

Dated: June 19, 2001.

Paul D. Robinson,

Director of Civil Works and Management.

[FR Doc. 01-16130 Filed 6-25-01; 8:45 am]

BILLING CODE 3710-GM-M

DEPARTMENT OF EDUCATION

[CFDA No.: 84.290U]

Bilingual Education: Comprehensive School Grants; Notice Reopening Competition for New Awards

SUMMARY: On April 16, 2001, a notice inviting applications for new awards for fiscal year (FY) 2001 was published in the **Federal Register** (66 FR 19437—19471). This notice was a complete application package and contained all of the information, application forms, and instructions needed to apply for a grant under this program. The notice listed a deadline date of June 15, 2001, for the transmittal of applications and specified that applicants could submit their applications in either electronic or paper format.

Due to a power outage affecting the Department's Electronic Grant Application System (e-APPLICATION), applicants that intended to submit their applications in electronic format were unable to use the Internet-based electronic system for submitting applications on June 14-15 and consequently may have been unable to meet the application deadline date.

Since the deadline date has passed, this notice is intended to help potential applicants compete fairly under the Bilingual Education Comprehensive School Grants Program by reopening the competition for all applicants and establishing the new deadline dates specified below for transmittal of applications and intergovernmental review. You may submit your application to us in either electronic or paper format. You may access the

electronic grant application at the following site: <http://e-grants.ed.gov>.

Deadline for Transmittal of Applications: July 2, 2001.

Deadline for Intergovernmental Review: August 30, 2001.

FOR FURTHER INFORMATION CONTACT:

Margarita Ackley, Lorena Dickerson, or Jessica Knight, U.S. Department of Education, 400 Maryland Avenue, SW., Room 5086, Switzer Building, Washington, DC 20202-6510. Telephone: Margarita Ackley (202) 205-0506, Lorena Dickerson (202) 205-9044, Jessica Knight (202) 205-0706. E-mail: Margarita_Ackley@ed.gov; Lorena_Dickerson@ed.gov; Jessica_Knight@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.

Individuals with disabilities may obtain this notice in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) on request to one of the contact persons listed above.

Electronic Access to this Document

You may view this document, as well as all other Department of Education documents published in the **Federal Register**, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: <http://www.ed.gov/legislation/FedRegister>.

To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO) toll free, at 1-888-293-6498 or in the Washington, DC area at (202) 512-1530.

Note: The official version of this document is the document published in the **Federal Register**. Free Internet 1 access to the official edition of the **Federal Register** and the Code of Federal Regulations is available on GPO

Access at: <http://www.access.gpo.gov/nara/index.html>.

Program Authority: 20 U.S.C. 7424.

Dated: June 21, 2001.

Arthur M. Love,

Acting Director, Office of Bilingual Education and Minority Languages Affairs.

[FR Doc. 01-16002 Filed 6-25-01; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF EDUCATION

Direct Grant Programs

AGENCY: Department of Education.

ACTION: Notice reopening application deadline dates for certain direct grants.

SUMMARY: The Secretary reopens the deadline dates for the submission of applications by certain applicants (see *Eligibility*) under certain direct grant programs. All of the affected competitions are among those under which the Secretary is making new awards for fiscal year (FY) 2001. The Secretary takes this action to allow more time for the preparation and submission of applications by potential applicants adversely affected by severe weather conditions resulting from Tropical Storm Allison. The reopenings are intended to help these potential applicants compete fairly with other applicants under these programs.

Note: One of the affected programs or competitions is under the Office of Postsecondary Education and four are under the Office of Elementary and Secondary Education. You can find information related to each of these competitions under the "List of Programs Affected" in this notice.

Eligibility: The extension of deadline dates in this notice applies to you if you are a potential applicant in areas of Louisiana, Texas, or Florida that the President has declared a disaster area as a result of Tropical Storm Allison. These areas include the following:

State	County and/or city
Florida	Bay, Calhoun, Gadsden, Holmes, Jefferson, Leon, Liberty, Wakulla, and Washington.
Louisiana	Ascension, Assumption, Beauregard, East Baton Rouge, Iberia, Iberville, Jefferson, Lafayette, Lafourche, Livingston, Orleans, St. Charles, St. James, St. John the Baptist, St. Martin, St. Mary, St. Tammany, Tangipahoa, Terrebonne, Vermillion, and Washington.
Texas	Anderson, Angelina, Brazoria, Cherokee, Chambers, Fort Bend, Galveston, Hardin, Harris, Houston, Jasper, Jefferson, Leon, Liberty, Madison, Montgomery, Nacogdoches, Newton, Orange, Polk, Sabine, San Augustine, San Jacinto, Shelby, Smith, Trinity, Tyler, and Walker.

