

contact at the earliest possible date, but no later than February 28, 2003.

(b) The draft EIS/EIR will contain an analysis of the physical and biological impacts to the environment rising from the proposed project and alternatives to the project. In addition, it will address the cumulative impacts of implementation of alternatives in conjunction with other past, present, and reasonably foreseeable future actions.

Potential environmental effects could include, but are not limited to, the following: permanent and temporary effects on bodies of water and wetlands associated with the construction of flood control structures and flood control and ecosystem improvements; effects are rare and sensitive biological plant and animal species from construction of flood control structures and flood control and ecosystem improvements; short term effects on water quality associated with excavation and dredging in bodies of water; short term effects on air quality during construction from the operation of heavy equipment; and effects on cultural resources during earth moving operations associated with the construction of flood control structures and flood control and ecosystem improvements.

(c) DWR will consult with the State Historic Preservation Officer to comply with the National Historic Preservation Act, and the Corps will consult with the U.S. Fish and Wildlife Service to provide a Fish and Wildlife Coordination Act Report as an appendix to the EIS/EIR.

(d) A 30-day public review period will be provided for individuals and agencies to review and comment on the draft EIS/EIR. All interested parties are encouraged to respond to this notice and provide a current address if they wish to be notified of the EIS/EIR circulation.

(e) Scoping is an early and open process designed to determine the issues and alternatives to be addressed in a draft EIS/EIR. Two public scoping meetings are scheduled (see **DATES**).

9. Availability

The draft EIS/EIR is scheduled to be available for review and comment in the summer of 2004.

Dated: January 24, 2003.

Mark W. Connelly,

LTC, EN, Acting Commander.

[FR Doc. 03-2318 Filed 1-30-03; 8:45 am]

BILLING CODE 3710-EZ-M

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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 April 1, 2003.

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 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: January 27, 2003.

John D. Tressler,

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

Office of Elementary and Secondary Education

Type of Review: Reinstatement, with change, of a previously approved collection for which approval has expired.

Title: Indian Education Formula Grants to Local Educational Agencies (LEAs) (KA).

Frequency: Annually.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs (primary).

Reporting and Recordkeeping Hour Burden:

Responses: 11240.

Burden Hours: 17340.

Abstract: Application for funding under the Indian Education Formula Grant Program to Local Educational Agencies. The application is used to determine applicant eligibility, amount of award, and appropriateness of project services for Indian students to be served. The application also includes the Indian Student Eligibility Certification Form that LEAs have parents complete to certify Indian student eligibility for the program.

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 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 Kathy Axt at her e-mail address Kathy.Axt@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. 03-2260 Filed 1-30-03; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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.