

of Form I-360 to assure financial support for Pub. L. 97-359 Amerasian. The affidavit is used only to sponsor individuals eligible for immigration under Pub. L. 97-359.

(5) *An estimate of the total number respondents and the amount of time estimated for an average respondent to respond:* 50 responses at 30 minutes (.50) per response.

(6) *An estimate of the total public burden (in hours) associated with the collection:* 25 annual burden hours.

If you have additional comments, suggestions, or need a copy of the proposed information collection instrument with instructions, or additional information, please contact Mr. Richard A. Sloan, (202) 514-3291, Director, Regulations and Forms Services Division, Immigration and Naturalization Service, U.S. Department of Justice, Room 4034, 425 I Street, NW., Washington, DC 20536.

If additional information is required contact: Mr. Robert B. Briggs, Clearance Officer, United States Department of Justice, Information Management and Security Staff, Justice Management Division, Patrick Henry Building, 601 D Street, NW., Suite 1600, Washington, DC 20530.

Dated: October 30, 2002.

Richard A. Sloan,

Department Clearance Officer, United States Department of Justice, Immigration and Naturalization Service.

[FR Doc. 02-28042 Filed 11-4-02; 8:45 am]

BILLING CODE 4410-10-M

DEPARTMENT OF JUSTICE

Immigration and Naturalization Service

Agency Information Collection Activities: Proposed Collection; Comment Request

ACTION: 30-Day Notice of Information Collection under Review: Petition for Approval of School for Attendance by Nonimmigrant; Form I-17.

The Department of Justice, Immigration and Naturalization Service (INS) has submitted the following information collection request to the Office of Management and Budget (OMB) for review and clearance in accordance with the Paperwork Reduction Act of 1995. The information collection was previously published in the **Federal Register** on August 8, 2002 at 67 FR 53622, allowing for a 60-day public comment period. No comments were received by the INS on this proposed information collection.

The purpose of this notice is to allow an additional 30 days for public comments. Comments are encouraged and will be accepted until December 5, 2002. This process is conducted in accordance with 5 CFR 1320.10.

Written comments and/or suggestions regarding the items contained in this notice, especially regarding the estimated public burden and associated response time, should be directed to the Office of Management and Budget, Office of Information and Regulatory Affairs, Attention: Department of Justice Desk Officer, Room 10235, Washington, DC 20530.

Written comments and suggestions from the public and affected agencies concerning the proposed collection of information should address one or more of the following four points:

(1) Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

(2) Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

Overview of This Information Collection

(1) *Type of Information Collection:* Extension of a currently approved information collection.

(2) *Title of the Form/Collection:* Petition for Approval of School for Attendance by Nonimmigrant.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* Form I-17. Adjudications Division, Immigration and Naturalization Service.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Individuals or Households. The information is used by learning institutions to determine acceptance of nonimmigrant students, as well as INS to establish a list of names and locations of schools or campuses within school systems or districts with multiple locations, which

schools are bona fide institutions of learning.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* 322 responses at 1 hour per response.

(6) *An estimate of the total public burden (in hours) associated with the collection:* 322 annual burden hours.

If you have additional comments, suggestions, or need a copy of the proposed information collection instrument with instruments, or additional information, please contact Richard A. Sloan 202-514-3291, Director, Regulation and Forms Services Division, Immigration and Naturalization Service, U.S. Department of Justice, Room 4304, 425 I Street, NW., Washington, DC 20536. Additionally, comments and/or suggestions regarding the item(s) contained in this notice, especially regarding the estimated public burden and associated response time may also be directed to Mr. Richard A. Sloan.

If additional information is required contact: Mr. Robert B. Briggs, Clearance Officer, United States Department of Justice, Information Management and Security Staff, Justice Management Division, 601 D Street, NW., Patrick Henry Building, Washington, DC 20530.

Dated: October 30, 2002.

Richard A. Sloan,

Department Clearance Officer, United States Department of Justice, Immigration and Naturalization Service.

[FR Doc. 02-28043 Filed 11-4-02; 8:45 am]

BILLING CODE 4410-10-M

DEPARTMENT OF JUSTICE

Immigration and Naturalization Service

Agency Information Collection Activities: Comment Request

ACTION: 30-day notice of information collection under review; request for verification of naturalization; form N-25.

The Department of Justice, Immigration and Naturalization Service (INS) has submitted the following information collection request to the Office of Management and Budget (OMB) for review and clearance in accordance with the Paperwork Reduction Act of 1995. The information collection was previously published in the **Federal Register** on August 16, 2002, at 67 FR 56323, allowing for a 60-day public comment period. No comments were received by the INS on this proposed information collection.

