

There are no capital costs or operating and maintenance costs associated with this collection.

This estimate is based on the number of requests for such designations submitted in the last three years. Although the burden varies with the type, size, and complexity of the request submitted, such request might involve analytical work and analysis, as well as the work of drafting the request itself.

Dated: September 29, 2004.

Jean A. Webb,

Secretary of Commission.

[FR Doc. 04-22299 Filed 10-4-04; 8:45 am]

BILLING CODE 6351-01-M

DEPARTMENT OF DEFENSE

Department of the Air Force

HQ USAF Scientific Advisory Board

AGENCY: Department of the Air Force, DoD.

ACTION: Notice of meeting.

SUMMARY: Pursuant to Pub. L. 92-463, notice is hereby given of the forthcoming meeting of the 2004 Science and Technology Quality Review Panel. The purpose of the meeting is to allow the Air Force Scientific Advisory Board to assess the quality and long-term relevance of Air Force Research Laboratory Directed Energy research. Because classified and contractor-proprietary information will be discussed, this meeting will be closed to the public.

DATES: 25-29 October 2004.

ADDRESSES: Kirtland Air Force Base, NM.

FOR FURTHER INFORMATION CONTACT: Major Kyle Gresham, Air Force Scientific Advisory Board Secretariat, 1180 Air Force Pentagon, Rm 5D982, Washington DC 20330-1180, (703) 697-4808.

Pamela D. Fitzgerald,

Air Force Federal Register Liaison Officer.

[FR Doc. 04-22346 Filed 10-4-04; 8:45 am]

BILLING CODE 5001-05-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Services, 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 December 6, 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 Services, 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.

Office of the Undersecretary

Type of Review: Extension.

Title: National Evaluation of Upward Bound and Upward Bound Math Science.

Frequency: On Occasion.

Affected Public:

Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 2,100. *Burden Hours:* 888.

Abstract: This request is for continuation of the fifth follow-up survey and transcript collection regular

Upward Bound and Upward Bound Math Science studies. These data collections are part of the National Evaluation of Upward Bound that has been on-going since 1992. The studies are following a sample of 4,728 participants and control group students through high school and into young adulthood.

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 2620. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to the Internet address OCIO_RIMS@ed.gov or faxed to 202-245-6621. 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 Katrina Ingalls at her e-mail address Katrina.Ingalls@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.

Dated: September 29, 2004.

Angela C. Arrington,

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

[FR Doc. E4-2492 Filed 10-4-04; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Services, 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 November 4, 2004.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

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 Services, 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: September 30, 2004.

Angela C. Arrington,

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

Federal Student Aid

Type of Review: Extension.

Title: Federal Direct Loan Program and Federal Family Education Loan Program Teacher Loan Forgiveness Forms.

Frequency: Annually.

Affected Public:

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

Reporting and Recordkeeping Hour Burden:

Responses: 8,700.

Burden Hours: 2,780.

Abstract: Borrowers who received loans from the William D. Ford Federal Direct Loan Program and/or the Federal Family Education Loan Program and who teach in low-income areas for five complete consecutive years, and who meet other requirements will use this application to receive up to \$5,000 of their subsidized Federal Stafford Loans, unsubsidized Federal Stafford Loans, Direct Subsidize Loans, and/or Direct Unsubsidized loans forgiven. The information on the forbearance form

will be used to determine whether borrowers with low balances are eligible for forbearance while they are performing qualifying teaching service.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2589. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to the Internet address OCIO_RIMG@ed.gov or faxed to 202-245-6621. 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. E4-2493 Filed 10-4-04; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Services, 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 November 4, 2004.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

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 Services, 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.

Federal Student Aid

Type of Review: Revision.

Title: William D. Ford Federal Direct Loan Program Repayment Plan Selection Form.

Frequency: Occasion.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 971,000.

Burden Hours: 320,430.

Abstract: Borrowers who receive loans through the William D. Ford Federal Direct Loan Program will use this form to select a repayment plan for their loans.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov> by selecting the "Browse Pending Collections" link and by clicking on link number 2598. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to the Internet address OCIO_RIMG@ed.gov or faxed to (202) 245-6621. 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