

supply up to 10.8 mgd (324 mg/30 days) of water to the applicant's petroleum refinery from an existing surface water intake. The project is located in the Delaware Watershed in Greenwich Township, Gloucester County, New Jersey, in New Jersey Critical Water Supply Area 2.

11. *Exelon Power D-2006-44-1*. An application for approval of an existing surface water withdrawal project to supply up to 9,975 mg/30 days of water to the applicant's Cromby Generating Station from the Schuylkill River and to limit the existing withdrawal from all intakes to 9,975 mg/30 days. No increase in withdrawals is requested. The project is located in the Schuylkill River Watershed in East Pikeland Township, Chester County, Pennsylvania and is located in the Southeastern Pennsylvania Ground Water Protected Area.

12. *To-Jo Mushrooms Inc. D-2007-3-1*. An application for approval of the rerate of the existing To-Jo Mushroom IWTP from 0.03 mgd to 0.049 mgd and for approval of the existing 0.035 mgd discharge of contact cooling water. The applicant's IWTP serves a mushroom canning facility. The IWTP and contact cooling water will continue to be discharged to Trout Run, a tributary of the White Clay Creek. The facility is located in New Garden Township, Chester County, Pennsylvania.

13. *The Asbury Graphite Mills, Inc. D-2007-26-1*. An application for approval of a ground water withdrawal project to supply up to 5.65 mg/30 days of water to the applicant's manufacturing facility from Intakes Nos. 1, 2A, 2B and 2C in the Musconetcong River and to supply up to 1.43 mg/30 days from Wells Nos. 1 and 2 completed in the Allentown Dolomite Formation in the Musconetcong River Watershed, for a total allocation of 7.08 mg/30 days. The project is located in Bethlehem Township, Hunterdon County, New Jersey, within the drainage area to the section of the non-tidal Delaware River known as the Lower Delaware, which is designated as Special Protection Waters.

14. *Woodbourne Correctional Facility D-2007-28 CP-1*. An application for approval of a ground water withdrawal project to supply up to 7.20 mg/30 days of water to the applicant's domestic water supply from Wells Nos. 1, 2, 3, 4, 5, 6 and 7 and to limit the existing withdrawal from all wells to 7.20 mg/30 days. The project is located in the Valley Fill Aquifer in the Middle Delaware Watershed in Woodbourne Township, Sullivan County, New York, within the drainage area to the section of the non-tidal Delaware River known

as the Upper Delaware, which is designated as Special Protection Waters.

In addition, the Commission's 1:30 p.m. business meeting will include a public hearing on the proposed Fiscal Year 2008-2009 Current Expense and Capital Budgets.

The business meeting also will include adoption of the Minutes of the Commission's September 26, 2007 business meeting; announcements of upcoming advisory committee meetings and other events; a report by the Executive Director; a report by the Commission's General Counsel; and an opportunity for public dialogue.

Draft dockets scheduled for public hearing on December 12, 2007 will be 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. Additional documents relating to the dockets and other items may be examined at the Commission's offices. Please contact William Muszynski at 609-883-9500, extension 221, with any docket-related questions.

Individuals in need of an accommodation as provided for in the Americans with Disabilities Act who wish to attend the informational meeting, conference session or hearings 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 can accommodate your needs.

November 19, 2007.

Pamela M. Bush,

Commission Secretary.

[FR Doc. E7-23013 Filed 11-26-07; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management 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 27, 2007.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, *Attention:* Education Desk Officer, Office of Management and Budget, 725 17th Street, NW., Room 10222, Washington, DC 20503. Commenters are

encouraged to submit responses electronically by email to oir_submission@omb.eop.gov or via fax to (202) 395-6974. Commenters should include the following subject line in their response "Comment: [insert OMB number], [insert abbreviated collection name, e.g., "Upward Bound Evaluation"]". Persons submitting comments electronically should not submit paper copies.

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.

Dated: November 20, 2007.

Angela C. Arrington,

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

Office of Postsecondary Education

Type of Review: Revision.

Title: Targeted Teacher Shortage Areas.

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 57.

Burden Hours: 4,560.

