

a full range of issues related to this proposed action are identified and addressed, scoping comments are invited from all interested parties. A public scoping meeting is scheduled to be held, as follows:

Date: Thursday, January 30, 2003.

Time: 8 a.m.

Place: City Council Chambers, 350 Main Street, El Segundo, California.

Written comments pertaining to the proposed action will be accepted throughout the EIS/EIR planning process. However, to ensure proper consideration in preparation of the draft EIR/EIS, scoping comments should be received within 15 days of the publication of this notice. The draft EIS/EIR is planned for publication and distribution in February 2003. Copies may be obtained, upon request, from the Air Force point of contact.

Pamela D. Fitzgerald,

Air Force Federal Register Liaison Officer.

[FR Doc. 03-1797 Filed 1-27-03; 8:45 am]

BILLING CODE 5001-05-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 February 27, 2003.

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: January 23, 2003.

John D. Tressler,

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

Federal Student Aid

Type of Review: New Collection.

Title: Teacher Cancellation Low Income Directory (JS).

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 1.

Burden Hours: 6983.

Abstract: There are 57 State Agencies that contribute to the development of a directory of elementary and secondary schools which qualify for the teacher cancellation benefit. The directory allows post-secondary institutions to determine whether or not a teacher who received a Federal Perkins Loan, Direct loan, or Federal Family Education Loan at their school is eligible to receive a loan cancellation as provided under Title I of the Elementary and Secondary Education Act of 1965.

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 directed to her e-mail address Vivian.Reese@ed.gov. Requests may also be 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 Joseph Schubart at his e-mail address Joe.Schubart@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. 03-1897 Filed 1-27-03; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. IC03-539-000, FERC-539]

Commission Information Collection Activities, Proposed Collection; Comment Request; Extension

January 22, 2003.

AGENCY: Federal Energy Regulatory Commission.

ACTION: Notice.

SUMMARY: In compliance with the requirements of Section 3506(c)(2)(a) of the Paperwork Reduction Act of 1995, 44 U.S.C. 3506(c)(2)(A), the Federal Energy Regulatory Commission (Commission) is soliciting public comment on the specific aspects of the information collection described below.

DATES: Comments on the collection of information are due by March 24, 2003.

ADDRESSES: Copies of the proposed collection of information can be obtained from Michael Miller, Office of the Chief Information Officer, CI-1, 888 First Street NE., Washington, DC 20426. Comments may be filed either in paper format or electronically. Those parties filing electronically do not need to make a paper filing.

For paper filings, the original and 14 copies of such comments should be submitted to the Office of the Secretary, Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426 and refer to Docket No. IC03-539-000.

Documents filed electronically via the Internet must be prepared in WordPerfect, MS Word, Portable Document Format, or ASCII format. To file the document, access the Commission's Web site at <http://www.ferc.gov> and click on "Make an E-filing," and then follow the instructions for each screen. First time users will have to establish a user name and password. The Commission will send an automatic acknowledgment to the sender's e-mail address upon receipt of comments. User assistance for electronic filings is available at 202-502-8258 or by e-mail to efiling@ferc.gov. Comments should not be submitted to the e-mail address.

All comments may be viewed, printed or downloaded remotely via the Internet through FERC's homepage using the