

Delaware Estuary consistent with certain grant awards.

Documents relating to the dockets and other items may be examined at the Commission's offices. Preliminary dockets are available in single copies upon request. Please contact Thomas L. Brand at 609-883-9500 ext. 221 with any docket-related questions. Persons wishing to testify at this hearing are requested to register in advance with the Secretary at 609-883-9500 ext. 203.

Individuals in need of an accommodation as provided for in the Americans With Disabilities Act who wish to attend the hearing should contact the Commission Secretary, Pamela M. Bush, directly at 609-883-9500 ext. 203 or through the New Jersey Relay Service at 1-800-852-7899 (TTY) to discuss how the Commission may accommodate your needs.

Dated: August 27, 2001.

Pamela M. Bush,

Commission Secretary and Acting General Counsel.

[FR Doc. 01-22407 Filed 9-5-01; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, 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 October 6, 2001.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Crystal Thomas, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10202, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address CAThomas@omb.eop.gov.

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.

Dated: August 31, 2001.

John Tressler,

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

Office of Postsecondary Education

Type of Review: Revision.

Title: Application for Designation as an Eligible Institution for Titles III and IV.

Frequency: Annually.

Affected Public: Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 1,200.

Burden Hours: 8,400.

Abstract: Institutions of Higher Education will submit this form in order to be designated as eligible to compete for grants under the Higher Education Act of 1965, as amended, Title III, Parts A and C and Title V.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, the 30-day public comment period notice will be the only public comment notice published for this information collection.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet 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 Joe Schubart at (202) 708-9266 or via his internet 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. 01-22391 Filed 9-5-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Notice Extending the Public Scoping Period for the Programmatic Environmental Impact Statement on the Disposition of Scrap Metals and Announcement of Public Scoping Meetings

AGENCY: Department of Energy.

ACTION: Notice.

SUMMARY: The Department of Energy (DOE) announces the extension of the public scoping period and additional public scoping meetings for the programmatic environmental impact statement (PEIS) that DOE is preparing on the policy alternatives for the disposition of DOE scrap metals that may have residual surface radioactivity.

DATES: The scoping period on the PEIS is extended 60 days until November 9, 2001. DOE invites Federal agencies, Native American tribes, state and local governments, and members of the public to comment on the scope of this PEIS. DOE will consider all comments received by the close of the scoping period and will consider comments received after that date to the extent practicable. DOE will conduct additional public scoping meetings to assist in defining the appropriate scope of the PEIS, including the alternatives and significant environmental issues to be considered. DOE will hold additional meetings in the following locations:

Meeting: Ken Edwards Community Center, 1527 Fourth Street, Santa Monica, California 90401. October 8, 2001, 8-10 P.M.

Meeting: Simi Valley City Hall, 2929 Tapo Canyon Road, Simi Valley, California 93063. October 9, 2001, 8-10 P.M.

Meeting: Zuhrah Shrine Center, 2540 Park Avenue, Minneapolis, Minnesota 55404. October 16, 2001, 2-5 P.M., 8-10 P.M.

Meeting: American Conference Centers, 780 Third Avenue, C2, New York, NY 10017. October 18, 2001, 2-5 P.M. 8-10 P.M.

At each scoping meeting, the public will have the opportunity to ask questions and to comment orally or in