MediaTek, Inc., 5F, No. 1–2, Innovation Road 1, Science Based Industrial Park, Hsin-Chu City, Taiwan.

(b) The respondents are the following companies alleged to be in violation of section 337, and are parties upon which the complaint is to be served:

Zoran Corporation, 1390 Kifer Road, Sunnyvale, CA 94806–5305.

Oak Technology, Inc., 1390 Kifer Road, Sunnyvale, CA 94806–5305.

(c) David O. Lloyd, Esq., Office of Unfair Import Investigations, U.S. International Trade Commission, 500 E Street, SW., Suite 401, Washington, DC 20436, who shall be the Commission investigative attorney, party to this investigation; and

(3) For the investigation so instituted, the Honorable Delbert R. Terrill, Jr., is designated as the presiding administrative law judge.

A response to the complaint and the notice of investigation must be submitted by the named respondents in accordance with section 210.13 of the Commission's Rules of Practice and Procedure, 19 CFR 210.13, Pursuant to 19 CFR 201.16(d) and 210.13(a), such responses will be considered by the Commission if received not later than 20 days after the date of service by the Commission of the complaint and the notice of investigation. Extensions of time for submitting responses to the complaint and the notice of investigation will not be granted unless good cause therefor is shown.

Failure of a respondent to file a timely response to each allegation in the complaint and in this notice may be deemed to constitute a waiver of the right to appear and contest the allegations of the complaint and this notice, and to authorize the administrative law judge and the Commission, without further notice to the respondent, to find the facts to be as alleged in the complaint and this notice and to enter a final determination containing such findings, and may result in the issuance of a limited exclusion order or cease and desist order or both directed against such respondent.

By order of the Commission.

Issued: August 26, 2004.

Marilyn R. Abbott,

Secretary to the Commission. [FR Doc. 04–19854 Filed 8–30–04; 8:45 am] BILLING CODE 7020–02–P

DEPARTMENT OF LABOR

Office of Federal Contract Compliance Programs

Notice of Reinstatement, Pacific Coast Feather Company

AGENCY: Office of Federal Contract Compliance Programs, U.S. Department of Labor.

ACTION: Notice of reinstatement, Pacific Coast Feather Company.

SUMMARY: This notice advises that, pursuant to 41 CFR 60–1.31, Pacific Coast Feather Company has been reinstated as an eligible bidder on Federal contracts and subcontracts. For further information, contact Charles E. James, Sr., Deputy Assistant Secretary for Federal Contract Compliance, U.S. Department of Labor, 200 Constitution Avenue, NW., Room C–3325, Washington, DC 20210 (202) 693–0101.

SUPPLEMENTARY INFORMATION: Pacific Coast Feather Company, is as of this date, reinstated as an eligible bidder on Federal and federally assisted contracts and subcontracts.

Dated: August 20, 2004, Washington, DC. Charles E. James, Sr.,

Deputy Assistant Secretary, For Federal Contract Compliance.

[FR Doc. 04–19808 Filed 8–30–04; 8:45 am] BILLING CODE 4510–CM–M

MILLENNIUM CHALLENGE CORPORATION

[MCC FR 04-09]

Report on the Criteria and Methodology for Determining the Eligibility of Candidate Countries for Millennium Challenge Account Assistance in FY 2005

AGENCY: Millennium Challenge Corporation.

SUMMARY: The Millennium Challenge Act of 2003, 22 U.S.C.A. 7701, 7707(b) (the "Act") authorizes the provision of assistance to countries that enter into compacts with the United States to support policies and programs that advance the prospects of such countries achieving lasting economic growth and poverty reduction. The Act requires the Millennium Challenge Corporation to take a number of steps in determining the countries that, based on their demonstrated commitment to just and democratic governance, economic freedom and investing in their people, will be eligible countries for Millennium Challenge Account ("MCA") assistance during Fiscal Year

2005. These steps include the publication of Notices in the **Federal Register** that identify:

1. The "candidate countries" for MCA assistance (section 608(a) of the Act);

2. The eligibility criteria and methodology that will be used to choose "eligible countries" from among the "candidate countries" (section 608(b) of the Act); and

3. The countries determined by the Board of Directors of the Millennium Challenge Corporation to be "eligible countries" for Fiscal Year 2005 and identify the countries on the list of eligible countries with which the Board will seek to enter into compacts (section 608 (d) of the Act).

This Notice is the second of the three required Notices listed above.

Public Comment: For a thirty-day period beginning on the date of publication of this notice in the **Federal Register**, the Millennium Challenge Corporation will accept public comment on the eligibility criteria and methodology contained in the report and will consider such comment for purposes of determining eligible countries.

FOR FURTHER INFORMATION CONTACT:

Public comments should be submitted through the MCC Web site at *http:// www.mcc.gov* or in writing addressed to: Public Comment, Millennium Challenge Corporation, 1000 Wilson Boulevard, Suite 1411, Arlington, VA 22209.

Report: Report on the Criteria and Methodology for Determining the Eligibility of Candidate Countries for Millennium Challenge Account Assistance in FY 2005.

SUMMARY: This report to Congress is provided in accordance with section 608(b) of the Millennium Challenge Act of 2003, 22 U.S.C.A. 7701, 7707(b) (the "Act").

The Act authorizes the provision of Millennium Challenge Account ("MCA") assistance to countries that enter into compacts with the United States to support policies and programs that advance the prospects of such countries achieving lasting economic growth and poverty reduction. The Act requires the Millennium Challenge Corporation to take a number of steps in determining the countries that, based on their demonstrated commitment to just and democratic governance, economic freedom and investing in their people, will be eligible for MCA assistance during Fiscal Year 2005. These steps include the submission of reports to the congressional committees specified in the Act and the publication of Notices in the Federal Register that identify:

1. The countries that are "candidate countries" for MCA assistance during