The purpose of this notice is to allow an additional 30 days for public comments. Comments are encouraged and will be accepted until December 5, 2002. This process is conducted in accordance with 5 CFR 1320.10. Written comments and/or suggestions regarding the items contained in this notice, especially regarding the estimated public burden and associated response time, should be directed to the Office of Management and Budget, Office of Information and Regulatory Affairs, Attention: Department of Justice Desk Officer, 725-17th Street, NW., Room 10235, Washington, DC 20530. Written comments and suggestions from the public and affected agencies concerning the proposed collection of information should address one or more of the following four points:

(1) Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

(2) Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

Overview of This Information Collection

(1) *Type of Information Collection:* Extension of a currently approved collection.

(2) *Title of the Form/Collection:* Request for Verification of Naturalization.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* Forms N-25. Adjudications Division, Immigration and Naturalization Service.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Individuals or Households. This form is used to obtain information from the records of a clerk of court which may be needed by a person applying for benefits under various provisions of the Immigration and Nationality Act.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* 1,000 responses at 15 minutes (.25) per response.

(6) *An estimate of the total public burden (in hours) associated with the collection:* 250 annual burden hours.

If you have additional comments, suggestions, or need a copy of the proposed information collection instrument with instructions, or additional information, please contact Richard A. Sloan, 202-514-3291, Director, Regulations and Forms Services Division, Immigration and Naturalization Service, U.S. Department of Justice, Room 4034, 425 I Street, NW., Washington, DC 20536. Additionally, comments and/or suggestions regarding the item(s) contained in this notice, especially regarding the estimated public burden and associated response time may also be directed to Mr. Richard A. Sloan.

If additional information is required contact: Mr. Robert B. Briggs, Clearance Officer, United States Department of Justice, Information Management and Security Staff, Justice Management Division, Patrick Henry Building, 601 D Street, NW., Suite 1600, Washington, DC 20530.

Dated: October 31, 2002.

Richard A. Sloan,

Department Clearance Officer, United States Department of Justice, Immigration and Naturalization Service.

[FR Doc. 02-28059 Filed 11-4-02; 8:45 am]

BILLING CODE 4410-10-M

DEPARTMENT OF LABOR

Employment and Training Administration

Notice of Determinations Regarding Eligibility To Apply for Worker Adjustment Assistance and NAFTA Transitional Adjustment Assistance

In accordance with section 223 of the Trade Act of 1974, as amended, the Department of Labor herein presents summaries of determinations regarding eligibility to apply for trade adjustment assistance for workers (TA-W) issued during the period of October, 2002.

In order for an affirmative determination to be made and a certification of eligibility to apply for worker adjustment assistance to be issued, each of the group eligibility requirements of section 222 of the Act must be met.

(1) That a significant number or proportion of the workers in the workers' firm, or an appropriate

subdivision thereof, have become totally or partially separated,

(2) that sales or production, or both, of the firm or sub-division have decreased absolutely, and

(3) that increases of imports of articles like or directly competitive with articles produced by the firm or appropriate subdivision have contributed importantly to the separations, or threat thereof, and to the absolute decline in sales or production.

Negative Determinations for Worker Adjustment Assistance

In each of the following cases the investigation revealed that criterion (3) has not been met. A survey of customers indicated that increased imports did not contribute importantly to worker separations at the firm.

TA-W-38,641; *Applied Molded*

Products Corp., Watertown, WI

TA-W-41,490; *Dispatch Printing, Inc., Erie, PA*

TA-W-41,858; *G and G Sewing Machine Co., Inc., Dunmore, PA*

TA-W-41,971; *Maryland Mold, Inc., Pittsfield, MA*

TA-W-42,020; *Maurer Enterprises, Inc., Grants Pass, OR*

TA-W-42,052; *Forem USA, a Div. Of Allen Telecom, Inc., Sparks, NV*

TA-W-42,066; *Leatherworks, LLC, Detroit, MI*

TA-W-42,145; *Acme Electronic, LLC, Cuba, NY*

TA-W-41,966; *Crane Resistoflex, Bay City, MI*

TA-W-41,924; *McDonald Woodworks, Inc., Philadelphia, MS*

TA-W-41,325; *Normark Corp., d/b/a Blue Fox Tackle, Cambridge, MN*

In the following cases, the investigation revealed that the criteria for eligibility have not been met for the reasons specified.

Increased imports did not contribute importantly to worker separations at the firm.

TA-W-42,157; *A.O. Smith, Electrical Products Co., Upper Sandusky, OH*

TA-W-42,127; *Sun Apparel of Texas, Inc., Product Development Div., El Paso, TX*

TA-W-42,105; *Hershey Foods Corp., Pennsburg, PA*

TA-W-42,093; *Ames True Temper, Kane, PA*

TA-W-41,329; *TLD Lantis Corp., A Subsidiary of Teleflex Lionel-DuPont (TLD), Salinas, CA*

The workers firm does not produce an article as required for certification under section 222 of the Trade Act of 1974.

TA-W-42,131; *Surgical Corp of America, Irvington, NY*