

for Grants and Agreements with Institutions of Higher Education, Hospitals, and other Nonprofit Organizations.

OMB Circular No. A-102, Uniform Administrative Requirements for Grants-in-Aid to State and Local Governments.

OMB Circular No. A-133, Audits of States, Local Government, and Non-profit Organizations.

Please reference the following Web sites for additional information: <http://www.whitehouse.gov/omb/grants>. <http://exchanges.state.gov/education/grantsdiv/terms.htm#article1>.

VI.3. Reporting Requirements

You must provide ECA with a hard copy original plus one copy of the following reports:

1. A final program and financial report no more than 90 days after the expiration of the award;
2. A quarterly program report should evaluate the project's success for that quarter's activities and a financial report that describes the pace of spending in support of overall program objectives.

Grantees will be required to provide reports analyzing their evaluation findings to the Bureau in their regular program reports. (Please refer to IV. Application and Submission Instructions (IV.3.d.3) above for Program Monitoring and Evaluation information.)

All data collected, including survey responses and contact information, must be maintained for a minimum of three years and provided to the Bureau upon request.

All reports must be sent to the ECA Grants Officer and ECA Program Officer listed in the final assistance award document.

VI.4. Optional Program Data Requirements

Organizations awarded grants will be required to maintain specific data on program participants and activities in an electronically accessible database format that can be shared with the Bureau as required. At a minimum, the data must include the following:

(1) Name, address, contact information and biographic sketch of all persons who travel internationally on funds provided by the grant or who benefit from the grant funding but do not travel.

(2) Itineraries of international and domestic travel, providing dates of travel and cities in which any exchange experiences take place. Final schedules for in-country and U.S. activities must be received by the ECA Program Officer at least three work days prior to the official opening of the activity.

VII. Agency Contacts

For questions about this announcement, contact: Clint Wright, Office of Citizen Exchanges, ECA/PE/C, Room 224, U.S. Department of State, SA-44, 301 4th Street, SW., Washington, DC 20547, telephone number 202-453-8164 and fax number 202-453-8169, WrightHC@state.gov.

All correspondence with the Bureau concerning this RFGP should reference the above title and number ECA/PE/C/WHA/EAP-08-53.

Please read the complete announcement before sending inquiries or submitting proposals. Once the RFGP deadline has passed, Bureau staff may not discuss this competition with applicants until the proposal review process has been completed.

VIII. Other Information

Notice

The terms and conditions published in this RFGP are binding and may not be modified by any Bureau representative. Explanatory information provided by the Bureau that contradicts published language will not be binding. Issuance of the RFGP does not constitute an award commitment on the part of the Government. The Bureau reserves the right to reduce, revise, or increase proposal budgets in accordance with the needs of the program and the availability of funds. Awards made will be subject to periodic reporting and evaluation requirements per section VI.3 above.

Dated: February 26, 2008.

C. Miller Crouch,

Acting Assistant Secretary, Bureau of Educational and Cultural Affairs, Department of State.

[FR Doc. E8-4413 Filed 3-5-08; 8:45 am]

BILLING CODE 4710-05-P

DEPARTMENT OF STATE

[Public Notice 6120]

Culturally Significant Objects Imported for Exhibition Determinations: "Antonio Lopez Garcia"

SUMMARY: Notice is hereby given of the following determinations: Pursuant to the authority vested in me by the Act of October 19, 1965 (79 Stat. 985; 22 U.S.C. 2459), Executive Order 12047 of March 27, 1978, the Foreign Affairs Reform and Restructuring Act of 1998 (112 Stat. 2681, *et seq.*; 22 U.S.C. 6501 note, *et seq.*), Delegation of Authority No. 234 of October 1, 1999, Delegation of Authority No. 236 of October 19, 1999, as amended, and Delegation of Authority No. 257 of April 15, 2003 [68 FR 19875],

I hereby determine that the objects to be included in the exhibition "Antonio Lopez Garcia", imported from abroad for temporary exhibition within the United States, are of cultural significance. The objects are imported pursuant to loan agreements with the foreign owners or custodians. I also determine that the exhibition or display of the exhibit objects at the Museum of Fine Arts, Boston, Massachusetts, from on or about April 13, 2008, until on or about July 27, 2008, and at possible additional exhibitions or venues yet to be determined, is in the national interest. Public Notice of these Determinations is ordered to be published in the **Federal Register**.

FOR FURTHER INFORMATION CONTACT: For further information, including a list of the exhibit objects, contact Wolodymyr Sulzynsky, Attorney-Adviser, Office of the Legal Adviser, U.S. Department of State (telephone: 202/453-8050). The address is U.S. Department of State, SA-44, 301 4th Street, SW., Room 700, Washington, DC 20547-0001.

Dated: February 28, 2008.

C. Miller Crouch,

Principal Deputy Assistant, Secretary for Educational and Cultural Affairs, Department of State.

[FR Doc. E8-4414 Filed 3-5-08; 8:45 am]

BILLING CODE 4710-05-P

DEPARTMENT OF THE TREASURY

Financial Crimes Enforcement Network; Agency Information Collection Activities; Proposed Collection; Comment Request; Renewal Without Change of the Designation of Exempt Person Form, FinCEN Form 110

AGENCY: Financial Crimes Enforcement Network ("FinCEN"), Treasury.

ACTION: Notice and request for comments.

SUMMARY: FinCEN, a bureau of the U.S. Department of the Treasury ("Treasury"), invites all interested parties to comment on its continuing collection of information through its "Designation of Exempt Person" form used by banks and other depository institutions to designate their eligible customers as exempt from the requirement to report transactions in currency over \$10,000.

DATES: Written comments are welcome and must be received on or before May 5, 2008.

ADDRESSES: Written comments should be submitted to: Office of Regulatory Policy and Programs Division, Financial