

3. *Borough of Hopatcong D-92-85 CP RENEWAL*. A ground water withdrawal renewal project to continue withdrawal of 18.91 mg/30 days to supply the applicant's water distribution system from existing Wells Nos. 1, 2, 3, 3A, 4, 5, 8, 12, Squire, River Styx, and Mariners in the Musconetcong River Watershed. The project is located in Hopatcong Borough, Sussex County, New Jersey.

4. *Sparta Township Water Utility D-98-1 CP*. A ground water withdrawal project to supply up to 46.11 mg/30 days of water to the applicant's distribution system from new Wells Buttonwood 1 and 2, Sussex Mills 1 and 2, and Germany Flats A and B, and also from ten existing wells, all located within the Delaware River Basin; to approve the exportation of up to 22.13 mg/30 days of water from the Germany Flats Wells A and B from the Delaware River Basin; and to increase the existing withdrawal limit of 18.84 mg/30 days from all wells in the Delaware River Basin to 46.11 mg/30 days. The project is located in Sparta Township, Sussex County, New Jersey.

5. *Nestlé Waters North America, Inc. D-98-27 RENEWAL*. A spring water renewal project to continue withdrawal of 9.0 mg/30 days to supply the applicant's bottled water operations from Hoffman Springs Nos. 1, 2, and 3 in the Ontelaunee Creek Watershed. The project is located in Lynn Township, Lehigh County, Pennsylvania.

6. *Consumers New Jersey Water Company D-2000-36 CP*. A ground water withdrawal project to supply up to 60.3 mg/30 days of water to the applicant's public water distribution system from new Well No. 14 in the Lower Potomac-Raritan-Magothy Aquifer, and to increase the existing withdrawal limit from all wells from 140 mg/30 days to 200.3 mg/30 days. The project is located in Hamilton Township, Mercer County, New Jersey.

In addition to the public hearing items, the Commission will address the following at its 1:30 p.m. business meeting: Minutes of the October 15, 2003 business meeting; announcements; a report on Basin hydrologic conditions; a report by the executive director; a report by the Commission's general counsel; a resolution extending Docket D-69-210 CP (Final) (Revision 11), the "Exelon Mine Water Demonstration Project," for one year to continue the mine pool withdrawal and stream flow augmentation demonstration project and to modify project operations; a resolution to extend the credit granted PPL on November 25, 2002 to satisfy its consumptive use compensation requirement; a resolution to require

additional point source monitoring for PCBs to meet data needs for the Stage 2 TMDLs; and a resolution extending the term of the Watershed Advisory Council.

Draft dockets scheduled for public hearing on December 3, 2003 are 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 Robert Tudor at 609-883-9500 ext. 208 with any docket-related questions.

Persons wishing to testify at this hearing are requested to register in advance with the Commission secretary at 609-883-9500 ext. 203. Individuals in need of an accommodation as provided for in the Americans with Disabilities Act who wish to attend the hearing 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 may accommodate your needs.

Dated: November 17, 2003.

Pamela M. Bush, Esquire,
Commission Secretary.

[FR Doc. 03-29096 Filed 11-20-03; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, 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 January 20, 2004.

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 Information 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. 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: November 17, 2003.

Angela C. Arrington,

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

Federal Student Aid

Type of Review: Reinstatement.

Title: Clearance Package for Federal Student Aid (FSA) Customer Satisfaction Surveys Master Plan.

Frequency: As needed.

Affected Public: Individuals or household; Businesses or other for-profit; Not-for-profit institutions; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 12,000.

Burden Hours: 2,900.

Abstract: In order to redefine the planning and decision-making processes to improve the quality of FSA products and services.

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 2370. When you access the information collection, click on "Download Attachments" to view. 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 to the e-mail address

vivian_reese@ed.gov. Requests may also be electronically mailed to the internet address *OCIO_RIMG@ed.gov* or 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 Sheila Carey at her e-mail address *Sheila.Carey@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. 03-29079 Filed 11-20-03; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. RP04-50-000]

Alliance Pipeline L.P.; Notice of Proposed Changes in FERC Gas

November 13, 2003.

Take notice that on November 5, 2003, Alliance Pipeline L.P. (Alliance) tendered for filing, as part of Alliance's FERC Gas Tariff, Original Volume No. 1, First Revised Sheet No. 2, proposed to be effective November 2, 2003.

