

criteria used as a basis for selecting the grantee.

The full Solicitation for Grant Applications is posted on [www.grants.gov](http://www.grants.gov) under U.S. Department of Labor/ODEP. Applications submitted through [www.grants.gov](http://www.grants.gov) or hard copy will be accepted. If you need to speak to a person concerning these grants, you may telephone Cassandra Mitchell, Grant Officer, at 202-693-4570 (not a toll-free number). If you have issues regarding access to the [www.grants.gov](http://www.grants.gov) Web site, you may telephone the Contact Center Phone at 1-800-518-4726.

Signed in Washington, DC, this 14th day of June 2012.

**Cassandra R. Mitchell,**

*Grant Officer.*

[FR Doc. 2012-15952 Filed 6-28-12; 8:45 am]

**BILLING CODE 4510-FT-P**

## NATIONAL SCIENCE FOUNDATION

### Notice of Permit Applications Received Under the Antarctic Conservation Act of 1978

**AGENCY:** National Science Foundation.

**ACTION:** Notice of permit applications received under the Antarctic Conservation Act of 1978.

**SUMMARY:** The National Science Foundation (NSF) is required to publish a notice of permit applications received to conduct activities regulated under the Antarctic Conservation Act of 1978. NSF has published regulations under the Antarctic Conservation Act. This is the required notice of permit applications received.

**DATES:** Interested parties are invited to submit written data, comments, or views with respect to this permit application by July 30, 2012. This application may be inspected by interested parties at the Permit Office, address below.

**ADDRESSES:** Comments should be addressed to Permit Office, Room 755, Office of Polar Programs, National Science Foundation, 4201 Wilson Boulevard, Arlington, Virginia 22230.

**FOR FURTHER INFORMATION CONTACT:** Polly A. Penhale at the above address or (703) 292-7420.

**SUPPLEMENTARY INFORMATION:** The National Science Foundation, as directed by the Antarctic Conservation Act of 1978 (Pub. L. 95-541), as amended by the Antarctic Science, Tourism and Conservation Act of 1996, has developed regulations for the establishment of a permit system for various activities in Antarctica and

designation of certain animals and certain geographic areas a requiring special protection. The regulations establish such a permit system to designate Antarctic Specially Protected Areas.

The applications received are as follows:

#### Permit Application: 2013-010

1. *Applicant:* Diane H. Tuft, 101 Central Park West, New York, NY 10023.

#### Activity for Which Permit Is Requested

Enter Antarctic Specially Protected Areas. The applicant is a member of the Artists and Writers Program and plans to enter Caughley Beach, Cape Bird (ASPA 116), Cape Royds (ASPA 121), and Cape Crozier (ASPA 124) to photograph and record sounds of wildlife in Antarctica including Adelie and Emperor penguins. The recordings along with that of the wind and other aspects of the environment will allow the applicant to capture the essence of Antarctica through light, sound and movement. The resulting images and sounds will be included in the installation that will be created about Antarctica.

#### Location

Caughley Beach, Cape Bird (ASPA 116), Cape Royds (ASPA 121), Cape Crozier (ASPA 124), and Cape Bird, Ross Island.

#### Dates

October 1, 2012 to January 31, 2013.

**Nadene G. Kennedy,**

*Permit Officer, Office of Polar Programs.*

[FR Doc. 2012-15885 Filed 6-28-12; 8:45 am]

**BILLING CODE 7555-01-P**

## NATIONAL SCIENCE FOUNDATION

### Advisory Committee for Innovation Corps; Notice of Meeting

In accordance with the Federal Advisory Committee Act (Pub. L. 92-463, as amended), the National Science Foundation announces the following meeting:

*Name:* Innovation Corps for Advisory Committee, #80463.

*Dates/Time:* July 18, 2012, 12:00 p.m.-5:00 p.m.

*Places:* National Science Foundation, 4201 Wilson Boulevard, Room 1295, Arlington, VA 22230.

*Type of Meeting:* Open.

*Contact Person:* Dr. Dedric A. Carter, Senior Advisor for Strategic Initiatives, Office of the Director, Suite 1205, National Science Foundation, 4201 Wilson Boulevard,

Arlington, VA 22230. Telephone Number: (703) 292-8002, email: [dacarter@nsf.gov](mailto:dacarter@nsf.gov).

