

equivalents used by the United States in implementing the ATC.

D. Michael Hutchinson,

Acting Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. 05-4019 Filed 2-28-05; 8:45 am]

BILLING CODE 3510-DS

DEPARTMENT OF DEFENSE

Armed Forces Epidemiological Board; Meeting

AGENCY: Department of the Army; DoD.

ACTION: Notice of partially-closed meeting.

SUMMARY: In accordance with section 10(a)(2) of Public Law 92-463. The Federal Advisory Committee Act, announcement is made of the following meeting:

Name of Committee: Armed Forces Epidemiological Board (AFEB).

Dates: March 22, 2005 (Partially-closed meeting). March 23, 2005 (Open meeting).

Times: 8 a.m.-6:10 p.m. (March 22, 2005). 7:30 a.m.-4:20 p.m. (March 23, 2005).

Location: Armed Forces Medical Intelligence Center, 1607 Porter Avenue, Fort Detrick, MD (March 22, 2005, 8 a.m.-12 p.m.) and U.S. Army Medical Research Institute of Infectious Diseases, 1425 Porter Street, Fort Detrick, MD 21702-5011 (March 23, 2005, see above).

Agenda: The purpose of the meeting is to address pending and new Board issues, provide briefings for Board members on topics related to ongoing and new Board issues, conduct subcommittee meetings, and conduct an executive working session.

FOR FURTHER INFORMATION CONTACT:

Colonel Roger Gibson, Executive Secretary, Armed Forces Epidemiological Board, Skyline Six, 5109 Leesburg Pike, Room 682, Falls Church, VA 22041-3258, (703) 681-8012/3.

SUPPLEMENTARY INFORMATION: In the interest of national security, and in accordance with 5 U.S.C. Appendix 2, Section 10(d) and 5 U.S.C. 552b(c)(1), the morning session on March 22, 2005 may be closed to the public. In addition, any classified portions of the meeting minutes may be withheld from public disclosure in accordance with 5 U.S.C. Appendix 2, Section 10(b) and 5 U.S.C. 552(b)(1). The afternoon session on March 22, 2005 and the entire session on March 23, 2005 will be open to the public in accordance with 5 U.S.C. 552b(c), specifically subparagraph (1)

thereof and Title 5, U.S.C., appendix 1, subsection 10(d). Open sessions of the meeting will be limited by space accommodations. Any interested person may attend, appear before or file statements with the committee at the time and in the manner permitted by the committee.

Brenda S. Bowen,

Army Federal Register Liaison Officer.

[FR Doc. 05-3902 Filed 2-28-05; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF DEFENSE

Department of the Army

Availability for Non-Exclusive, Exclusive, or Partially Exclusive Licensing of U.S. Patent Concerning Multi-Purpose Self-Erecting Structure Having Advanced Insect Protection and Storage Characteristics

AGENCY: Department of the Army, DoD.

ACTION: Notice.

SUMMARY: In accordance with 37 CFR 404.6 and 404.7, announcement is made of the availability for licensing of U.S. Patent No. 6,672,323 entitled "Multi-Purpose Self-Erecting Structure Having Advanced Insect Protection and Storage Characteristics," issued January 6, 2004. The United States Government, as represented by the Secretary of the Army, has rights in this invention.

ADDRESSES: Commander, U.S. Army Medical Research and Materiel Command, Attn: Command Judge Advocate, MCMR-ZA-J, 504 Scott Street, Fort Detrick, Frederick, MD 21702-5012.

FOR FURTHER INFORMATION CONTACT: For patent issues, Ms. Elizabeth Arwine, Patent Attorney, (301) 619-7808. For licensing issues, Dr. Paul Mele, Office of Research & Technology Assessment, (301) 619-6664, both at telefax (301) 619-5034.

SUPPLEMENTARY INFORMATION: The self-erecting structure has resilient lower and upper support loops which provide it with shape and support. Fabric covers the support loops, and is permanently affixed to the support loops. The fabric has a lower, waterproof portion and an upper insect protection portion. The fabric is preferably treated to provide it with insect repellent and insecticide properties. The support loops are made of flexible, resilient rods made of a material, such as a vinyl ester and fiberglass combination having a diameter selected to enable the support loops to be folded into six loops, whereby the structure can be compactly

stored in a rucksack. The method of folding the structure so that it can be stored in such a compact space is also disclosed.

Brenda S. Bowen,

Army Federal Register Liaison Officer.

[FR Doc. 05-3903 Filed 2-28-05; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the U.S. Naval Academy Board of Visitors

AGENCY: Department of the Navy, DOD.

ACTION: Notice of partially closed meeting.

SUMMARY: The U.S. Naval Academy Board of Visitors will meet to make such inquiry, as the Board shall deem necessary into the state of morale and discipline, the curriculum, instruction, physical equipment, fiscal affairs, and academic methods of the Naval Academy. The meeting will include discussions of personnel issues at the Naval Academy, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy. The executive session of this meeting will be closed to the public.

DATES: The open session of the meeting will be held on Monday, March 7, 2005, from 8 a.m. to 10:30 a.m. The closed Executive Session will be held on Monday, March 7, 2005, from 10:30 a.m. to 12:15 p.m.

ADDRESSES: The meeting will be held in the Navy-Marine Corps Memorial Stadium Banquet Room in Annapolis, MD.

FOR FURTHER INFORMATION CONTACT:

Lieutenant Commander Marc D. Boran, Executive Secretary to the Board of Visitors, Office of the Superintendent, U.S. Naval Academy, Annapolis, MD 21402-5000, (410) 293-1503.

SUPPLEMENTARY INFORMATION: This notice of meeting is provided per the Federal Advisory Committee Act (5 U.S.C. App. 2). The executive session of the meeting will consist of discussions of personnel issues at the Naval Academy and internal Board of Visitors matters. Discussion of such information cannot be adequately segregated from other topics, which precludes opening the executive session of this meeting to the public. Accordingly, the Secretary of the Navy has determined in writing that the meeting shall be partially closed to the public because it will be concerned with matters listed in section 552b(c)(2), (5), (6), (7) and (9) of title 5, United

States Code. Due to unavoidable delay in administrative processing, the normal 15 days notice could not be provided.

Dated: February 22, 2005.

I.C. Le Moyne, Jr.,

*Lieutenant, Judge Advocate General's Corps,
U.S. Navy, Alternate Federal Register Liaison
Officer.*

[FR Doc. 05-3982 Filed 2-28-05; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer, 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 May 2, 2005.

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, Information Management Case Services Team, Regulatory Information Management Services, 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.

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: February 23, 2005.

Angela C. Arrington,

Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer.

Institute of Education Sciences

Type of Review: New.

Title: Evaluation of the Impact of Teacher Induction Programs.

Frequency: On occasion.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs; Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 8,515.

Burden Hours: 2,844.

Abstract: Data collection for impact evaluation of teacher induction programs. A sample of teachers are the primary respondents.

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 2689. 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 the Internet address OCIO_RIMG@ed.gov or faxed to 202-245-6621. 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 Bennie Jessup at her e-mail address Bennie.Jessup@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. E5-809 Filed 2-28-05; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Information Management Case Services Team, Regulatory Information Management Services, 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 March 31, 2005.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

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, Information Management Case Services Team, Regulatory Information Management Services, 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.