 Filed 7-23-02; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-40,081A]

Goss Graphic Systems, Inc., Westmont, IL., and Operating at Various Field Offices in the Following States: TA-W-40,081B, Arizona; TA-W-40,081H, New Jersey; TA-W-40,081C, California; TA-W-40,081I, North Carolina; TA-W-40,081D, Colorado; TA-W-40,081J, Pennsylvania; TA-W-40,081E, Florida; TA-W-40,081K, Texas; TA-W-40,081F, Indiana; TA-W-41,081L, Wisconsin; TA-W-40,081G, Missouri; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with section 223 of the Trade Act of 1974 (19 U.S.C. 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on October 31, 2001, applicable to workers of Goss Graphic Systems, Inc., located in Westmont, Illinois. The notice was published in the **Federal Register** on November 9, 2001 (66 FR 56712).

At the request of the company, the Department reviewed the certification for workers of the subject firm. Information provided by the company show that workers in various States provide support services related to the production of printing presses at Goss Graphic Systems, Inc. The workers' wages for Goss Graphic Systems employees in Arizona, California, Colorado, Florida, Indiana, Missouri, New Jersey, North Carolina, Pennsylvania, Texas, and Wisconsin are paid by Goss Graphic Systems, Inc., Westmont, Illinois.

The intent of the certification is to provide coverage to all workers of the subject firm impacted by increased imports of printing presses. Therefore, the Department is amending the certification to include workers of the firm providing support services at various locations outside Illinois.

The amended notice applicable to TA-W-40,081A is hereby issued as follows:

All workers of Goss Graphic Systems, Inc., Westmont, Illinois, including workers at various field offices located in Arizona, California, Colorado, Florida, Indiana, Missouri, New Jersey, North Carolina, Pennsylvania, Texas, Wisconsin, who became totally or partially separated from employment on or after September 1, 2000, through October 31, 2003, are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974.

Signed in Washington, DC, this 16th day of July, 2002.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 02-18630 Filed 7-23-02; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-40,834]

Levolor Kirsch Window Fashions, Levolor Home Fashions, Wood and Faux Wood Custom Window Coverings Department, Westminster, CA; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with section 223 of the Trade Act of 1974 (19 USC 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on April 8, 2002, applicable to workers of Levolor Kirsch Window Fashions, Wood and Faux Wood Custom Window Coverings Department, Westminster, California. The notice was published in the **Federal Register** on April 24, 2002 (67 FR 20166).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The workers are engaged in the production of wood and faux wood window coverings.

New information shows that some workers separated from employment at the subject firm had their wages reported under a separate unemployment insurance (UI) tax account for Levolor Home Fashions.

Accordingly, the Department is amending the certification to properly reflect this matter.

The intent of the Department's certification is to include all workers of Levolor Kirsch Window Fashions, Wood and Faux Wood Custom Window Coverings Department, Westminster,

California who were adversely affected by increased imports.

The amended notice applicable to TA-W-40,834 is hereby issued as follows:

All workers of Levolor Kirsch Window Fashions, Levolor Home Fashions, Wood and Faux Wood Custom Window Coverings Department, Westminster, California, engaged in the production of wood and faux wood window coverings, who became totally or partially separated from employment on or after January 28, 2001, through April 8, 2004, are eligible to apply for adjustment assistance under section 223 of the Trade Act of 1974.

Signed at Washington, DC, this 15th day of July, 2002.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 02-18641 Filed 7-23-02; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-41,327]

MeadWestvaco, Including Leased Workers of Bancroft Contracting, Denali Fire Protection, WF Porter, Mechanical Services, Cinbro Contracting, ES Boulos, CP Technologies and Arbon Equipment, Rumford, MA; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with section 223 of the Trade Act of 1974 (19 U.S.C. 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on June 21, 2002, applicable to all workers of MeadWestvaco, located in Rumford, Maine. The notice will soon be published in the **Federal Register**.

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The State reports that it was the company's intent to include leased workers producing coated groundwood paper and freesheet paper and market pulp at the Rumford mill. New information provided to the Department by the State and a company official show that MeadWestvaco leased employees to produce articles at the Rumford, Maine mill. Worker separations were experienced at Bancroft Contracting, Denali Fire Protection, WF Porter, Mechanical Services, Cinbro Contracting, ES Boulos, CP Technologies, and Arbon Equipment as a result of worker separations at MeadWestvaco.