

in a timely manner. The request from B*W*A is denied.

James C. Leonard III,
Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. E5-4268 Filed 8-5-05; 8:45 am]

BILLING CODE 3510-DS-S

COMMITTEE FOR THE IMPLEMENTATION OF TEXTILE AGREEMENTS

Denial of Commercial Availability Request under United States- Caribbean Basin Trade Partnership Act (CBTPA)

August 2, 2005.

AGENCY: Committee for the Implementation of Textile Agreements (CITA).

ACTION: Denial of the request alleging that certain 100 percent cotton, piece dyed, seersucker fabrics cannot be supplied by the domestic industry in commercial quantities in a timely manner under the CBTPA.

SUMMARY: On June 1, 2005, the Chairman of CITA received a petition from Sandler, Travis & Rosenberg, P.A., on behalf of their client, B*W*A of New York City, alleging that certain 100 percent cotton, piece dyed, plain weave double warp beam seersucker fabrics, of detailed specifications, classified in subheadings 5208.32.30, 5208.32.40, 5208.32.50, and 5209.31.60 of the Harmonized Tariff Schedule of the United States (HTSUS), cannot be supplied by the domestic industry in commercial quantities in a timely manner. The petition requests that woven shirts, blouses, and sleepwear of such fabrics be eligible for preferential treatment under the CBTPA. CITA has determined that the subject fabrics can be supplied by the domestic industry in commercial quantities and in a timely manner and, therefore, denies the request.

FOR FURTHER INFORMATION CONTACT: Janet E. Heinzen, International Trade Specialist, Office of Textiles and Apparel, U.S. Department of Commerce, (202) 482-3400.

SUPPLEMENTARY INFORMATION:

Authority: Section 211(a) of the CBTPA amending Section 213(b)(2)(A)(v)(II) of the Caribbean Basin Economic Recovery Act (CBERA); Section 6 of Executive Order No. 13191 of January 17, 2001; Presidential Proclamation 7351 of October 2, 2000.

Background

The CBTPA provides for quota- and duty-free treatment for qualifying textile

and apparel products. Such treatment is generally limited to products manufactured from yarns and fabrics formed in the United States or a beneficiary country. The CBTPA also provides for quota- and duty-free treatment for apparel articles that are both cut (or knit-to-shape) and sewn or otherwise assembled in one or more beneficiary countries from fabric or yarn that is not formed in the United States, if it has been determined that such fabric or yarn cannot be supplied by the domestic industry in commercial quantities in a timely manner. In Executive Order No. 13191 (66 FR 7271), CITA has been delegated the authority to determine whether yarns or fabrics cannot be supplied by the domestic industry in commercial quantities in a timely manner under the CBTPA. On March 6, 2001, CITA published procedures that it will follow in considering requests (66 FR 13502).

On June 1, 2005, the Chairman of CITA received a petition from Sandler, Travis & Rosenberg, P.A., on behalf of their client, B*W*A of New York City, alleging that certain 100 percent cotton, piece dyed, plain weave double warp beam seersucker fabrics, of detailed specifications, classified in HTSUS subheadings 5208.32.30, 5208.32.40, 5208.32.50, and 5209.31.60, cannot be supplied by the domestic industry in commercial quantities in a timely manner. The petition requests that woven shirts, blouses, and sleepwear of such fabrics be eligible for preferential treatment under the CBTPA.

On June 8, 2005, CITA published a notice in the Federal Register requesting public comments on the petition particularly with respect to whether this fabric can be supplied by the domestic industry in commercial quantities in a timely manner. **See Request for Public Comments on Commercial Availability Petition under the United States - Caribbean Basin Trade Partnership Act (CBTPA)**, 70 FR 33449 (June 8, 2005). On June 24, 2005, CITA and USTR offered to hold consultations with the House Ways and Means Committee and the Senate Finance Committee, but no consultations were requested. We also requested advice from the U.S. International Trade Commission and the relevant Industry Trade Advisory Committees.

Based on the information and advice received by CITA, public comments, and the report from the International Trade Commission, CITA found that there is domestic production, capacity, and ability to supply the subject fabrics in commercial quantities in a timely manner.

On the basis of currently available information and our review of this request, CITA has determined that the domestic industry can supply the subject fabrics in commercial quantities in a timely manner. The request from B*W*A is denied.

James C. Leonard III,
Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. E5-4267 Filed 8-5-05; 8:45 am]

BILLING CODE 3510-DS-S

DEPARTMENT OF DEFENSE

Department of the Air Force

Intent of Grant an Exclusive License

Pursuant to Title 37, Code of Federal Regulations, part 404 *et seq.*, which implements Public Law 96-517, as amended, the Department of the Air Force announces its intention to grant an exclusive license in favor of Photodigm, Inc., a corporation of Texas, having a place of business at 1155 E. Collins Blvd Ste 200, Richardson, Texas, in the following federally-owned patent: United States Patent Number 5,727,016, titled "Spatially Coherent Diode Laser with Lens like Media and Feedback from Straight-toothed Gratings," invented by Alan H. Paxton.

For an objection to the prospective license to be considered, it must be submitted in writing and be received at the following address within 15 days from the publication of this Notice. Written objection should be sent to: 377th ABW/JAN (Air Base Wing, Contracts Law & Laboratory Support Division), Attn: James M. Skorich, 3550 Aberdeen Avenue SE., Kirtland AFB, NM 87117-5776.

Bruno Leuyer,

Air Force Federal Register Liaison Officer.

[FR Doc. 05-15579 Filed 8-5-05; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education (ED).

ACTION: Notice of proposed information collection requests.

SUMMARY: The Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: An emergency review has been requested in accordance with the Act (44 U.S.C. Chapter 3507 (j)), since public harm is reasonably likely to result if normal clearance procedures are followed. Approval by the Office of Management and Budget (OMB) has been requested by August 16, 2005. A regular clearance process is also beginning. Interested persons are invited to submit comments on or before October 7, 2005.

ADDRESSES: Written comments regarding the emergency review should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget; 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Director of OMB provide interested Federal agencies and the public an early opportunity to comment on information collection requests. The Office of Management and Budget (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, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer, publishes this notice containing proposed information collection requests at the beginning of the Departmental review of the information collection. 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. ED 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 respondents, including through the use of information technology.

Dated: August 2, 2005.

Angela C. Arrington,

Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer.

Federal Student Aid

Type of Review: Revision.

Title: FFEL Deferment Requests.

Abstract: These forms will serve as the means of collecting information necessary to determine whether a Federal Family Education Loan (FFEL) borrower qualifies for a specific type of loan deferment.

Additional Information: Federal Student Aid needs this emergency collection processed in order to have this significant information collection legally available for students' use. Not having legal deferment requests available will impact graduates' and other students' financial status.

Frequency: On occasion.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 1,180,986.

Burden Hours: 188,958.

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 2830. 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 the Internet address OCIO_RIMG@ed.gov or faxed to 202-245-6621. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements, contact Joseph Schubart at his e-mail 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. 05-15595 Filed 8-5-05; 8:45 am]

BILLING CODE 4001-01-P

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services; Overview Information; Centers for Independent Living—Training and Technical Assistance; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2005

Catalog of Federal Domestic Assistance (CFDA) Number: 84.132B.

Dates: Applications Available: August 8, 2005.

Deadline for Transmittal of Applications: September 7, 2005.

Deadline for Intergovernmental Review: September 19, 2005.

Eligible Applicants: Entities that have experience in the operation of centers for independent living and submit a proposal to provide training and technical assistance to eligible agencies, centers for independent living, and Statewide Independent Living Councils.

Estimated Available Funds: \$153,699.

Estimated Range of Awards: \$70,000–\$153,699.

Estimated Average Size of Awards: \$76,849.

Estimated Number of Awards: 1 to 2.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 60 months.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: To provide training and technical assistance with respect to planning, developing, conducting, administering, and evaluating centers for independent living to the following eligible entities authorized under title VII of the Rehabilitation Act of 1973, as amended (Act): eligible agencies, centers for independent living (CILs), and Statewide Independent Living Councils (SILCs).

The purpose of independent living (IL) services is to maximize independence, productivity, empowerment, and leadership of individuals with disabilities and integrate these individuals into the mainstream of society.

An eligible agency is defined in section 726 of the Act as a consumer-controlled, community-based, cross-disability, nonresidential, private nonprofit agency.

A CIL is defined in section 702(1) of the Act as a consumer-controlled, community-based, cross-disability, nonresidential private nonprofit agency that is designed and operated within a local community by individuals with disabilities and that provides an array of IL services.