

DEPARTMENT OF DEFENSE**Department of the Navy****Notice of Additional Public Hearing in the City of Washington, NC (Beaufort County) and Extension of Public Comment Period for the Draft Environmental Impact Statement and Draft Clean Air Act Conformity Determination for Introduction of F/A-18 E/F (Super Hornet) Aircraft to the East Coast of the United States****AGENCY:** Department of the Navy, DOD.**ACTION:** Notice.

SUMMARY: Pursuant to section 102(2) of the National Environmental Policy Act, of 1969 and the regulations implemented by the Council on Environmental Quality (40 CFR parts 1500-1508), the Department of the Navy prepared and filed a Draft Environmental Impact Statement (DEIS) and Draft Clean Air Act (CAA) Conformity Determination with the Environmental Protection Agency on July 26, 2002. An announcement of public hearing dates and locations was published in the **Federal Register** (Volume 67, Number 148) on August 1, 2002, and a Notice of Availability was published in the **Federal Register** (Volume 67, Number 149) on August 2, 2002. At the public hearing held on August 29, 2002, in Plymouth, NC, it was requested that another meeting be held in the City of Washington in Beaufort County, NC. This notice announces the date and location of an additional public hearing on the DEIS.

DATES AND ADDRESSES: A public hearing has been scheduled for September 26, 2002, at Washington High School, 400 Slatestown Road, Washington, NC. An open information session will precede the scheduled public hearing and will allow individuals to review the data presented in the DEIS. The open information session is scheduled from 4:30 p.m. to 6:30 p.m., followed by the public hearing from 7 p.m. to 9:30 p.m.

Federal, State, and local agencies, as well as interested parties are invited and urged to be present or represented at the hearing. Oral statements will be heard and transcribed by a stenographer; however, to ensure the accuracy of the record, all statements should be submitted in writing. All statements, both oral and written, will become part of the public record on the DEIS and Draft CAA Conformity Determination and will be responded to in the Final Environmental Impact Statement (EIS). Equal weight will be given to both oral and written statements.

In the interest of available time and to ensure all who wish to give an oral statement have the opportunity to do so; each speaker's comments will be limited to three (3) minutes. If a longer statement is to be presented, it should be summarized at the public hearing and the full text submitted in writing either at the hearing, mailed, or faxed to the contact.

The Department of the Navy also announces that the public comment period for the DEIS and Draft CAA Conformity Determination has been extended from October 2, 2002, to October 11, 2002. The Notice of Availability provided for a 60-day comment period on the DEIS which would have ended on October 2, 2002. However, due to the fact that an additional public hearing has been scheduled for September 26, 2002, the Navy has extended the public comment period on the DEIS and Draft CAA Conformity Determination to October 11, 2002. All comments on the DEIS must be postmarked on or before October 11, 2002, to be considered in the Final EIS. Comments may be mailed to: Commander, Atlantic Division, Naval Facilities Engineering Command, Attn: Fred Pierson (Code BD32FP), 1510 Gilbert Street, Norfolk, VA 23511-2699, Fax (757) 322-4894.

A copy of the DEIS was distributed to the following library: Beaufort County Library, 122 Van Norden, Washington, NC. An electronic copy is also available for public viewing at: <http://www.efairstatement.com>.

FOR FURTHER INFORMATION CONTACT: Mr. Pierson, Atlantic Division, Naval Facilities Engineering Command, Norfolk, VA at (757) 322-4935. A limited number of single copies of the DEIS, Executive Summary, and Draft CAA Conformity Determination are available upon request by contacting Mr. Pierson.

Dated: September 9, 2002.

R.E. Vincent II,

Lieutenant Commander, Judge Advocate General's Corps, U.S. Navy, Federal Register Liaison Officer.

[FR Doc. 02-23243 Filed 9-10-02; 8:45 am]

BILLING CODE 3810-FF-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 November 12, 2002.

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: September 5, 2002.

John Tressler,

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

Federal Student Aid*Type of Review:* Revision.*Title:* Income Contingent Repayment Plan Alternative Documentation of Income.*Frequency:* Annually.*Affected Public:* Individuals or household.*Reporting and Recordkeeping Hour**Burden:**Responses:* 690,685.*Burden Hours:* 227,927.

Abstract: A William D. Ford Federal Direct Loan Program borrower (and, if married, the borrower's spouse) who chooses to repay under the Income Contingent Repayment Plan uses this form to submit alternative documentation of income if the borrower's adjusted gross income is not available or does not accurately reflect the borrower's current income.

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 2127. 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 e-mail 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 Joseph Schubart at (202) 708-9266 or via 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. 02-23062 Filed 9-10-02; 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 November 12, 2002.

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: September 5, 2002.

John Tressler,

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

Federal Student Aid

Type of Review: Revision.

Title: Direct Loan Income Contingent Repayment Plan Alternative Documentation of Income.

Frequency: Once every five years.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour

Burden:

Responses: 314,861.

Burden Hours: 62,972.

Abstract: This form is the means by which a William D. Ford Federal Direct Loan Program borrower (and, if married, the borrower's spouse) who chooses to repay under the Income Contingent Repayment Plan provides written consent for the Internal Revenue Service to disclose certain tax return information to the Department of Education and its agents for the purpose of calculating the borrower's monthly repayment amount.

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 2126. 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, D.C. 20202-4651 or to the e-mail address vivian_reese@ed.gov. Requests may also be electronically mailed to the e-mail 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 Joseph Schubart at 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. 02-23063 Filed 9-10-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Advisory Committee on Student Financial Assistance; Meeting

AGENCY: Advisory Committee on Student Financial Assistance, Education.

ACTION: Notice of upcoming teleconference meeting.

SUMMARY: This notice sets forth the schedule and proposed agenda of a forthcoming teleconference meeting of the Advisory Committee on Student Financial Assistance. Individuals who will need accommodations for a disability in order to attend the meeting (i.e., interpreting services, assistive listening devices, and/or materials in alternative format) should notify Ms. Hope M. Gray at 202-219-2099 or via e-mail at hope.gray@ed.gov no later than 2 p.m. on Monday, September 23, 2002. We will attempt to meet requests after this date, but cannot guarantee availability of the requested accommodation. The meeting site is accessible to individuals with disabilities. This notice also describes the functions of the Committee. Notice of this meeting is required under Section 10(a)(2) of the Federal Advisory Committee Act. This document is intended to notify the general public.

DATE AND TIME: Friday, September 27, 2002, beginning at 11 a.m. and ending at approximately 11:30 a.m.

ADDRESS: Capitol Place, 80 F Street, NW., Room 413, Washington, DC 20001

FOR FURTHER INFORMATION CONTACT: Dr. Brian K. Fitzgerald, Staff Director, Advisory Committee on Student Financial Assistance, Capitol Place, 80 F Street, NW., Room 413, Washington, DC 20202-7582 (202) 219-2099.

SUPPLEMENTARY INFORMATION: The Advisory Committee on Student Financial Assistance is established under Section 491 of the Higher Education Act of 1965 as amended by Public Law 100-50 (20 U.S.C. 1098). The Advisory Committee serves as an independent source of advice and counsel to the Congress and the Secretary of Education on student