

- (1) Go to IFAP at <http://ifap.ed.gov>
- (2) Click on "Current SFA Publications"
- (3) Scroll down and click on "FAFSAs and Renewal FAFSAs"
- (4) Click on "By 2002–2003 Award Year"
- (5) Click on "Draft FAFSA Form/Instructions"

Please note that the free Adobe Acrobat Reader software, version 4.0 or greater, is necessary to view this file. This software can be downloaded for free from Adobe's website: <http://www.adobe.com> Comments regarding burden and/or the information collection activity requirements should be directed to Joseph Schubart at (202) 708–9266 or via his internet 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 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

[FR Doc. 00–30750 Filed 12–1–00; 8:45 am]

BILLING CODE 4001–01–U

DEPARTMENT OF EDUCATION

National Assessment Governing Board; Meeting

AGENCY: National Assessment Governing Board; Education.

ACTION: Notice of teleconference meetings.

SUMMARY: This notice sets forth the schedule and proposed agenda of a forthcoming meeting by teleconference of the Executive Committee of the National Assessment Governing Board. This notice also describes the functions of the Board. Notice of this meeting is required under Section 10(a)(2) of the Federal Advisory Committee Act.

DATES: December 5, 2000.

TIME: 4:00–5:00 p.m.

LOCATION: National Assessment Governing Board, Suite 825, 800 North Capitol Street, N.W., Washington, DC.

FOR FURTHER INFORMATION CONTACT: Ray Fields, Assistant Director for Policy, National Assessment Governing Board, Suite 825, 800 North Capitol Street, N.W., Washington, D.C., 20002–4233, Telephone: (202) 357–6938.

SUPPLEMENTARY INFORMATION: The National Assessment Governing Board is established under section 412 of the National Education Statistics Act of 1994 (Title IV of the Improving America's Schools Act of 1994), (Pub. L. 103–382).

The Board is established to formulate policy guidelines for the National

Assessment of Educational Progress. The Board is responsible for selecting subject areas to be assessed, developing assessment objectives, identifying appropriate achievement goals for each grade and subject tested, and establishing standards and procedures for interstate and national comparisons. Under Public Law 105–78, the National Assessment Governing Board is also granted exclusive authority over developing Voluntary National Tests pursuant to contract number RJ97153001.

On December 5, 2000, between 4:00 and 5:00 p.m., the Executive Committee of the National Assessment Governing Board will hold an open teleconference meeting. The purpose of this meeting is to review and take action on a proposal concerning assessment in urban school districts that was received from the Council of Great City Schools.

Because this is a teleconference meeting telephonic devices and seating space will be arranged to permit the public to have access to the Committee's deliberations.

Records are kept of all Board proceedings and are available for public inspection at the U.S. Department of Education, National Assessment Governing Board, Suite #825, 800 North Capitol Street, N.W., Washington, DC, from 8:30 a.m. to 5:00 p.m.

Dated: November 30, 2000.

Roy Truby,

Executive Director, National Assessment Governing Board.

[FR Doc. 00–30862 Filed 12–1–00; 8:45 am]

BILLING CODE 4000–01–M

DEPARTMENT OF ENERGY

Floodplain and Wetlands Statement of Findings for the Floodplain Strip Adjacent to the Boeing Property in Roane County, Tennessee

AGENCY: Department of Energy (DOE).

ACTION: Floodplain and wetlands statement of findings.

SUMMARY: This is a Floodplain and Wetlands Statement of Findings for the Floodplain Strip Adjacent to the Boeing Property in Roane County, Tennessee, in accordance with 10 CFR 1022, Compliance with Floodplain/Wetlands Environmental Review Requirements. A floodplains and wetlands assessment was conducted and is included in an Environmental Assessment (EA) that evaluated the potential impacts of transfer from DOE ownership. The floodplains and wetlands assessment describes the possible effects, alternatives, and measures designed to

avoid or minimize potential harm to floodplains and wetlands or their flood storage potential. DOE will allow 15 days of public review after publication of the Statement of Findings before implementation of the Proposed Action.

FOR FURTHER INFORMATION, CONTACT:

Katy Kates, Realty Officer, U.S. Department of Energy, Oak Ridge Operations Office, P.O. Box 2001, Oak Ridge, Tennessee 37831. Ms. Kates can also be reached at 865–576–0977 or facsimile 865–576–9204.

For Further Information on General DOE Floodplain/Wetlands

Environmental Review Requirements, Contact: Carol M. Borgstrom, Director, Office of NEPA Policy and Assistance, EH–42, U.S. Department of Energy, 1000 Independence Avenue, SW, Washington, D.C. 20585. Ms. Borgstrom can also be reached at 202–586–4600 or by leaving a message at 1–800–472–2756.

SUPPLEMENTARY INFORMATION: A notice of Floodplain and Wetlands Involvement for the Floodplain Strip Adjacent to the Boeing Property was published in the **Federal Register** on May 3, 2000 (Volume 65, Number 86) and subsequently a floodplains and wetlands assessment was prepared and is included in an EA for divestiture of the Floodplain Strip from DOE ownership. The EA was prepared as part of National Environmental Policy Act (NEPA) requirements. The floodplain and wetlands assessment documented the floodplain and wetland communities on the Floodplain Strip, and assessed the potential impacts to floodplains and wetlands associated with conveyance of the 182-acre parcel. Alternatives considered include: (1) Conveyance of the Floodplain Strip to the abutting landowner for unrestricted use (the Preferred Alternative), (2) conveyance of the property to the Tennessee Valley Authority (TVA), (3) conveyance of the property to the City of Oak Ridge or Roane County, (4) DOE retention of ownership but with DOE granting easements to the abutting landowner, and (5) No Action. Any land conveyance would include land from the ordinary low water mark inward to the Boeing Property. The floodplains and wetlands assessment identified 69 acres of wetlands on the Floodplain Strip.

Some minor, short-term impacts could occur due to limited, proposed construction on the Floodplain Strip and potential development on the adjacent Boeing Property, which would primarily be associated with runoff and erosion of soil particles. Based on the limited planned improvements in the