Abstract: This request is for approval of record-keeping and reporting requirements that are contained in the FFELP regulations which address the targeted teacher deferment provision of the Higher Education Act of 1965, as amended. The information collected is necessary for a state to support its

annual request for designation of teacher shortage areas within the state. The collection of certification documentation by the borrower/scholar is necessary to support his/her request for a deferment/reduction in teaching obligation or cancellation of their loan debt.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3460. 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. E7-23061 Filed 11-26-07; 8:45 am]
BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services; Overview Information; Personnel Development to Improve Services and Results for Children With Disabilities; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2008

Catalog of Federal Domestic Assistance (CFDA) Numbers: 84.325D, 84.325K, 84.325R, and 84.325T.

Note: This notice invites applications for four separate competitions. For key dates, contact person information, and funding information regarding each of the four competitions, see the chart in the *Award Information* section of this notice.

Dates: Applications Available: See chart.

Deadline for Transmittal of Applications: See chart.

Deadline for Intergovernmental Review: See chart.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: The purposes of this program are to (1) help address

State-identified needs for highly qualified personnel—in special education, related services, early intervention, and regular education—to work with infants, toddlers and children with disabilities; and (2) ensure that those personnel have the necessary skills and knowledge, derived from practices that have been determined through scientifically based research and experience, to be successful in serving those children.

Priorities: In accordance with 34 CFR 75.105(b)(2)(iv), these priorities are from allowable activities specified in the statute (see sections 662 and 681 of the Individuals with Disabilities Education Act (IDEA)). Each of the absolute priorities announced in this notice corresponds to a separate competition as follows:

Absolute priority	Competition CFDA No.
Preparation of Leadership Personnel	84.325D
Combined Personnel Preparation	84.325K
National Outreach and Technical Assistance Center on Discretionary Awards for Minority Institutions	84.325R
Special Education Preservice Training Improvement Grants	84.325T

Absolute Priorities: For FY 2008 and any subsequent year in which we make awards based on the list of unfunded applications from these competitions, these priorities are absolute priorities. Under 34 CFR 75.105(c)(3), for each competition, we consider only applications that meet the absolute priority for that competition.

The priorities are:

Absolute Priority 1—Preparation of Leadership Personnel (84.325D)

Background

Training of special educators and related services personnel at the highest levels, including both the doctoral and post-doctoral levels, is critical to ensure the continued development and availability of quality services for children with disabilities. Over the last several decades, research has consistently suggested that there is a persistent need for additional special education and related services personnel who have been trained at the doctoral and post-doctoral levels. Such personnel play a critical role in ensuring the availability of, and improving the quality of, services for children with disabilities and their families.

Accordingly, the Department seeks to support programs that provide doctoral,

post-doctoral, and advanced graduate level training that is designed to prepare professionals to work in special education as researchers, teacher educators, administrators, and direct service providers.

Priority

The Preparation of Leadership Personnel priority supports and is limited to projects that train personnel at the preservice doctoral or post-doctoral level in early intervention, special education or related services, and at the advanced graduate level (masters and specialists) in special education administration/supervision. In order to be eligible under this priority, programs must provide training and support for scholars to complete their training within the project period of the grant. Therefore, only the following types of programs of study will meet the requirements of this priority:

1. A major in special education, related services or early intervention at the doctoral or post-doctoral level; and
2. Training at the advanced graduate level (masters and specialists programs) in special education administration/supervision.

Note: Training that leads to a Doctor of Audiology (DAud) degree is not included as part of this priority because training programs that lead to a DAud degree are eligible to apply for funding under the Combined Personnel Preparation priority (CFDA 84.325K) announced elsewhere in this notice.

To be considered for funding under the Preparation of Leadership Personnel absolute priority, applicants must meet the application requirements contained in the priority. All projects funded under the absolute priority also must meet the programmatic and administrative requirements specified in the priority. The application, programmatic, and administrative requirements are as follows:

(a) Demonstrate, in the narrative section of the application under "Quality of Project Services," how—

(1) The program prepares personnel to address the specialized needs of children with disabilities from diverse cultural and language backgrounds, including limited English proficient children with disabilities, by—

(i) Identifying the competencies needed by leadership personnel to understand and work with culturally and linguistically diverse populations (the competencies identified should reflect the current knowledge base); and

(ii) Preparing personnel to use those competencies through early