*Purpose of Meeting:* To provide advice and recommendations concerning Innovation Corps.

#### Agenda

July 18, 2012

12:00-3:00 p.m. Opening Statements by Dr. Subra Suresh, Director, NSF I-Corps Showcase

3:00 p.m.-5:00 p.m. Review and discussion of the current I-Corps projects and future directions.

Dated: June 26, 2012.

**Susanne Bolton,**

*Committee Management Officer.*

[FR Doc. 2012-16047 Filed 6-28-12; 8:45 am]

**BILLING CODE 7555-01-P**

## NATIONAL SCIENCE FOUNDATION

### Notice of Permits Issued Under the Antarctic Conservation Act of 1978

**AGENCY:** National Science Foundation.

**ACTION:** Notice of permits issued under the Antarctic Conservation of 1978, Public Law 95-541.

**SUMMARY:** The National Science Foundation (NSF) is required to publish notice of permits issued under the Antarctic Conservation Act of 1978. This is the required notice.

#### FOR FURTHER INFORMATION CONTACT:

Nadene G. Kennedy, Permit Office, Office of Polar Programs, Rm. 755, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230.

**SUPPLEMENTARY INFORMATION:** On May 24, 2012, the National Science Foundation published a notice in the **Federal Register** of a permit application received. The permit was issued on June 25, 2012 to:

#### Permit No. 2013-005

Jean Pennycook.

**Nadene G. Kennedy,**

*Permit Officer.*

[FR Doc. 2012-15891 Filed 6-28-12; 8:45 am]

**BILLING CODE 7555-01-P**

## DEPARTMENT OF HEALTH AND HUMAN SERVICES

### Final Effect of Designation of a Class of Employees for Addition to the Special Exposure Cohort

**AGENCY:** National Institute for Occupational Safety and Health (NIOSH), Centers for Disease Control and Prevention, Department of Health and Human Services (HHS).

**ACTION:** Notice.

**SUMMARY:** HHS gives notice concerning the final effect of the HHS decision to designate a class of employees from Clinton Engineer Works in Oak Ridge, Tennessee, as an addition to the Special Exposure Cohort (SEC) under the Energy Employees Occupational Illness Compensation Program Act of 2000. On May 11, 2012, as provided for under 42 U.S.C. 7384q(b), the Secretary of HHS designated the following class of employees as an addition to the SEC:

All employees of the Tennessee Eastman Corporation (1943–1947) and the Carbide and Carbon Chemicals Corporation (1947–1949) who were employed at the Clinton Engineer Works in Oak Ridge, Tennessee, from January 1, 1943 through December 31, 1949 for a number of work days aggregating at least 250 work days, occurring either solely under this employment or in combination with work days within the parameters established for one or more classes of employees included in the Special Exposure Cohort.

This designation became effective on June 10, 2012, as provided for under 42 U.S.C. 7384l(14)(C). Hence, beginning on June 10, 2012, members of this class of employees, defined as reported in this notice, became members of the SEC.

**FOR FURTHER INFORMATION CONTACT:** Stuart L. Hinnefeld, Director, Division of Compensation Analysis and Support, National Institute for Occupational Safety and Health (NIOSH), 4676 Columbia Parkway, MS C–46, Cincinnati, OH 45226, Telephone 877–222–7570. Information requests can also be submitted by email to [DCAS@CDC.GOV](mailto:DCAS@CDC.GOV).

**John Howard,**

*Director, National Institute for Occupational Safety and Health.*

[FR Doc. 2012–15964 Filed 6–28–12; 8:45 am]

**BILLING CODE 4163–19–P**

## DEPARTMENT OF HEALTH AND HUMAN SERVICES

### Final Effect of Designation of a Class of Employees for Addition to the Special Exposure Cohort

**AGENCY:** National Institute for Occupational Safety and Health (NIOSH), Centers for Disease Control and Prevention, Department of Health and Human Services (HHS).