DATES: The new deadline date for transmitting applications under each competition is listed with that competition.

If the program in which you are interested is subject to Executive Order 12372, the deadline date for the

transmittal of State process recommendations by State Single Points of Contact (SPOCs) and comments by other interested parties remains as originally posted.

ADDRESSES: The address and telephone number for obtaining applications for, or information about, an individual program are in the application notice for that program. We have listed the date

and **Federal Register** citation of the application notice for each program.

If you use a telecommunications device for the deaf (TDD), you may call the TDD number, if any, listed in the individual application notice. If we have not listed a TDD number, you may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

If you want to transmit a recommendation or comment under Executive Order 12372, you can find the latest list and addresses of individual SPOCs on the Web site of the Office of Management and Budget at the following address: <http://www.whitehouse.gov/omb/grants>

You can also find the list of SPOCs in the appendix to the Forecast of Funding

Opportunities under the Department of Education Discretionary Grant Programs for Fiscal Year (FY) 2001. This is available on the Internet at: ed.gov/funding.html.

SUPPLEMENTARY INFORMATION: The following is specific information about each of the programs or competitions covered by this notice:

LIST OF PROGRAMS AFFECTED

CFDA No. and name	Publication date and Federal Register cite	Original deadline date for applications	Revised deadline date for applications
Office of Postsecondary Education: 84.339B Learning Anytime Anywhere Partnerships (LAAP)	1/16/01 (66 FR 3557)	6/15/01	6/27/01
Office of Elementary and Secondary Education: 84.215 Fund for the Improvement of Education Program: Physical Education for Progress.	5/07/01 (66 FR 23006)	6/18/01	7/02/01
84.310A Parental Assistance Program	5/07/01 (66 FR 23008)	6/21/01	7/02/01
84.349A Early Childhood Educator Professional Development Program.	4/24/01 (66 FR 20640)	6/25/01	7/02/01
84.350A Transition to Teaching Program	4/16/01 (66 FR 19678)	6/15/01	7/02/01

If you are an individual with a disability, you may obtain a copy of this notice in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) on request to the contact person listed in the individual application notices.

Electronic Access to This Document

You may view this document, as well as all other Department of Education documents published in the **Federal Register**, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: www.ed.gov/legislation/FedRegister.

To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free, at 1-888-293-6498; or in the Washington, DC area at (202) 512-1530.

Note: The official version of this document is the document published in the **Federal Register**. Free Internet access to the official edition of the **Federal Register** and the Code of Federal Regulations is available on GPO Access at: <http://www.access.gpo.gov/nara/index.html>.

Dated: June 20, 2001.

Mark Carney,

Deputy Chief Financial Officer.

[FR Doc. 01-16000 Filed 6-21-01; 4:28 pm]

BILLING CODE 4000-01-U

DEPARTMENT OF ENERGY

Record of Decision To Classify Certain Elements of the SILEX Process as Privately Generated Restricted Data

AGENCY: Office of Nuclear and National Security Information, DOE.

ACTION: Notice.

SUMMARY: This notice announces the Secretary of Energy's decision to classify as Restricted Data certain privately generated information concerning an innovative isotope separation process for enriching uranium. Under 10 CFR 1045.21(c), the Secretary of Energy is required to inform the public whenever the authority to classify privately generated information as Restricted Data is exercised.

SUPPLEMENTARY INFORMATION: An Australian company, Silex Systems, Limited, has been developing the Separation of Isotopes by Laser Excitation (SILEX) process to enrich uranium since 1992. In 1996, USEC, Inc., purchased the rights from Silex Systems, Limited, to evaluate and further develop this process. The privately generated information which the Secretary of Energy has classified as Restricted Data under the Atomic Energy Act of 1954, as amended, pertains to certain elements of the SILEX process.

Issued in Washington, DC on June 19, 2001.

Joseph S. Mahaley,

Acting Director, Office of Security and Emergency Operations.

[FR Doc. 01-15982 Filed 6-25-01; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Oak Ridge Operations Office; Certification of the Radiological Condition of the B&T Metals Site in Columbus, OH, 1996

AGENCY: Department of Energy (DOE), Oak Ridge Operations (ORO) Office of Environmental Management.

ACTION: Notice of certification.

SUMMARY: The Department of Energy has completed remedial action to decontaminate the B&T Metals Site in Columbus, Ohio. Formerly this property was found to contain quantities of residual radioactive material from activities conducted under contract to DuPont, acting as a contractor for the Manhattan Engineer District. Based on the analysis of all data collected, DOE has concluded that any residual radiological contamination remaining on-site at the conclusion of DOE's remedial action falls within radiological guidelines in effect at the conclusion of such remedial action.

ADDRESSES: The certification docket is available at the following locations: