DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management, 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 February 25, 2008.

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 IC Clearance Official, Regulatory Information Management Services, Office of Management, 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: December 20, 2007.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of Management.

Office of Postsecondary Education

Type of Review: Revision.

Title: Teacher Quality Enhancement Grants Program (TQE) Scholarship Contract and Teaching Verification Forms on Scholarship Recipients.

Frequency: On Occasion; Semi-Annually; Annually.

Affected Public: Individuals or household; Not-for-profit institutions; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 2,850.

Burden Hours: 3,065.

Abstract: Students receiving scholarships under section 204 of the Higher Education Act of 1965, as amended, Public Law 105–244, incur a service obligation to teach in a highneed school in a high-need local educational agency (LEA). This information collection consists of a contract to be executed when funds are awarded, subsequent addenda for students receiving funds beyond one semester/quarter/term, and a separate teaching verification form to be used by students and high-need school districts, to document the students' compliance with the contract's conditions. The Department of Education (ED) has developed an Internet based, eauthorization certified Web site that will allow these TQE Grants Program Scholarship forms (Scholarship Terms and Conditions and Scholarship Terms and Conditions Addendum) to be electronically submitted. This Internetbased Web site will escalate efficiently and will reduce a substantial paper burden of imputing these documents manually.

Requests for copies of the proposed information collection request may be accessed from http://edicsweb.ed.gov, by selecting the "Browse Pending Collections" link and by clicking on link number 3472. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245–6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements

should be electronically mailed to ICDocketMgr@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. E7-25086 Filed 12-26-07; 8:45 am] BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education. **SUMMARY:** The IC Clearance Official, Regulatory Information Management Services, Office of Management, 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 February 25, 2008.

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 IC Clearance Official, Regulatory Information Management Services, Office of Management, 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: December 19, 2007.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of Management.

Federal Student Aid

Type of Review: Revision. Title: Federal Stafford Loan Master Promissory Note.

Frequency: On occasion.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 3,123,451. Burden Hours: 2,297,415.

Abstract: The Federal Stafford Loan Master Promissory Note (MPN) serves as the means by which an individual agrees to repay a Federal Stafford Loan. The School Certification form serves as the means by which a school that participates in the Federal Family Education Loan (FFEL) Program certifies a borrower's eligibility for a Federal Stafford Loan if the school does not certify eligibility electronically.

Requests for copies of the proposed information collection request may be accessed from http://edicsweb.ed.gov, by selecting the "Browse Pending" Collections" link and by clicking on link number 3551. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245–6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to *ICDocketMgr@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. E7–25087 Filed 12–26–07; 8:45 am] BILLING CODE 4000–01–P

DEPARTMENT OF ENERGY

Agency Information Collection Extension

AGENCY: U.S. Department of Energy.

ACTION: Submission for Office of Management and Budget (OMB) Review; Comment Request.

SUMMARY: The Department of Energy (DOE) has submitted an information collection request (ICR) to OMB for extension under the provisions of the Paperwork Reduction Act of 1995. The ICR requests a 3-year extension of its Occupational Radiation Protection Program, OMB Control Number 1910–5105. This ICR covers information necessary to permit DOE and its contractors to provide management control and oversight over health and safety programs concerning worker exposure to ionizing radiation.

DATES: Comments regarding this collection must be received on or before January 28, 2008. If you anticipate that you will be submitting comments, but find it difficult to do so within the period of time allowed by this notice, please advise the OMB Desk Officer of your intention to make a submission as soon as possible. The Desk Officer may be telephoned at (202) 395–4650.

ADDRESSES: Written comments should be sent to: DOE Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget, New Executive Office Building, Room 10102, 735 17th Street, NW., Washington, DC 20503.

Comments should also be addressed to Judith D. Foulke by facsimile at (301) 903–7773 or by e-mail at judy.foulke@hq.doe.gov.

FOR FURTHER INFORMATION CONTACT: The DOE person listed in **ADDRESSES.**

SUPPLEMENTARY INFORMATION: This package contains: (1) OMB No: 1910-5105; (2) ICR Title: Occupational Radiation Protection Program; (3) Purpose: Needs and Uses: The information that 10 CFR part 835 requires DOE major facilities management contractors to produce, maintain, and/or report is necessary to permit the Department to manage and oversee health and safety programs that control worker (i.e., DOE employees, contractor and sub-contractor employees, and visiting workers) exposure to radiation; (4) Estimated Number of Respondents: 50; (5) Estimated Total Burden Hours: 50,000; and (6) Number of Collections: ICR contains 6 information and/or recordkeeping requirements.

Statutory Authority: 42 U.S.C. 2201, 7191; 50 U.S.C. 2410.

Issued in Washington, DC, on December 7, 2007.

Lesley A. Gasperow,

Director, Office of Resource Management (HS-1.2) Office of Health, Safety and Security. [FR Doc. E7-25032 Filed 12-26-07; 8:45 am] BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Agency Information Collection Extension

AGENCY: Department of Energy. **ACTION:** Submission for Office of Management and Budget (OMB) review; comment request.

SUMMARY: The Department of Energy (DOE) submitted an information collection request (ICR) to the OMB for extension under the provisions of the Paperwork Reduction Act of 1995 (OMB Control Number 1910–0068).

DOE requests a three-year extension of its collection activities for information from owners of qualified renewable energy generation facilities who apply annually for Renewable Energy Production Incentive (REPI) payments. This ICR seeks information necessary to determine whether an applicant's facility qualifies for these REPI payments by producing the requisite amount of net electricity. The information gathered by the ICR ensures that the government has sufficient information to determine whether public funds are being properly used for these incentive payments.

DATES: Comments regarding this request to extend the collection of information concerning annual applications from the owners of qualified renewable energy generation facilities must be received on or before January 28, 2008. If you anticipate that you will be submitting comments, but find it difficult to do so within the period of time allowed by this notice, please advise the OMB Desk Officer of your intention to make a submission as soon as possible. The Desk Officer may be telephoned at 202–395–4650.

ADDRESSES: Written comments should be sent to the: DOE Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget, New Executive Office Building, Room 10102, 735 17th Street, NW., Washington, DC 20503.

Comments should also be addressed to: Dan Beckley, Project Manager, Energy Efficiency and Renewable Energy, EE-2K, Forrestal Building, U.S. Department of Energy, 1000 Independence Ave., SW., Washington, DC 20585-1290 or by fax, 202-586-