

DEPARTMENT OF EDUCATION**Notice of Proposed Information Collection Requests**

AGENCY: Department of Education.

SUMMARY: The Acting Leader, 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 August 23, 1999.

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 Acting Leader, 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: June 16, 1999.

William E. Burrow,

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

Office of Postsecondary Education

Type of Review: Revision.

Title: Federal Perkins Loan, Federal Work-Study, Federal Supplemental Opportunity Grant Programs.

Frequency: Recordkeeping.

Reporting and Recordkeeping Hour Burden:

Responses: 17,188

Burden Hours: 12,719

Abstract: Campus-based program records are maintained by the institutions that administer the program. Records are necessary to ensure that the institution has followed regulatory procedures in administering these programs and to justify the payments of funds by the Department of Education.

Written comments and requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, S.W., Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address *Vivian.Reese@ed.gov*, or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Joe Schubart at 202-708-9266. 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. 99-15780 Filed 6-21-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION**Submission for OMB Review; Comment Request**

AGENCY: Department of Education.

SUMMARY: The Acting Leader, Information 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 July 22, 1999.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, 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 *DWERFEL@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 Acting Leader, 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.

Dated: June 15, 1999.

William E. Burrow,

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

Office of Elementary and Secondary Education

Title: Local Educational Agencies' (LEAs') Collection of Data and Submission of Comprehensive Plan for Coordinating Social and Educational Services Under Title XI, Section 11004 of the Elementary and Secondary Education Act (ESEA) as Amended by the Improving America's Schools Act (Pub. L. 103-382)

Frequency: On occasion.

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

Reporting and Recordkeeping Hour Burden:

Responses: 500.

Burden Hours: 20,000.

Abstract: Under Title XI, LEAs may apply to the Secretary for authority to use up to 5 percent of the ESEA funds they receive to develop, implement, or expand a coordinated services project will improve the access of children and their families to social, health and educational services necessary for success in school.

Requests for copies of this information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651, or should be electronically mailed to the internet address *Vivian—Reese@ed.gov*, or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Patrick Sherrill at 202-708-8196. 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. 99-15781 Filed 6-21-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Kirtland Area Office; Notice of Floodplain/Wetlands Involvement for Embankment and Streambed Restoration in the Arroyo Seco, Sandia National Laboratories, California

AGENCY: Kirtland Area Office, Department of Energy.

ACTION: Notice of floodplain/wetlands involvement.

SUMMARY: The Department of Energy (DOE) is proposing to remove debris and repair erosional damage to streambanks at two channel structures located in the Arroyo Seco, Sandia National Laboratories, California. An existing earthfill crossing that traverses Arroyo Seco and two associated culverts would also be removed as a feature of the proposal. These actions are necessary to restore the runoff carrying capacity of the stream channel, to restore and protect the function of the channel structures, and to restore the integrity of security fencing. Restoration activities associated with the three project features would occur within the 100-year-flood frequency elevation. Two of the three project features are located within channel wetlands. Approximately 2,100 square feet of wetland would be affected. A restoration plan would be prepared to mitigate the loss of wetlands and riparian vegetation.

DATES: Written comments are due to the address below no later than July 7, 1999.

ADDRESSES: Written comments and requests for additional information on this proposed action should be addressed to: Susan Lacy, NEPA Compliance Officer, U.S. Department of Energy, Kirtland Area Office, P.O. Box

5400, Albuquerque, New Mexico 87185-5400, PHONE (505) 845-5542 FAX (505) 845-4710.

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, DC 20585, (202) 586-4600 or (800) 472-2756.

SUPPLEMENTARY INFORMATION:

1. Project Description

DOE proposes to implement restorative measures in the channel of Arroyo Seco, Sandia National Laboratories, California. These measures are necessary to restore the runoff capacity of the channel, to restore and protect the function of channel structures, and to restore the integrity of security fencing. Restorative measures would be accomplished at three existing channel structures: (1) The East Buffer Zone Fence Crossing which consists of a concrete hinged grate structure with wingwalls and crossing security fence, (2) a trash rack located upstream of the East Buffer Zone Fence Crossing, and (3) an earthfill channel crossing located south of Building 928. Measures proposed at the hinged grate structure and the trash rack consist of removing accumulated channel debris, filling of eroded channel embankments caused by debris blocking flows through the structures and consequent erosion of structure abutments, restoration of streambed elevations, placement of rock (riprap) for scour protection, and repair of associated security fencing. Approximately 100 cubic yards of earth and two, 48-inch diameter culverts would be removed from the channel crossing. The channel at the crossing would be restored to its original configuration. The removal of the crossing would assist in restoring the original channel capacity.

2. Wetlands and Floodplains

Restoration activities associated with the three project features would occur within the 100-year-flood frequency elevation. Measures associated with the concrete hinged grate structure and the trash rack would involve channel wetlands. Approximately 300 square feet of wetland soils and vegetation would be covered with riprap at the hinged grate structure and about 1,800 square feet of wetland and riparian vegetation would be removed at the trash rack. A restoration plan would be prepared and implemented to mitigate the loss of wetland and riparian

vegetation. The restoration plan would be coordinated with the California Department of Fish and Game.

In accordance with DOE regulations for compliance with floodplain and wetlands environmental review requirements (10 CFR Part 1022), DOE will prepare a floodplain/wetlands assessment for this proposed action. After DOE issues the assessment, a floodplain statement of findings will be published in the **Federal Register**.

Issued in Albuquerque, New Mexico on June 10, 1999.

George K. Laskar,

Assistant Area Manager, Laboratory Operations, U.S. Department of Energy, Kirtland Area Office.

[FR Doc. 99-15868 Filed 6-21-99; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Oak Ridge Reservation

AGENCY: Department of Energy.

ACTION: Notice of open meeting.

SUMMARY: Pursuant to the provisions of the Federal Advisory Committee Act (Pub. L. No. 92-463, 86 Stat. 770) notice is hereby given of the following Advisory Committee meeting: Environmental Management Site-Specific Advisory Board (EM SSAB), Oak Ridge.

DATE: Wednesday, July 7, 1999: 6:00-9:30 p.m. Board Meeting.

ADDRESS: Garden Plaza, 215 S. Illinois Avenue, Oak Ridge, TN 37830

FOR FURTHER INFORMATION CONTACT: Marianne Heiskell, Federal Coordinator/Ex-Officio Officer, Department of Energy Oak Ridge Operations Office, P.O. Box 2001, EM-90, Oak Ridge, TN 37831, (423) 576-0314.

SUPPLEMENTARY INFORMATION:

Purpose of the Board: The purpose of the Board is to make recommendations to DOE and its regulators in the areas of environmental restoration, waste management, and related activities.

Tentative Agenda

Environmental Management Integration Initiative.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Kevin Rohrer at the address or telephone number listed above. Requests must be received 5 days prior