

COMMITTEE FOR THE IMPLEMENTATION OF TEXTILE AGREEMENTS

Cancellation of Directive Denying Entry to Textiles and Textile Products Allegedly Manufactured by a Certain Factory in El Salvador

February 20, 2004.

AGENCY: Committee for the Implementation of Textile Agreements (CITA).

ACTION: Cancelling a directive to the Commissioner, Bureau of Customs and Border Protection to deny entry to shipments allegedly manufactured by a certain factory in El Salvador

EFFECTIVE DATE: February 24, 2004.

FOR FURTHER INFORMATION CONTACT: Janet Heinzen, International Trade Specialist, Office of Textiles and Apparel, U.S. Department of Commerce, (202) 482-3400.

SUPPLEMENTARY INFORMATION:

Authority: Section 204 of the Agricultural Act of 1956, as amended (7 U.S.C. 1854); Executive Order 12475 of May 9, 1984, as amended.

In a notice and letter to the Commissioner, Bureau of Customs and Border Protection, dated December 16, 2003 and published on December 22, 2003 (68 FR 71096), the Chairman of CITA directed the Bureau of Customs and Border Protection to deny entry, for two years, to textiles and textile products allegedly manufactured by Daewoo El Salvador, S.A. de C.V. The Bureau of Customs and Border Protection had informed CITA that this company was found to have been illegally transshipping, closed or unable to produce records to verify production.

Based upon information received since that time, CITA has decided to cancel that directive. Effective on February 24, 2004, the Bureau of Customs and Border Protection should not apply that directive to shipments of textiles and textile products allegedly manufactured by Daewoo El Salvador, S.A. de C.V. CITA expects that the Bureau of Customs and Border Protection will conduct additional on-site verifications of this company's production when possible.

James C. Leonard III,
Chairman, Committee for the Implementation of Textile Agreements.

Committee for the Implementation of Textile Agreements

February 20, 2004.

Commissioner of Customs,
Department of the Treasury, Washington, DC 20229.

Dear Commissioner: In the letter to the Commissioner, Bureau of Customs and Border Protection, dated December 16, 2003 (68 FR 71096), the Chairman of CITA directed the Bureau of Customs and Border Protection to deny entry to textiles and textile products allegedly manufactured by Daewoo El Salvador, S.A. de C.V. The Bureau of Customs and Border Protection had informed CITA that this company was found to have been illegally transshipping, closed or unable to produce records to verify production.

Based on information received since that time, CITA has decided to cancel that directive. Effective on February 24, 2004, the Bureau of Customs and Border Protection should not apply that directive to shipments of textiles and textile products allegedly manufactured by Daewoo El Salvador, S.A. de C.V. CITA expects that the Bureau of Customs and Border Protection will conduct additional on-site verifications of this company's production when possible.

The Committee for the Implementation of Textile Agreements has determined that this action falls within the foreign affairs exception to the rulemaking provisions of 5 U.S.C. 553(a)(1).

Sincerely,
James C. Leonard III,
Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc.04-4093 Filed 2-20-04; 11:16 am]

BILLING CODE 3510-DR-S

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 April 26, 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: February 18, 2004.

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

Office of Postsecondary Education

Type of Review: Reinstatement.

Title: Robert C. Byrd Honors Scholarship Program Performance Report.

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 57.

Burden Hours: 228.

Abstract: This information is required of State agencies that administer the Robert C. Byrd Honors Scholarship Program under Title IV, Part A, Subpart 6 of the Higher Education Act of 1965, as amended and administered under 34 CFR Part 654. This information is used to monitor the compliance of the state educational agencies.

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 2282. 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 Joe 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. 04-3946 Filed 2-23-04; 8:45 am]

BILLING CODE 4000-01-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 April 26, 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: February 18, 2004.

Angela C. Arrington,

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

Institute of Education Sciences

Type of Review: New.

Title: Impact Evaluation of Teacher Preparation Methods.

Frequency: On Occasion.

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

Reporting and Recordkeeping Hour Burden: Responses: 4,000. *Burden Hours:* 14,008.

Abstract: Data collection for impact evaluation of teacher preparation methods. A sample of teachers are the primary respondents.

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 2456. 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 Kathy Axt at her e-mail address *Kathy.Axt@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. 04-3947 Filed 2-23-04; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Safe and Drug-Free Schools; Overview Information; Grants To Reduce Alcohol Abuse; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2004

Catalog of Federal Domestic Assistance (CFDA) Number: 84.184A

DATES: Applications Available: February 24, 2004.

Deadline for Transmittal of Applications: April 9, 2004.

Deadline for Intergovernmental Review: April 26, 2004.

Eligible Applicants: Local educational agencies (LEAs).

Estimated Available Funds: \$5,500,000. The Secretary may reserve up to 25 percent of funds to award grants to low-income and rural LEAs. Contingent upon the availability of funds, we may make additional awards in FY 2005 from the rank-ordered list of non-funded applications from this competition.

Estimated Range of Awards: \$250,000-\$750,000.

Estimated Average Size of Awards: \$500,000.

Estimated Number of Awards: 11.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 36 months.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: This program provides grants to LEAs to develop and implement innovative and effective programs to reduce alcohol abuse in secondary schools.

Priority: In accordance with 34 CFR 75.105(b)(2)(iv), this priority is from section 4129 of the Safe and Drug-Free Schools and Communities Act, 20 U.S.C. 7139.

Absolute Priority: For FY 2004 this priority is an absolute priority. Under 34 CFR 75.105(c)(3) we consider only applications that meet this priority.

This priority is: Alcohol Abuse Reduction.

A project must develop and implement innovative and effective programs to reduce alcohol abuse in secondary schools.

Program Authority: 20 U.S.C. 7139.

Applicable Regulations: The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 75, 77, 79, 80, 81, 82, 84, 85, 97, 98, 99, and 299.

II. Award Information

Type of Award: Discretionary grants.

Estimated Available Funds: \$5,500,000. The Secretary may reserve