

MCELENY, J. F. MR.
 MCKISSOCK, G. S. MAJGEN
 MCMANUS, C. J. MR.
 MCNAIR, J. W. MR.
 MCNAIR, S. M. MS.
 MEADOWS, L. J. MS.
 MERRITT, M. M. MR.
 MESSEROLE, M. MR.
 MILLER, K. E. MR.
 MOELLER, R. L. RADM
 MOHLER, M. MR.
 MOLZAHN, W. MR.
 MONTGOMERY JR., H. E. MR.
 MOORE, S. B. MR.
 MOY, G. W. DR.
 MUNSELL, E. L. MS.
 MURPHY, P. M. MR.
 MUTH, C. M. MS.
 MUTTER, C. A. LTGEN
 NANOS, G. P. RADM
 NEHMAN, J. MR.
 NEMFAKOS, C. P. MR.
 NEWTON, L. MS.
 NICKELL, J. R. MR.
 NUSSBAUM, D. A. MR.
 OLIVER, D. T. VADM
 OLSEN, M. A. MS.
 O-NEILL, T. J. MR.
 OSTER, J. W. LTGEN
 PAIGE, K. K. RADM
 PALM, L. M. LTGEN
 PANEK, R. L. MR.
 PAULK, R. D. MS.
 PAYNE, T. MR.
 PENNISI, R. A. MR.
 PETERS, R. K. MS.
 PHELPS, F. A. MR.
 PIRIE JR., R. B. HON.
 PFLUEGER, M. P. MR.
 POE, L. L. RADM
 PORTER, D. E. MR.
 POWERS, B. F. MR.
 RAMBERG, S. DR.
 RATH, B. DR.
 RIEGEL, K. W. DR.
 ROARK, J. E. MR.
 ROBINSON, P. M. RADM
 RODERICK, B. A. MR.
 ROSTKER, B. HON.
 RYAN, D. CAPT
 RYZEWIC, W. H. MR.
 SAALFELD, F. DR.
 SANDERS, W. R. MR.
 SAUL, E. L. MR.
 SAVITSKY, W. D. MR.
 SCHAEFER, W. J. MR.
 SCHNEIDER, P. A. MR.
 SCHUSTER JR., J. G. MR.
 SENTNER, R. P. MR.
 SHAFFER, R. L. MR.
 SHECK, E. E. MR.
 SHEPHARD, M. R. MS.
 SHIPWAY, J. F. RADM

SHOUP, F. E. DR.
 SIMMEN, C. R. MR.
 SILVA, E. DR.
 SIRMALIS, J. E. DR.
 SOMOROFF, A. R. DR.
 STEWART, J. D. MAJGEN
 STOREY, R. C. MR.
 STUSSIE, W. A. MR.
 SULLIVAN, M. P. RADM
 THORNETT, R. MR.
 THOMAS, R. O. MR.
 THOMPSON, R. C. MR.
 THOMPSON, R. H. MR.
 THROCKMORTON, E. L. MR.
 TINSTON, W. J. RADM
 TISONE, A. A. MR.
 TOMPKINS, C. L. MR.
 TRAMMELL, R. K. MR.
 TULLAR, E. W. MR.
 TURNQUIST, C. J. MR.
 UHLER, D. G. DR.
 VAUGHAN, W. DR.
 VERKOSKI, J. E. MR.
 WAGNER, G. F. A. RADM
 WELCH, B. S. MS.
 WELLER, P. B. MR.
 WESSEL, P. R. MR.
 WHALEN, J. MR.
 WHITEWAY, R. N. DR.
 WHITMAN, E. C. DR.
 WILLIAMS, G. P. MR.
 WILLIAMS, M. J. MAJGEN
 YOUNG, S. D. MS.
 YOUNT, G. R. RADM
 ZANFAGNA, P. E. MR.
 ZEMAN, A. R. DR.
 ZIMET, E. DR.

Dated: August 14, 1997.

M.D. Sutton,

LCDR, JAGC, USN, Federal Register Liaison Officer.

[FR Doc. 97-22454 Filed 8-22-97; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF EDUCATION

Federal Pell Grant, Federal Perkins Loan, Federal Work-Study, Federal Supplemental Educational Opportunity Grant, Federal Family Education Loan, and William D. Ford Federal Direct Loan Programs; Revision of the Need Analysis Methodology for the 1998-99 Award Year

AGENCY: Department of Education.

ACTION: Correction.

On May 29, 1997, the Assistant Secretary for Postsecondary Education

published in the **Federal Register** (62 FR 29272), a notice of revision of the need analysis methodology for the 1998-99 award year. This notice corrects the May 29 document as follows:

On Page 29273, item 3, is corrected as follows—

(1) In the table titled "Dependent Students", line 18, column 3, 26,700 is corrected to read 25,700.

(2) In the table titled "Independent Students Without Dependents Other Than a Spouse", line 18, column 3, 26,700 is corrected to read 25,700.

(3) In the table titled "Independent Students With Dependents Other than a Spouse—Continued", line 14, column 3, 26,700 is corrected to read 25,700.

FOR FURTHER INFORMATION CONTACT: Ms. Edith Bell, Program Specialist, General Provisions Branch, Policy Development Division, U.S. Department of Education, 600 Independence Avenue, SW. (Room 3053, ROB-3), Washington, DC 20202-5444, telephone (202) 708-8242.

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.

Dated: August 18, 1997.

David A. Longanecker,

Assistant Secretary for Postsecondary Education.

[FR Doc. 97-22519 Filed 8-22-97; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

[CFDA No.: 84.063]

Federal Pell Grant Program

AGENCY: Department of Education.

ACTION: Notice; correction.

