

of two types of surveys, one oriented towards elementary and secondary school and library issues, the Fast Response Survey System (FRSS) and the second intended to address issues in postsecondary education, the Postsecondary Education Quick Information System (PEQIS). All the surveys conducted the QRIS are required to inform current policy issues for which there are no other timely and/or appropriate data available. In recent years, surveys have been conducted on topics as diverse as distance education in postsecondary education, services for students with disabilities in postsecondary education, advanced telecommunications in elementary and secondary schools, summer programs for migrant students, and teacher quality.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2029. When you access the information collection, click on "Download Attachments" to view. 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 vivan.reese@ed.gov. 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 Kathy Axt at her Internet 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. 02-17498 Filed 7-11-02; 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 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 August 12, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the Internet address Lauren.Wittenberg@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: July 8, 2002.

John D. Tressler,

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

Federal Student Aid

Type of Review: Revision.

Title: Federal Stafford Loan

(Subsidized and Unsubsidized) Program Master Promissory Note.

Frequency: On Occasion; Annually.

Affected Public: Individuals or household; Businesses or other for-profit; Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 2,887,200.

Burden Hours: 2,165,400.

Abstract: This promissory note is the means by which a Federal Stafford Program Loan borrower promises to repay his or her loan.

Requests for copies of the submission for OMB review; comment request may

be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 1735. When you access the information collection, click on "Download Attachments" to view. 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 vivan.reese@ed.gov. 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 Joseph 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. 02-17499 Filed 7-11-02; 8:45 am]

BILLING CODE 4000-01-P

ENVIRONMENTAL PROTECTION AGENCY

[ER-FRL-6630-9]

Environmental Impact Statements; Notice of Availability

Responsible Agency: Office of Federal Activities, General Information (202) 564-7167 or <http://www.epa.gov/compliance/nepa/>.

Weekly receipt of Environmental Impact Statements

Filed July 01, 2002, through July 05, 2002

Pursuant to 40 CFR 1506.9.

EIS No. 020285, DRAFT SUPPLEMENT, FHW, CA, I-880/CA-92 Interchange Reconstruction, I-880 from Winton Avenue to Tennyson Road and CA-92 from Hesperian Boulevard to Santa Clara Street, Updated Information, Funding, City of Hayward, Alameda County, CA, Comment Period Ends: August 26, 2002, Contact: Maiser Khaled (916) 498-5020.

EIS No. 020286, DRAFT EIS, AFS, CA, Red Star Restoration Project, Removal of Fire-Killed Trees, Fuels Reduction, Road Reconstruction and Decommissioning, and Associated Restoration, Tahoe National Forest, Foresthill Ranger District, Placer County, CA, Comment Period Ends: August 26, 2002, Contact: Karen Jones (530) 478-6254. This document is