Alliance states that the listed tariff sheet is being filed to add a reference in the Table of Contents to newly established Section 41 of the General Terms and Conditions of Alliance's FERC Gas Tariff, which addresses the use of offsystem capacity acquired by Alliance, as well as waiver of the shipper-must-hold-title rule.

Alliance states that copies of its filing have been mailed to all customers, state commissions, and other interested parties.

Any person desiring to be heard or to protest said filing should file a motion to intervene or a protest with the Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426, in accordance with sections 385.214 or 385.211 of the Commission's Rules and Regulations. All such motions or protests must be filed in accordance with section 154.210 of the Commission's Regulations. Protests will be considered by the Commission in determining the appropriate action to be taken, but will not serve to make protestants parties to the proceedings. Any person wishing to become a party must file a motion to intervene. This filing is available for review at the Commission in the Public Reference Room or may be viewed on the

Commission's Web site at <http://www.ferc.gov> using the "eLibrary". Enter the docket number excluding the last three digits in the docket number field to access the document. For assistance, please contact FERC Online Support at *FERCOnlineSupport@ferc.gov* or toll-free at (866) 208-3676, or TTY, contact (202) 502-8659. The Commission strongly encourages electronic filings. See, 18 CFR 385.2001(a)(1)(iii) and the instructions on the Commission's Web site under the "e-Filing" link.

Magalie R. Salas,
Secretary.

[FR Doc. E3-00331 Filed 11-20-03; 8:45 am]

BILLING CODE 6717-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. RP99-301-094]

ANR Pipeline Company; Notice of Compliance Filing

November 13, 2003.

Take notice that on November 4, 2003, ANR Pipeline Company, (ANR) tendered for filing as part of its FERC Gas Tariff, Second Revised Volume No. 1, Substitute Fifteenth Revised Sheet No. 190, to become effective November 1, 2003.

ANR states that the tariff sheet is being filed in compliance with the Commission's order issued October 23, 2003, in the referenced proceeding.

Any person desiring to protest said filing should file a protest with the Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426, in accordance with § 385.211 of the Commission's Rules and Regulations. All such protests must be filed in accordance with § 154.210 of the Commission's Regulations. Protests will be considered by the Commission in determining the appropriate action to be taken, but will not serve to make protestants parties to the proceedings. This filing is available for review at the Commission in the Public Reference Room or may be viewed on the Commission's Web site at <http://www.ferc.gov> using the eLibrary link. Enter the docket number excluding the last three digits in the docket number field to access the document. For assistance, please contact FERC Online Support at *FERCOnlineSupport@ferc.gov* or toll-free at (866) 208-3676, or TTY, contact (202) 502-8659. The Commission strongly encourages electronic filings.

See, 18 CFR 385.2001(a)(1)(iii) and the instructions on the Commission's Web site under the e-Filing link.

Magalie R. Salas,
Secretary.

[FR Doc. E3-00322 Filed 11-20-03; 8:45 am]

BILLING CODE 6717-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. RP99-301-092]

ANR Pipeline Company; Notice of Negotiated Rate Filing

November 13, 2003.

Take notice that on November 3, 2003, ANR Pipeline Company (ANR) tendered for filing and approval three amendments to negotiated rate service agreements between ANR and Wisconsin Public Service Corporation (WPS).

ANR requests that the Commission accept and approve the subject negotiated rate agreement amendments to be effective November 1, 2003.

Any person desiring to be heard or to protest said filing should file a motion to intervene or a protest with the Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426, in accordance with 385.214 or 385.211 of the Commission's Rules and Regulations. All such motions or protests must be filed in accordance with § 154.210 of the Commission's Regulations. Protests will be considered by the Commission in determining the appropriate action to be taken, but will not serve to make protestants parties to the proceedings. Any person wishing to become a party must file a motion to intervene. This filing is available for review at the Commission in the Public Reference Room or may be viewed on the Commission's Web site at <http://www.ferc.gov> using the "eLibrary" link. Enter the docket number excluding the last three digits in the docket number field to access the document. For assistance, please contact FERC Online Support at *FERCOnlineSupport@ferc.gov* or toll-free at (866) 208-3676, or TTY, contact (202) 502-8659. The Commission strongly encourages electronic filings. See, 18 CFR 385.2001(a)(1)(iii) and the instructions on the Commission's Web site under the "e-Filing" link.

Magalie R. Salas,
Secretary.

[FR Doc. E3-00334 Filed 11-20-03; 8:45 am]

BILLING CODE 6717-01-P