

(BEN) computer model. EPA's White Paper provides an approach to capture economic benefits from situations that are not covered by the BEN model's focus on avoided and/or delayed expenditures. Accordingly, the SAB Staff Office formed an Ad Hoc Panel to review the EPA White Paper. This was announced in a notice in the **Federal Register** of August 6, 2003 (68 FR 46604) in which the SAB Staff Office solicited nominations for Panel membership. The Panel held several meetings to discuss and draft its advisory as announced in **Federal Register** notices published on June 25, 2004 (69 FR 35599) and January 6, 2005 (70 FR 1244). The SAB ICA Quality Review Committee reviewed the draft report resulting from the SAB review at its meeting on April 29, 2005 (70 FR 17688). These notices can be found on the SAB Web site at: <http://www.epa.gov/sab/panels/icaebapanel.html>.

2. *Background on the Advisory Report on EPA's draft Ecological Benefits Assessment Strategic Plan.* EPA's Office of Policy, Economics and Innovation, representing an Agency workgroup charged with drafting an Ecological Benefits Assessment Strategic Plan for the Agency, requested that the SAB Committee on Valuing the Protection of Ecological Systems and Services (C-VPESS) conduct an advisory review of the draft plan (draft review document available on the Web at <http://yosemite.epa.gov/ee/epa/eed.nsf/Webpages/SABReview.html>). The C-VPESS held a public advisory meeting on January 25, 2005 to be briefed and to deliberate on the draft plan and related charge questions and approved a consensus draft of the advisory report at a public meeting on April 12-13, 2005. Notices of those public meetings were published in the **Federal Register** (70 FR 1244; 70 FR 15085-15086).

Availability of Review Material for the Board Meeting: The Draft reports that are the subject of this meeting are available on the SAB Web site at: <http://www.epa.gov/sab/panels/icaebapanel.html>.

Procedures for Public Comment: The SAB Staff Office accepts written public comments of any length, and accommodates oral public comments whenever possible. The SAB Staff Office expects that public statements presented at SAB meetings will not repeat previously submitted oral or written statements. Oral Comments: In general, each individual or group requesting an oral presentation at a teleconference meeting will usually be limited to no more than three minutes per speaker, and no more than fifteen minutes total.

Interested parties should contact the DFO noted above in writing via e-mail at least one week prior to the meeting to be placed on the public speaker list for the meeting. Speakers should provide an electronic copy of their comments to the DFO for distribution to interested parties and participants in the meeting. Written Comments: Although written comments are accepted until the date of the meeting, written comments should be received in the SAB Staff Office at least one week prior to the meeting date so that the comments may be made available to the committee for their consideration. Comments should be supplied to the DFO at the address/contact information above in the following formats: one hard copy with original signature, and one electronic copy via e-mail (acceptable file format: Adobe Acrobat, WordPerfect, Word, or Rich Text files (in IBM-PC/Windows 98/2000/XP format).

Dated: June 21, 2005.

Anthony F. Maciorowski,

Acting Director, EPA Science Advisory Board Staff Office.

[FR Doc. 05-12710 Filed 6-27-05; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[FRL-7929-5]

Notice of Proposed Administrative Settlement Pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice; request for public comment.

SUMMARY: In accordance with section 122(h)(1) of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended ("CERCLA"), 42 U.S.C. 6922(h)(1), notice is hereby given of a proposed administrative settlement concerning the Custom Plating Superfund Site (Site). The Site is located within a warehouse complex at 3215 Peachtree, Suite 138, Balch Springs, Dallas County, Texas.

The settlement requires the Settling Party Peachtree Assets to pay a total of \$120,000.00 for reimbursement of past response costs to the EPA Hazardous Substance Superfund. The settlement includes a covenant not to sue which includes, but is not limited to: (1) Any direct or indirect claim for reimbursement from the EPA Hazardous

Substance Superfund pursuant to sections 106(b)(2), 107, 111, 112, and 113 of CERCLA, 42 U.S.C. 9606(b)(2), 9607, 9611, 9612, or 9613; (2) any claim arising out of the response actions at or in connection with the Site; and, (3) any claim against the United States pursuant to sections 107 and 113 of CERCLA, 42 U.S.C. 9607 and 9613, relating to the Site.

For thirty (30) days following the date of publication of this notice, the Agency will receive written comments relating to the settlement. The Agency will consider all comments received and may modify or withdraw its consent to the settlement if comments received disclose facts or considerations which indicate that the settlement is inappropriate, improper, or inadequate. The Agency's response to any comments received will be available for public inspection at 1445 Ross Avenue, Dallas, Texas 75202-2733.

DATES: Comments must be submitted on or before July 28, 2005.

ADDRESSES: The proposed settlement and additional background information relating to the settlement are available for public inspection at 1445 Ross Avenue, Dallas, Texas 75202-2733. A copy of the proposed settlement may be obtained from Dan Hochstetler, 1445 Ross Avenue, Dallas, Texas 75202-2733 at (214) 665-6569. Comments should reference the Custom Plating Superfund Site, Balch Springs, Texas, EPA Docket Number CERCLA 6-09-05 and should be addressed to Dan Hochstetler at the address listed above.

FOR FURTHER INFORMATION CONTACT: Gloria Moran, 1445 Ross Avenue, Dallas, Texas 75202-2733 at (214) 665-3193.

Dated: June 20, 2005.

Richard E. Greene,

Regional Administrator, Region 6.

[FR Doc. 05-12711 Filed 6-27-05; 8:45 am]

BILLING CODE 6560-50-P

FEDERAL RESERVE SYSTEM

Formations of, Acquisitions by, and Mergers of Bank Holding Companies

The companies listed in this notice have applied to the Board for approval, pursuant to the Bank Holding Company Act of 1956 (12 U.S.C. 1841 *et seq.*) (BHC Act), Regulation Y (12 CFR Part 225), and all other applicable statutes and regulations to become a bank holding company and/or to acquire the assets or the ownership of, control of, or the power to vote shares of a bank or bank holding company and all of the banks and nonbanking companies

owned by the bank holding company, including the companies listed below.

