

application and requesting an administrative report from the agency. Applications should be sent to: Defense Legal Services Agency, Defense Office of Hearings and Appeals, Claims Appeals Board, P.O. Box 3656, Arlington, VA 22203-1995.

Dated: January 29, 1997.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 97-2752 Filed 2-4-97; 8:45 am]

BILLING CODE 5000-04-M

Department of the Army

Draft Environmental Impact Statement (EIS) on the Disposal & Reuse of the Savanna Army Depot Activity, Savanna, IL

AGENCY: Department of the Army, DoD.

ACTION: Notice of availability.

SUMMARY: The proposed action evaluated by this Draft Environmental Impact Statement (DEIS) is the disposal of the Savanna Army Depot Activity (SVAD), Savannah, Illinois, in accordance with the Defense Base Closure and Realignment Act of 1990, Public Law 101-510, as amended. The DEIS addresses the environmental consequences of the disposal and subsequent reuse of the Depot's 13,062 acres. Alternatives examined in the DEIS include encumbered disposal of the property, unencumbered disposal of the property, and no action. Encumbered disposal refers to transfer or conveyance of property having restrictions on subsequent use as a result of any army-imposed or legal restraint. Under the no action alternative, the Army would not dispose of property but would maintain it in caretaker status for an indefinite period.

Disposal of the Depot property is the Army's primary action. Reuse of the property is a secondary action that will be taken by others. The EIS also analyzes the potential environmental effects of reuse by means of evaluating intensity-based probable reuse scenarios. Appropriate to the Depot are low, medium-low, and medium intensity reuse scenarios reflecting the range of activities that could occur after disposal of the property.

A scoping meeting was held at the SVAD on June 27, 1996. Public notices requesting input and comments from the public were issued in the regional area surrounding the SVAD.

DATES: Written public comments and suggestions received on or before March 24, 1997 will be addressed in the Final Environmental Impact Statement.

ADDRESSES: A copy of the Draft EIS may be obtained by writing to Mr. Glen Coffee at the Corps of Engineers, Mobile District (ATTN: CESAM-PD-E), 109 St. Joseph St, Mobile, AL 36628-001, or by facsimile at (334) 690-2424.

Dated: January 30, 1997.

Raymond J. Fatz,

Deputy Assistant Secretary of the Army (Environment, Safety and Occupational Health) OASA (I, L&E).

[FR Doc. 97-2803 Filed 2-4-97; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education

ACTION: Submission for OBM review; comment request.

SUMMARY: The Director, Information Resources Management Group, 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 March 7, 1997.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Wendy Taylor, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503. Requests for copies of the proposed information collection requests should be addressed to Patrick J. Sherrill, Department of Education, 600 Independence Avenue, S.W., Room 5624, Regional Office Building 3, Washington, DC 20202-4651.

FOR FURTHER INFORMATION CONTACT: Patrick J. Sherrill (202) 708-8196.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

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 Director of the Information Resources Management Group publishes this 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 at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

Dated: January 30, 1997.

Gloria Parker,

Director, Information Resources Management Group.

Office of Vocational and Adult Education

Type of Review: Reinstatement.

Title: The Carl D. Perkins Vocational and Applied Technology Education Act (P.L. 101-392)—State Plan.

Frequency: Biennially.

Affected Public: State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Burden: Responses: 54.

Burden Hours: 13,284.

Abstract: P.L. 101-392 requires State Boards for Vocational Education to submit a 3-year State plan the first year of the Act and a 2-year plan in succeeding years, with annual revisions as the Board deems necessary to receive federal funds. Program staff review the plans for compliance and quality.

[FR Doc. 97-2763 Filed 2-4-97; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. CP96-727-001]

Kern River Gas Transmission Company; Notice of Compliance Filing

January 30, 1997.

Take notice that on January 23, 1997, Kern River Gas Transmission Company (Kern River), tendered for filing as part of its FERC Gas Tariff, First Revised Volume No. 1, the following tariff sheets, to become effective February 17, 1997: