

Haven Borough and a portion of Dennison Township, both in Luzerne County, Pennsylvania. The project is located in the Borough of White Haven, approximately 300 feet south of Route 940 on the bank of the Lehigh River, to which it will continue to discharge.

In addition to the public hearing items, the Commission will address the following at its 1 p.m. business meeting: Minutes of the August 28, 2002 business meeting; announcements; a report on Basin hydrologic conditions; a report by the executive director; a report by the Commission's general counsel; a resolution concerning the drought emergency declared by the Commission on December 18, 2001; and a resolution to amend the Comprehensive Plan and Water Code relating to the operation of Lake Wallenpaupack during drought watch, drought warning and drought conditions. A hearing on the Lake Wallenpaupack resolution was held on October 16, and the written comment period on that item was held open through November 15.

Draft dockets scheduled for public hearing on November 25, 2002 are posted on the Commission's web site, <http://www.drbc.net>, where they can be accessed through the Notice of Commission Meeting and Public Hearing. Documents relating to the dockets and other items may be examined at the Commission's offices. Please contact Thomas L. Brand at 609-883-9500 ext. 221 with any docket-related questions.

Persons wishing to testify at this hearing are requested to register in advance with the Commission Secretary at 609-883-9500 ext. 203. Individuals in need of an accommodation as provided for in the Americans With Disabilities Act who wish to attend the hearing should contact the Commission Secretary directly at 609-883-9500 ext. 203 or through the Telecommunications Relay Services (TRS) at 711, to discuss how the Commission may accommodate your needs.

Dated: November 4, 2002.

Pamela M. Bush, Esq.,
Commission Secretary.

[FR Doc. 02-28460 Filed 11-7-02; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Management Group, Office of the Chief Information Officer invites comments

on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before December 9, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW, Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Lauren_Wittenberg@omb.eop.gov.

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 Leader, Regulatory Management Group, Office of the Chief Information Officer, 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.

Dated: November 4, 2002.

John D. Tressler,

Leader, Regulatory Management Group,
Office of the Chief Information Officer.

Federal Student Aid

Type of Review: New.

Title: Federal PLUS Program Master Promissory Note.

Frequency: On occasion.

Affected Public: Individuals or households; Businesses or other for-profit; Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 33,333.

Burden Hours: 16,667.

Abstract: This promissory note is the means by which a Federal PLUS Program loan borrower promises to repay his or her loan.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2096. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651 or to the e-mail address vivan.reese@ed.gov. Requests may also be electronically mailed to the internet address OCIO_RIMG@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be directed to Lew Oleinick at Lew.Oleinick@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. 02-28478 Filed 11-7-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Management Group, Office of the Chief Information Officer invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before December 9, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Lauren_Wittenberg@omb.eop.gov.

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