The applications listed below, as well as other related filings required by the Board, are available for immediate inspection at the Federal Reserve Bank indicated. The application also will be available for inspection at the offices of the Board of Governors. Interested persons may express their views in writing on the standards enumerated in the BHC Act (12 U.S.C. 1842(c)). If the proposal also involves the acquisition of a nonbanking company, the review also includes whether the acquisition of the nonbanking company complies with the standards in section 4 of the BHC Act (12 U.S.C. 1843). Unless otherwise noted, nonbanking activities will be conducted throughout the United States. Additional information on all bank holding companies may be obtained from the National Information Center website at www.ffiec.gov/nic/.

Unless otherwise noted, comments regarding each of these applications must be received at the Reserve Bank indicated or the offices of the Board of Governors not later than July 22, 2005.

A. Federal Reserve Bank of New York (Jay Bernstein, Bank Supervision Officer) 33 Liberty Street, New York, New York 10045-0001:

1. *The Adirondack Trust Company Employee Stock Ownership Trust*, Saratoga Springs, New York; to acquire 50 additional voting shares of 473 Broadway Holding Corporation, and to acquire 1000 additional shares of The Adirondack Trust Company, both of Saratoga Springs, New York.

B. Federal Reserve Bank of Chicago (Patrick M. Wilder, Assistant Vice President) 230 South LaSalle Street, Chicago, Illinois 60690-1414:

1. *Generations Bancorp, Inc.*, Waukesha, Wisconsin; to become a bank holding company by acquiring 100 percent of the voting shares of Foundations Bank (in organization), Waukesha, Wisconsin.

Board of Governors of the Federal Reserve System, June 22, 2005.

Jennifer J. Johnson,

Secretary of the Board.

[FR Doc. 05-12700 Filed 6-27-05; 8:45 am]

BILLING CODE 6210-01-S

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

[Program Announcement AA161]

LIVE STRONG Cancer Survivorship Resource Center Notice of Intent To Fund Single Eligibility Award

A. Purpose

The Centers for Disease Control and Prevention (CDC) announces the intent to fund fiscal year (FY) 2005 funds for a cooperative agreement program to support the development and the expansion of the Lance Armstrong Foundation's (LAF) "LIVE STRONG" Program by enhancing the "LIVE STRONG" Cancer Survivorship Resource center to serve as a national resource for cancer patients, survivors, and their family and friends. The successful implementation of the program will result in the LAF developing, implementing and evaluating the LIVE STRONG Cancer Survivorship Resource Center. This initiative does not duplicate the National Cancer Institute's (NCI) efforts but is intended to complement NCI's LIVE STRONG efforts because of the strategies, channels, or other assets the LAF provides. The Catalog of Federal Domestic Assistance number for this program is 93.283.

B. Eligible Applicant

Assistance will be provided only to the Lance Armstrong Foundation as cited in the Departments of Labor, Health and Human Services, and Education and Related Appropriations Bill, 2005, Senate Report No. 108-345, September 15, 2004.

Congressional language directs CDC to provide the funding to LAF. The specific language is as follows: "The Committee applauds the partnership between CDC and the Lance Armstrong Foundation [LAF] to address the needs of the nearly 10 million cancer survivors by expanding the agency's State-based comprehensive cancer control program to include issues of survivorship, as outlined in the recently released National Action Plan for Cancer Survivorship. The Committee supports the development and expansion of Live Strong to serve as a national resource for cancer patients, survivors, and their family and friends. Therefore, the Committee provides \$1,000,000 to enhance the Live Strong cancer survivorship resource center."

In 2004 CDC and LAF joined forces to lead a public health effort to address the

issues faced by the growing number of cancer survivors, caregivers, and their families. Through this collaboration A *National Action Plan for Cancer Survivorship: Advancing Public Health Strategies* was developed. LAF continues to serve as a cornerstone bridging cancer survivorship and public health. The FY 2005 Senate Report recognized the unique work of the LAF through its "LIVE STRONG" program and directed CDC to provide funding to the LAF to enhance their "LIVE STRONG" initiative in support of A *National Action Plan for Cancer Survivorship: Advancing Public Health Strategies*. The LAF is in a unique position to educate people living with cancer, their friends and family, and health care professionals about battling cancer. This funding assistance to LAF will enhance a previously established resource center that assists individuals' understanding of some of the physical, emotional and practical issues that may be part of dealing with the disease. Sharing knowledge and support through this unique resource will help people fighting cancer and their loved ones.

C. Funding

Approximately \$730,000 is available in FY 2005 to fund this award August 31, 2005 and will be made for a 12-month budget period within a project period of up to five years. Funding estimates may change.

D. Where To Obtain Additional Information

For general comments or questions about this announcement, contact: Technical Information Management, CDC Procurement and Grants Office, 2920 Brandywine Road, Atlanta, GA 30341-4146, Telephone: 770-488-2700.

For technical questions about this program, contact: Steven L. Reynolds, MPH, Project Officer, Associate Director for Program and Policy, Division of Cancer Prevention and Control, 4770 Buford Highway, NE., Mailstop K-56, Atlanta, GA 30341, Telephone: 770-488-4260, E-mail: RLReynolds@cdc.gov.

Dated: June 22, 2005.

William P. Nichols,

Director, Procurement and Grants Office, Centers for Disease Control and Prevention.

[FR Doc. 05-12694 Filed 6-27-05; 8:45 am]

BILLING CODE 4163-18-P