

Abstract: Local educational agencies and eligible State agencies must have an application on file with the State educational agency in order to be eligible for assistance under Part B of the Individuals with Disabilities Education Act.

[FR Doc. 97-18131 Filed 7-10-97; 8:45 am]
BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

ACTION: Submission for OMB review; comment request.

SUMMARY: The Director, Information Resources Management Group, 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 August 11, 1997.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Dan Chenok, 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: July 7, 1997.

Gloria Parker,

Director, Information Resources Management Group.

Office of Elementary and Secondary Education

Type of Review: Revision.

Title: Status Report on Homeless Children and Youth from State Educational Agencies under the Stewart B. McKinney Homeless Assistance Act.

Frequency: Triennially.

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

Annual Reporting and Recordkeeping Hour Burden:

Responses: 54.

Burden Hours: 4,590.

Abstract: State educational agencies will submit information to the Department regarding numbers and allocations of homeless children and youth, problems relating to the access of appropriate public education and the difficulties in identifying their special needs. The Department will use this information to report to Congress.

[FR Doc. 97-18130 Filed 7-10-97; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF LABOR

Employment and Training Administration

DEPARTMENT OF EDUCATION

Office of Vocational and Adult Education

School-to-Work Opportunities Act: Leadership Development Application Procedures

AGENCIES: Employment and Training Administration, Labor. Office of Vocational and Adult Education, Education.

ACTION: Notice of availability of funds and solicitation for Leadership Development Grant Applications (SGA).

SUMMARY: This notice contains all of the necessary information and forms needed to apply for grant funding. The Departments of Labor and Education jointly invite proposals for one new award in FY 1997, as authorized under section 403 of the School-to-Work Opportunities Act of 1994 (the Act). This award will be used to provide seed capital to support research and policy exchanges between State and local School-to-Work leaders and government and business leaders from other countries. The intent is to provide a grant to an organization that has the demonstrated capability to undertake these activities and to use these funds to leverage support for the maintenance of this effort once the Federal investment had ended.

DATES: Applications for grant awards will be accepted commencing July 11, 1997. The closing date for receipt of applications is August 11, 1997, at 4 p.m. (Eastern Time) at the address below. Telefacsimile (FAX) applications will not be honored.

ADDRESSES: Applications shall be mailed to: U.S. Department of Labor, Employment and Training Administration, Division of Acquisition and Assistance, Attention: Ms. Laura Cesario, Reference: SGA/DAA 97-018, 200 Constitution Avenue, N.W., Room S-4203, Washington, D.C. 20210.

FOR FURTHER INFORMATION CONTACT: Division of Acquisition and Assistance, telephone: (202) 219-8694 (this is not a toll free number). This solicitation will also be published on the Internet, on the Employment and Training Administration's Home Page at <http://www.doleta.gov>.

Leadership Development Solicitation

I. Purpose

To invite proposals to establish a leadership program for State and local School-to-Work leaders to support international research and policy exchanges with a focus on youth education and employment development, including skill standards and qualifications and portable credential systems; institutional and social partnerships; integrated curriculum; and policy development within the context of globalization, technological and economic change.

II. Background

The School-to-Work Opportunities Act was signed into law by the President on May 4, 1994. Jointly