

information related to scientific, technical and policy-related issues for the nation's joint enterprise, and U.S. Joint Forces Command with emphasis on how these issues relate to the shaping of the command's efforts today and in the future.

Agenda: Topics include: Future Joint Force Implications, Anticipatory Transformation, Innovation, Unified Action, Joint Capability Portfolio Management Process and Joint Capabilities to support Joint Operations.

Meeting Accessibility: Pursuant to 5 U.S.C. 552b, and 41 CFR 102-3.155, the Department of Defense has determined that the meeting shall be closed to the public. Per delegated authority by the Chairman, Joint Chiefs of Staff, LTG John R. Wood, Deputy Commander, U.S. Joint Forces Command in consultation with his legal advisor, has determined in writing that the public interest requires that all sessions of this meeting be closed to the public because they will be concerned with matters listed in section 552b(c)(1) of Title 5 U.S.C.

Written Statements: Pursuant to 41 CFR 102-3.105(j) and 102-3.140, the public or interested organizations may submit written statements to the membership of the Transformation Advisory Group at any time or in response to the stated agenda of a planned meeting. Written statements should be submitted to the Transformation Advisory Group's Designated Federal Officer; the Designated Federal Officer's contact information can be obtained from the GSA's FACA Database—<https://www.fido.gov/facadatabase/public.asp>. Written statements that do not pertain to a scheduled meeting of the Transformation Advisory Group may be submitted at any time. However, if individual comments pertain to a specific topic being discussed at a planned meeting then these statements must be submitted no later than five business days prior to the meeting in question. The Designated Federal Officer will review all submitted written statements and provide copies to all the committee members.

For Further Information Contact: Ms. Tammy R. Van Dame, Designated Federal Officer, (757) 836-5365, 1562 Mitscher Ave., Suite 200, Norfolk, VA 23551-2488, tammy.vandame@jfc.com.

Supplementary Information: Mr. Floyd March, Joint Staff, (703) 697-0610.

Dated: October 1, 2007.

C.R. Choate,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 07-4965 Filed 10-5-07; 8:45 am]

BILLING CODE 5001-06-M

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before December 10, 2007.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The IC Clearance Official, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: October 2, 2007.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of Management.

Federal Student Aid

Type of Review: Extension.

Title: Lender's Application for Payment of Insurance Claim, ED Form 1207.

Frequency: On Occasion.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs; Businesses or other for-profit.

Reporting and Recordkeeping Hour Burden:

Responses: 51.

Burden Hours: 14.

Abstract: *The ED Form 1207—*

Lender's Application for Payment of Insurance Claim is completed for each borrower for whom the lender is filing a Federal claim. Lenders must file for payment within 90 days of the default, depending on the type of claim filed.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3488. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW. Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. E7-19819 Filed 10-5-07; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Membership of the Performance Review Board

AGENCY: Department of Education.

ACTION: Notice of Membership of the Performance Review Board.

SUMMARY: This notice announces the Secretary's appointment of the Department's Performance Review Board (PRB), consistent with 5 U.S.C. 4314(c)(4). The PRB reviews senior executives' performance appraisals and makes recommendations to the Secretary about the executives' ratings, as well as performance awards, including performance-based pay adjustments.

Membership

The members of the PRB are: Michell Clark (Chair), Sue Betka, Carol Cichowski, Robert S. Eitel, Harry Feely, Patty Guard, William Hamel, Danny Harris, Troy Justesen, Philip Link, Phil Maestri, Stephanie Monroe, Marianna O'Brien, Tom Skelly, Linda Stracke, Wendy Tada, Ricky Takai, and Winona Varnon. Alternates members are: Susan