

preparation of the PEIS. Future development of DTRA's testing facilities and program, and its scope require a PEIS to adequately address potential environmental impacts.

ADDRESSES: Written comments may be forwarded to the Defense Threat Reduction Agency, ATTN: WSMR PEIS Comments, 1680 Texas St., SE., Kirtland AFB, NM 87117-5669; faxed to (505) 853-1793; or emailed to WSMR_PEIS_Comments@abq.dtra.mil.

FOR FURTHER INFORMATION CONTACT: DTRA Public Affairs at (703) 767-5870 or (800) 701-5096.

SUPPLEMENTARY INFORMATION: White Sands Missile Range covers approximately 8,288 km² (3,200 mi²) of south-central New Mexico. Proposed DTRA activities at WSMR have the potential to significantly impact certain natural, social, cultural, and economic resources in the region. The study area for environmental analyses includes the Hard Target Defeat Test bed (HTDT), Permanent High Explosive Test Site (PHETS), Seismic hardrock In Situ Test site (SHIST), Alternate SHIST, and Large Blast/Thermal Simulator (LBTS). The objective has been to provide a thorough, comprehensive and PEIS that will serve as a planning and decision-making tool, a public information source, and a reference for mitigation tracking concerning DTRA future activities.

Alternatives consist of modifications of specific activities; variations in type and toxicity of simulants; and the No Action alternative. These alternatives were developed during preparation of the Draft PEIS as a result of environmental analyses of the activities and public input.

Significant Issues: Certain biologically diverse areas on White Sands Missile Range utilized by the Defense Threat Reduction Agency serve as habitat or potential habitat for protected floral and faunal (plant and animal) species. To date, several locations in the areas studied have been identified as important cultural resources. The most significant are Ground Zero and McDonald Ranch House, part of Trinity Site National Historic Landmark located within the Permanent High Explosive Test Site boundaries.

Significant issues that are addressed in the Draft PEIS include:

1. The continued operation and maintenance of various test structures used as targets for weapon system evaluations.
2. Construction of new test structures, enlargement of existing test beds, and possible development of new test beds.

3. Testing, operations and maintenance activities at tunnel targets in the Capitol Canyon area (HTDT).

4. The use of chemical and biological simulants in collateral damage tests.

5. Planned improvements to the DTRA Administrative Park within the PHETS boundaries.

Public hearings will be held on Tuesday, February 28, 2006, at the Civic Center in Alamogordo, NM (800 East First Street, Alamogordo, NM); on Wednesday, March 1, 2006, at the Ramada Palms in Las Cruces, NM (201 E University Ave., Las Cruces, NM); and on Thursday, March 2, 2006, at the New Mexico Institute of Mining and Technology, Macey Center, in Socorro, NM (801 Leroy Place, Socorro, NM) to facilitate public input to the PEIS.

All hearings will begin at 5 p.m. with a 2-hour open house session for the public to ask questions of subject matter experts. These sessions will be followed by the public hearings, beginning at 7 p.m. in order to receive public comments.

Please note any changes to the times, dates, and locations for the hearings will be published in local newspapers and on the PEIS Web site at www.dtra.mil/Toolbox/Directorates/TD/programs/dpeis/index.cfm.

For those that cannot attend the public hearings, written comments via mail or e-mail are encouraged. Comments should clearly identify and describe the specific issue(s) or topics that the PEIS should address.

To be considered in the Final PEIS, comments and suggestions must be postmarked no later than 60 days following this **Federal Register** announcement.

Dated: January 23, 2006.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 06-815 Filed 1-26-06; 8:45 am]

BILLING CODE 5001-06-M

DEPARTMENT OF DEFENSE

Office of the Secretary

Meeting of the Defense Department Advisory Committee on Women in the Services (DACOWITS)

AGENCY: Department of Defense.

ACTION: Notice.

SUMMARY: Pursuant to Section 10(a), Public Law 92-463, as amended, notice is hereby given of a forthcoming meeting of the Defense Department Advisory Committee on Women in the Services (DACOWITS). The purpose of

the Committee meeting is to introduce new members and conduct orientation training. The meeting is open to the public, subject to the availability of space.

Interested persons may submit a written statement for consideration by the Committee and make an oral presentation of such. Persons desiring to make an oral presentation or submit a written statement to the Committee must notify the point of contact listed below no later than 5 p.m., 17 February 2006. Oral presentations by members of the public will be permitted only on Wednesday, 22 February 2006 from 4:45 p.m. to 5 p.m. before the full Committee. Presentations will be limited to two minutes. Number of oral presentations to be made will depend on the number of requests received from members of the public. Each person desiring to make an oral presentation must provide the point of contact listed below with one (1) copy of the presentation by 5 p.m., 17 February 2006 and bring 35 copies of any material that is intended for distribution at the meeting. Persons submitting a written statement must submit 35 copies of the statement to the DACOWITS staff by 5 p.m. on 17 February 2006.

DATES: 22 February 2006, 8:30 a.m.-5 p.m., 23 February 2006, 8:30 a.m.-5 p.m., 24 February 2006, 8:30 a.m.-5 p.m.

Location: Double Tree Hotel Crystal City National Airport, 300 Army Navy Drive, Arlington, VA 22202.

FOR FURTHER INFORMATION CONTACT: MSgt Gerald Posey, USA DACOWITS, 4000 Defense Pentagon, Room 2C548A, Washington, DC 20301-4000. Telephone (703) 697-2122. Fax (703) 614-6233.

SUPPLEMENTARY INFORMATION: Meeting agenda.

Wednesday, 22 February 2006, 8:30 a.m.-5 p.m.

Welcome & Administrative Remarks.

New Member Orientation.

Public Forum.

Thursday, 23 February 2006, 8:30 a.m.-5 p.m.

New Member Orientation.

Friday, 24 February 2006, 8:30 a.m.-5 p.m.

New Member Orientation.

Note: Exact order may vary.

Dated: January 23, 2006.

L.M. Bynum,

*Alternate OSD Federal Register Liaison
Officer, DoD.*

[FR Doc. 06-786 Filed 1-26-06; 8:45 am]

BILLING CODE 5001-06-M

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, 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 February 27, 2006.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Rachel Potter, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10222, 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 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 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: January 23, 2006.

Angela C. Arrington,

*IC Clearance Official, Regulatory Information
Management Services, Office of the Chief
Information Officer.*

Federal Student Aid

Type of Review: Extension.

Title: Federal Direct Stafford/Ford Loan and Federal Direct Unsubsidized Stafford/Ford Loan Master Promissory Note.

Frequency: On Occasion.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 723,650.

Burden Hours: 361,825.

Abstract: This form is the means by which a student borrower agrees to repay a Federal Direct Stafford/Ford Loan and/or a Federal Direct Unsubsidized Stafford/Ford Loan.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2935. 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 IC_DocketMgr@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 the e-mail address IC_DocketMgr@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. E6-1052 Filed 1-26-06; 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 the Chief Information Officer, 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 March 28, 2006.

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 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.

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: January 23, 2006.

Angela C. Arrington,

*IC Clearance Official, Regulatory Information
Management Services, Office of the Chief
Information Officer.*

Office of Special Education and Rehabilitative Services

Type of Review: Extension.

Title: Annual Protection and Advocacy of Individual Rights (PAIR) Program Performance Reports.

Frequency: Annually.

Affected Public: Individuals or household.

Reporting and Recordkeeping Hour Burden: