

§ 71.1 [Amended]

2. The incorporation by reference in 14 CFR 71.1 of FAA Order 7400.9K, Airspace Designations and Reporting Points, dated August 30, 2002, and effective September 16, 2002, is amended as follows:

Paragraph 6010(a) Domestic VOR Federal Airways

* * * * *

V-233 [Revised]

From Capitol, IL; INT Capitol 061°T(062°M) and Roberts, IL, 233° radials; Roberts; Knox, IN; Goshen, IN; Litchfield, MI; Lansing, MI; INT Mount Pleasant 351° and Gaylord, MI, 207° radials; Gaylord; to Pellston, MI.

* * * * *

Issued in Washington, DC on August 22, 2003.

Reginald C. Matthews,

Manager, Airspace and Rules Division.

[FR Doc. 03-22208 Filed 8-29-03; 8:45 am]

BILLING CODE 4910-13-P

DEPARTMENT OF THE INTERIOR**Bureau of Indian Affairs****25 CFR Chapter I****Meeting of the No Child Left Behind Negotiated Rulemaking Committee**

AGENCY: Bureau of Indian Affairs, Interior.

ACTION: Announcement of negotiated rulemaking committee meeting.

SUMMARY: The Secretary of the Interior has established an advisory Committee to develop recommendations for proposed rules for Indian education under six sections of the No Child Left Behind Act of 2001. As required by the Federal Advisory Committee Act, we are announcing the date and location of the next meeting of the No Child Left Behind Negotiated Rulemaking committee.

DATES: The Committee's next meeting will be held September 15-19, 2003. The meeting will begin at 8:30 am (CDT) on Monday, September 15 and end at noon (CDT) on Friday, September 19.

ADDRESSES: The meeting will be held at the Gaylord Opryland Resort and Convention Center, 2800 Opryland Drive, Nashville, TN 37214, telephone (615) 883-2211.

FOR FURTHER INFORMATION CONTACT: Barbara James or Shawna Smith, No Child Left Behind Negotiated Rulemaking Project Management Office, P.O. Box 1430, Albuquerque, NM 87103-1430; telephone (505) 248-7241/6569; fax (505) 248-7242; email

bjames@bia.edu or ssmith@bia.edu. We will post additional information as it becomes available on the Office of Indian Education Programs Web site under "Negotiated Rulemaking" at <http://www.oiep.bia.edu>.

SUPPLEMENTARY INFORMATION: For more information on negotiated rulemaking under the No Child Left Behind Act, see the **Federal Register** notices published on December 10, 2002 (67 FR 75828) and May 5, 2003 (68 FR 23631) or the Web site at <http://www.oiep.bia.edu> under "Negotiated Rulemaking".

The items for negotiation include: Student Rights/Geographic Boundaries; Tribally Controlled Schools Act/Grants; Adequate Yearly Progress; and Funding and Distribution of Funds. The Committee will meet in work groups and in full session each day for work group reports, public comments, and logistics. All meetings are open to the public. There is no requirement for advance registration for members of the public who wish to attend and observe the Committee meetings or the work group meetings or to make public comments. Members of the public may also make written comments to the Committee by sending them to the NCLB Negotiated Rulemaking Committee, Project Management Office, P.O. Box 1430, Albuquerque, New Mexico 87103. We will provide copies of the comments to the Committee.

The agenda for the September 15-19, 2003, meeting is as follows:

Agenda for No Child Left Behind Negotiated Rulemaking Committee Meeting September 15-19, 2003, Nashville, Tennessee

Meetings end at 5:30 pm each day (except September 19)
September 15

Opening Remarks—8:30 am
Public Comments (30 minutes)
Introductions, Logistics, and Housekeeping

Approval of summary from Seattle meeting

Review agenda

Plenary Committee considers consensus on proposed rule language

Work Group meetings

September 16

Public comments—8:30—9 am

Work Group meetings

September 17

Public comments—8:30—9 am

Work Group meetings

Plenary Committee considers consensus on proposed rule language

September 18

Public comments—8:30—9 am

Work Group meetings

Plenary Committee considers consensus on proposed rule language

September 19

Public Comments—8:30—9 am

Plenary Committee meeting

Considers consensus on proposed rule language

Set agenda for next meeting

Evaluations

Closing remarks

Closing—noon

Dated: August 26, 2003.

Aurene M. Martin,

Acting Assistant Secretary—Indian Affairs.

[FR Doc. 03-22228 Filed 8-29-03; 8:45 am]

BILLING CODE 4310-6W-P

DEPARTMENT OF LABOR**Mine Safety and Health Administration****30 CFR Part 57****RIN 1219-AB29****Diesel Particulate Matter Exposure of Underground Metal and Nonmetal Miners**

AGENCY: Mine Safety and Health Administration (MSHA), Labor.

ACTION: Proposed rule; correction.

SUMMARY: This document corrects printing and other errors in the preamble to a proposed rule published in the **Federal Register** of August 14, 2003 (68 FR 48668) regarding diesel particulate matter exposure in underground metal and nonmetal mines.

FOR FURTHER INFORMATION CONTACT:

Marvin W. Nichols, Jr., Director, Office of Standards, Regulations, and Variances, MSHA, 1100 Wilson Blvd., Room 2350, Arlington, Virginia 22209-3939, *Nichols.Marvin@dol.gov*, (202) 693-9440 (telephone), or (202) 693-9441 (facsimile).

Correction

In proposed rule FR Doc. 03-20190, beginning on page 48668 in the issue of August 14, 2003, make the following corrections:

1. On page 48669, in the first column, in the fourth paragraph, the date "October 7, 2003" is corrected to read "October 14, 2003."

2. On page 48676, in Chart V-3 at the top of the page, the term "400 µg/m³" in the label of the x-axis is corrected to read "400 µg/m³".

3. On page 48678, at the top of the third column, the word "avoided" is corrected to read "voided".

4. On page 48678, in Chart V-5 beginning in the middle of the page, the

term “ $\mu\text{g}/\text{m}^3$ ” in the label of the y-axis is corrected to read “ $\mu\text{g}/\text{m}^3$ ”.

5. On page 48683, in the title of Table VI–2 at the bottom of the page, the term “ $\mu\text{G}/\text{M}^3$ ” is corrected to read “ $\mu\text{g}/\text{m}^3$ ”.

6. On page 48684, in the second column, in the first paragraph, in the last sentence, the term “200DPM” is corrected to read “200DPM”.

7. On page 48684, in the third column, in the last sentence of the first paragraph, the term “Tables VI–7 and VI–8” is corrected to read “Tables VI–1 and VI–2”.

8. On page 48688, in Table VI–4 at the top of the page, the term “ $\mu\text{G}/\text{M}^3$ ” appearing twice the title is corrected to read “ $\mu\text{g}/\text{m}^3$ ”.

9. On page 48689, in the continuation of Table VI–5, under the column heading “Key results,” the term “exposure 100” in the first sentence is corrected to read “exposure equal to or greater than 100”.

10. On page 48690, in Table VI–7 at the top of the page, in the column labeled “Key Results,” the third entry is corrected to read “After adjustment for other risk factors and potential confounders, using a variety of statistical methods, fine particulate ($\text{PM}_{2.5}$) exposures were significantly associated with cardiopulmonary mortality (and also with lung cancer).”

11. On page 48690, in Table VII–8 beginning in the middle of the page, in the table’s title on this page and in the continuation on page 48691, the term “Table VII–8” is corrected to read “Table VI–8” and the word “Article” is corrected to read “Articles”; in the column labeled “Description,” in the last sentence of the second entry, the term “ NO^2 ” is corrected to read “ NO_2 ”; and in the column labeled “Key results,” in the third entry, the word “cofounders” is corrected to read “confounders” and the term “ $10 \text{ g}/\text{m}^3$ ” is corrected to read “ $10 \mu\text{g}/\text{m}^3$ ”.

12. On page 48691, in Table VI–8 beginning in the middle of the page, in the table’s title, the term “Table VI–8” is corrected to read “Table VI–9”; in the column labeled “Key results,” the term “polynuclear aromatic engine compounds” in the second entry is corrected to read “polynuclear aromatic compounds”.

13. On page 48692, in the continuation of Table VI–8, the term “Table VI–8” in the title is corrected to read “Table VI–9”; in the column labeled “Description,” in the third entry, the term “ $\text{PM}_{2.5}$ (fine PM) and $\text{PM}_{2.5-10}$ ” is corrected to read “ $\text{PM}_{2.5}$ (fine PM) and $\text{PM}_{2.5-10}$ ”, and in the sixth entry, the term “ $100 \mu\text{g}/\text{m}^3$ or $3 \text{ mg}/\text{m}^3$ ” is corrected to read “ $100 \mu\text{g}/\text{m}^3$ or $3 \text{ mg}/\text{m}^3$ ”; in the column labeled “Key

results,” in the last entry at the bottom of the page, the term “DMP” is corrected to read “DPM” and the term “reactivity/” is corrected to read “reactivity/responsiveness”; and in the column labeled “Agent(s) of toxicity,” in the sixth entry, the term “ SO_2 and NO_2 ” is corrected to read “ SO_2 and NO_2 ”.

14. On page 48693, in the continuation of Table VI–8 at the top of the page, the term “Table VI–8” in the title is corrected to read “Table VI–9”; in the entry in the column labeled “Key results,” the word “Thio” is corrected to read “Thiol”; and the key directly beneath the table is deleted.

15. On page 48693, in Table VI–9 in the middle of the page, the term “Table VI–9” in the title is corrected to read “Table VI–10” and the key directly beneath the table is deleted.

16. On page 48694, in the second column, in the first paragraph, in the legal citation after the first full sentence, the term “647 F.2d 1273” is corrected to read “647 F.2d 1189, 1273”, and in the forth full sentence the term “feasible when Aif through” is corrected to read “feasible “if through”.

17. On page 48694, in the second column, in the second paragraph, the term “647 F.2d 1164” is corrected to read “647 F.2d 1189, 1266 (D.C. Cir. 1981)”.

18. On page 48705, in the “Summary of Costs and Benefits” section in the first column, in the second paragraph, the first sentence is corrected to read “The proposed rule would result in a net cost of \$4,539 per year.”; in the third sentence, the term “cost savings of \$86” is corrected to read “cost of \$25”; and the fifth sentence is corrected to read “The cost or cost savings (negative cost) per mine for mines in these three size classes would be –\$34, \$58 and \$58, respectively.”

19. On page 48705, in the second column, under the section-by-section discussion of the proposed rule, in the first paragraph, in the third sentence, the term “ $308_{\text{TC}} \mu\text{g}/\text{m}^3$ ” is corrected to read “ $308_{\text{EC}} \mu\text{g}/\text{m}^3$ ”.

20. On page 48714, in the third column, the term “AMSHA” in the second sentence of the first paragraph is corrected to read “MSHA”.

21. On page 48719, in the alphabetical list of references, the reference listed as “Holgate, *et al.*, 2002.” in the second column is corrected to read “Holgate, Stephen T., *et al.*, “Health Effects of Acute Exposure to Air Pollution, Part I: Healthy and Asthmatic Subjects Exposed to Diesel Exhaust”, Health Effects Institute Research Report No. 112 (Partial Preprint Version), December 2002.”, and the references listed as

“Patton and Lopez, 2002.” and “Polosa, *et al.*, 2003 (Italian).” are deleted.

Dated: August 26, 2003.

Dave D. Lauriski,

Assistant Secretary of Labor for Mine Safety and Health.

[FR Doc. 03–22320 Filed 8–29–03; 8:45 am]

BILLING CODE 4510–43–P

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[M183–01–7292b, FRL–7526–8]

Approval and Promulgation of Air Quality Implementation Plans; Michigan; Definition of Volatile Organic Compound

AGENCY: Environmental Protection Agency (EPA).

ACTION: Proposed rule.

SUMMARY: The EPA is proposing to approve a revision to Michigan’s definition of volatile organic compound (VOC). EPA’s approval will revise Michigan’s State Implementation Plan (SIP) for ozone. The Michigan Department of Environmental Quality (MDEQ) submitted this SIP revision on April 25, 2003. In the Final Rules section of this **Federal Register**, EPA is approving the state’s SIP revision, as a direct final rule without prior proposal because the Agency views this as a noncontroversial revision and anticipates no adverse comments. A detailed rationale for the approval is set forth in the direct final rule. If we receive no adverse comments in response to that direct final rule, we plan to take no further action on this proposed rule. If we receive significant adverse comments, in writing, which we have not addressed, we will withdraw the direct final rule and address all public comments received in a subsequent final rule based on this proposed rule. The EPA will not institute a second comment period on this document.

DATES: EPA must receive written comments on or before October 2, 2003.

ADDRESSES: Send written comments to:

Carlton Nash, Chief, Regulation Development Section, Air Programs Branch, (AR–18J), U.S. Environmental Protection Agency, Region 5, 77 West Jackson Boulevard, Chicago, Illinois 60604.

Comments may also be submitted electronically or through hand delivery/courier, please follow the detailed instructions described in Part(I)(B)(1)(i) through (iii) of the Supplementary Information section.