SUMMARY: This document updates Tables A and B in the notice published in the **Federal Register** on June 9, 1997 (62 FR 31488), for the Federal Pell Grant Program. The following information is to be included in Table A.

A. DEADLINE DATES FOR APPLICATION PROCESSING AND RECEIPT OF STUDENT AID REPORTS (SARS) OR INSTITUTIONAL STUDENT INFORMATION RECORDS (ISIRs)

Who submits?	What is submitted?	Where is it submitted?	What is the deadline date?
Student	Free Application for Federal Student Aid (FAFSA) on the Web.	http://www.fafsa.ed.gov	*June 30, 1998.

A. DEADLINE DATES FOR APPLICATION PROCESSING AND RECEIPT OF STUDENT AID REPORTS (SARs) OR INSTITUTIONAL STUDENT INFORMATION RECORDS (ISIRs)—Continued

Who submits?	What is submitted?	Where is it submitted?	What is the deadline date?
	Signature Page	The address printed on the signature page.	August 14, 1998.

* The deadline for submitting electronic transactions is prior to midnight (Central Time) on the deadline date. Transmissions must be completed and the records must be accepted for processing before midnight to meet the deadline. Transmissions started but not completed until after midnight are not considered on time.

Effective October 8, 1997, the addresses listed in Table B on page 31488 and 31489 to report Federal Pell Grant Student Payment Data will change to the following:

B. DEADLINE DATES FOR REPORTING FEDERAL PELL GRANT STUDENT PAYMENT DATA

Where is it submitted? (old addresses)	Where is it submitted? (new addresses)
Regular Mail: U.S. Department of Education, Student Aid Origination Team, PSS, P.O. Box 10800, Herndon, Virginia 20172-7009. Commercial Couriers or Hand Deliveries: U.S. Department of Education, Student Aid Origination Team, PSS, c/o PRC Inc., G-T01 PGRFMS/DMS, 12001 Sunrise Valley Drive, Reston, Virginia 20191-3423.	Regular Mail: U.S. Department of Education, Student Aid Origination Team, PSS, P.O. Box 6565, Rockville, Maryland 20850-6565. Commercial Couriers or Hand Deliveries: U.S. Department of Education, Student Aid Origination Team, PSS, c/o Computer Data Systems, Inc., RFMS, Federal Pell Grant Program, Mail Stop 3200, One Curie Court, Rockville, Maryland 20850-4389.

FOR FURTHER INFORMATION CONTACT: Jacquelyn C. Butler, Program Specialist, Student Financial Assistance Programs, U.S. Department of Education, 600 Independence Avenue, S.W. (ROB-3, Room 3045), Washington, DC 20202-5447. Telephone: (202) 708-8242. Individuals who use a telecommunications device for the deaf may call the Federal Information Relay Service at 1-800-730-8913 between 9 a.m. and 8 p.m., Eastern Time, Monday through Friday.

Dated: August 19, 1997.

David A. Longanecker,
Assistant Secretary for Postsecondary Education.
 [FR Doc. 97-22429 Filed 8-22-97; 8:45 am]
 BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Management

AGENCY: Department of Education.
ACTION: Notice of Membership of the Performance Review Board (PRB).

SUMMARY: Notice is hereby given of the names of members of the Department of Education's PRB.

FOR FURTHER INFORMATION CONTACT: Althea Watson, Director, Executive Resources Team, Human Resources Group, Office of Management, Department of Education, Room 1135, FOB-10B, 600 Independence Avenue, SW, Washington, DC 20202, Telephone: (202) 401-0546. 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 4314(c) (1) through (5) of Title 5, U.S.C. requires each agency to establish one or more Senior Executive Service (SES) PRBs. The Board shall review and evaluate the initial appraisal of a senior executive's performance along with any comments by senior executives and any higher level executive and make recommendations to the appointing authority relative to the performance of the senior executive, including making recommendations on performance awards.

The PRB is also responsible for providing recertification recommendations for career SES appointees in accordance with section 3393a of Title 5, U.S.C. and section 317.504(f) of Title 5, Code of Federal Regulations. Recommendations on SES pay level adjustments shall also be made by the PRB.

Membership

The following executives of the Department of Education have been selected to serve on the Performance Review Board of the Department of Education: Gary Rasmussen, Chair, David Longanecker, Co-Chair, Mary Ellen Dix, Philip Link, William Haubert, Susan Craig, Steven Winnick, Carol Cichowski, Thomas Skelly, Ricky Takai, Larry Oxendine, Linda Paulsen, Maureen McLaughlin, John Higgins, Mary Jean LeTendre, Patricia Guard, Alicia Hoffman, Edward Fuentes, Dennis Berry, Mitchell Laine, David

Frank, Linda Roberts, Raymond Pierce, Howard Moses, Jamiene Studley, Claudio Prieto. The following executives have been selected to serve as alternate members of the Performance Review Board: Hazel Fiers, Charles Hansen, Therese Dozier, Thomas Hehir.

Dated: August 20, 1997.

Richard W. Riley,
Secretary of Education.
 [FR Doc. 97-22520 Filed 8-22-97; 8:45 am]
 BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. ER97-2126-000]

Cleveland Electric Illuminating Company; Notice of Filing

August 19, 1997.

Take notice that on August 6, 1997, the Cleveland Electric Illuminating Company tendered for filing an amendment in the above-referenced docket.

Any person desiring to be heard or to protest said filing should file a motion to intervene or protest with the Federal Energy Regulatory Commission, 888 First Street, N.E., Washington, D.C. 20426, in accordance with Rules 211 and 214 of the Commission's Rules of Practice and Procedure (18 CFR 285.211 and 18 CFR 385.214). All such motions or protests should be filed on or before August 29, 1997. Protests will be considered by the Commission in