**ACTION:** Notice.

**SUMMARY:** HHS gives notice concerning the final effect of the HHS decision to designate a class of employees from the Sandia National Laboratories in Albuquerque, New Mexico, as an addition to the Special Exposure Cohort (SEC) under the Energy Employees Occupational Illness Compensation

Program Act of 2000. On May 11, 2012, as provided for under 42 U.S.C. 7384q(b), the Secretary of HHS designated the following class of employees as an addition to the SEC:

All employees of the Department of Energy, its predecessor agencies, and their contractors and subcontractors who worked in any area at Sandia National Laboratories in Albuquerque, New Mexico, from January 1, 1963 through December 31, 1994, for a number of work days aggregating at least 250 work days, occurring either solely under this employment, or in combination with work days within the parameters established for one or more other classes of employees included in the Special Exposure Cohort.

This designation became effective on June 10, 2012, as provided for under 42 U.S.C. 7384l(14)(C). Hence, beginning on June 10, 2012, members of this class of employees, defined as reported in this notice, became members of the SEC.

**FOR FURTHER INFORMATION CONTACT:** Stuart L. Hinnefeld, Director, Division of Compensation Analysis and Support, National Institute for Occupational Safety and Health (NIOSH), 4676 Columbia Parkway, MS C–46, Cincinnati, OH 45226, Telephone 877–222–7570. Information requests can also be submitted by email to [DCAS@CDC.GOV](mailto:DCAS@CDC.GOV).

**John Howard,**

*Director, National Institute for Occupational Safety and Health.*

[FR Doc. 2012–15966 Filed 6–28–12; 8:45 am]

**BILLING CODE 4163–19–P**

## DEPARTMENT OF HEALTH AND HUMAN SERVICES

### Final Effect of Designation of a Class of Employees for Addition to the Special Exposure Cohort

**AGENCY:** National Institute for Occupational Safety and Health (NIOSH), Centers for Disease Control and Prevention, Department of Health and Human Services (HHS).

**ACTION:** Notice.

**SUMMARY:** HHS gives notice concerning the final effect of the HHS decision to designate a class of employees from the Electro Metallurgical site in Niagara Falls, New York, as an addition to the Special Exposure Cohort (SEC) under the Energy Employees Occupational Illness Compensation Program Act of 2000. On May 11, 2012, as provided for under 42 U.S.C. 7384q(b), the Secretary of HHS designated the following class of employees as an addition to the SEC:

All employees of the Department of Energy, its predecessor agencies, and their contractors and subcontractors who worked

at the Electro Metallurgical site in Niagara Falls, New York, from August 13, 1942 through December 31, 1947, for a number of work days aggregating at least 250 work days, occurring either solely under this employment, or in combination with work days within the parameters established for one or more other classes of employees included in the Special Exposure Cohort.

This designation became effective on June 10, 2012, as provided for under 42 U.S.C. 7384l(14)(C). Hence, beginning on June 10, 2012, members of this class of employees, defined as reported in this notice, became members of the SEC.

**FOR FURTHER INFORMATION CONTACT:** Stuart L. Hinnefeld, Director, Division of Compensation Analysis and Support, National Institute for Occupational Safety and Health (NIOSH), 4676 Columbia Parkway, MS C–46, Cincinnati, OH 45226, Telephone 877–222–7570. Information requests can also be submitted by email to [DCAS@CDC.GOV](mailto:DCAS@CDC.GOV).

**John Howard,**

*Director, National Institute for Occupational Safety and Health.*

[FR Doc. 2012–15968 Filed 6–28–12; 8:45 am]

**BILLING CODE 4163–19–P**

## DEPARTMENT OF HEALTH AND HUMAN SERVICES

### Final Effect of Designation of a Class of Employees for Addition to the Special Exposure Cohort

**AGENCY:** National Institute for Occupational Safety and Health (NIOSH), Centers for Disease Control and Prevention, Department of Health and Human Services (HHS).

**ACTION:** Notice.

**SUMMARY:** HHS gives notice concerning the final effect of the HHS decision to designate a class of employees from the Brookhaven National Laboratory in Upton, New York, as an addition to the Special Exposure Cohort (SEC) under the Energy Employees Occupational Illness Compensation Program Act of 2000. On May 11, 2012, as provided for under 42 U.S.C. § 7384q(b), the Secretary of HHS designated the following class of employees as an addition to the SEC:

All employees of the Department of Energy, its predecessor agencies, and their contractors and subcontractors who worked at the Brookhaven National Laboratory in Upton, New York, from January 1, 1980 through December 31, 1993, for a number of work days aggregating at least 250 work days, occurring either solely under this employment, or in combination with work days within the parameters established for