

services. It serves as the basis for distributing federal assistance, monitoring, implementing, and Congressional reporting.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement.

Title: Report of Early Intervention Services of Individualized Family Service Plans (IFSPs) Provided to Infants, Toddlers and Their Families in Accordance with Part C and Report of Number and Type of Personnel Employed and Contracted to Provide Early Intervention Services.

Frequency: Annually.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 57.

Burden Hours: 5,187.

Abstract: This package provides instructions and forms necessary for States to report, by race and ethnicity, the number of infants and toddlers with disabilities and their families receiving different types of Part C services, and the number of personnel employed and contracted to provide services for infants and toddlers with disabilities and their families. Data are obtained from state and local service agencies and are used to assess and monitor the implementation of the Individuals with Disabilities Education Act (IDEA) and for Congressional reporting.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement.

Title: Report of Infants and Toddlers Receiving Early Intervention Services and of Program Settings Where Services are Provided in Accordance with Part C, and Report on Infants and Toddlers Exiting Part C.

Frequency: Annually.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs

Reporting and Recordkeeping Hour Burden:

Responses: 57.

Burden Hours: 5,472.

Abstract: This package provides instructions and forms necessary for States to report, by race and ethnicity, the number of infants and toddlers with disabilities who: a) are served under the Individuals with Disabilities Education Act (IDEA), Part C; b) are served in different program settings; and c) exit Part C because of program completion and for other reasons. Data are obtained from state and local service agencies and are used to assess and monitor the implementation of IDEA and for Congressional reporting.

Office of Special Education and Rehabilitative Services.

Type of Review: Reinstatement.

Title: Personnel (In Full-Time Equivalency of Assignment) Employed to Provide Special Education and Related Services for Children with Disabilities.

Frequency: Annually.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 58.

Burden Hours: 7,685.

Abstract: This package provides instructions and a form necessary for States to report the number of personnel employed and contracted in the provision of special education and related services. Data are obtained from state and local educational agencies, and are used to assess the implementation of the Individuals with Disabilities Education Act (IDEA) and for monitoring, planning and reporting to Congress.

Office of Special Education and Rehabilitative Services

Type of Review: New.

Title: Report of Children with Disabilities Subject to Unilateral Changes in Placement, Change in Placement Based on a Hearing Officer Determination, or Long-term Suspension-Expulsion.

Frequency: Annually.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 58.

Burden Hours: 149,350.

Abstract: This package provides instructions and a form for States to report the number of children and youth and the number of acts involving students served under the Individuals with Disabilities Education Act (IDEA) involving a unilateral change in placement, change in placement based on a hearing officer determination, or long-term suspension/expulsion. The form satisfies reporting requirements and is used by the Office of Special Education Programs to monitor state educational agencies and for Congressional reporting.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement

Title: Part B, Individuals with Disabilities Education Act (IDEA) Implementation of Free Appropriate Public Education (FAPE) Requirements 1998-99 School Year

Frequency: Annually.

Affected Public: State, local or Tribal Gov't; SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 58.

Burden Hours: 257,752.

Abstract: This package provides instructions and a form for States to report the settings in which children with disabilities served under IDEA-B receive special education and related services. The form satisfies reporting requirements and is used by the Office of Special Education Programs to monitor state educational agencies and for Congressional reporting.

[FR Doc. 98-17045 Filed 6-25-98; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Postsecondary Education

[CFDA No.: 84.063]

Federal Pell Grant Program

AGENCY: Department of Education.

ACTION: Notice of deadline dates for receipt of applications, reports, and other documents for the 1998-99 award year.

SUMMARY: The Secretary announces the deadline dates for receiving documents from persons applying for grants under, and from institutions participating in, the Federal Pell Grant Program in the 1998-99 award year.

SUPPLEMENTARY INFORMATION: The Federal Pell Grant Program, administered by the U.S. Department of Education (Department), provides grants to students attending eligible institutions of higher education to help them pay for their educational costs. The program supports priority three of the Department's Seven Priorities, which states that all students should be prepared for and able to afford at least two years of college by age 18, and be able to pursue lifelong learning as adults. Authority for the Federal Pell Grant Program is contained in section 401 of the Higher Education Act of 1965, as amended, 20 U.S.C. 1070a.

DEADLINE DATES: The following tables provide the deadline dates for the Federal Pell Grant Program for the 1998-99 award year. Please note that the Department may impose an adverse action, such as a fine or other penalty, for an institution's failure to report Federal Pell Grant payment data within the required 30-day timeframe as outlined in Table B. Also, failing to report within the required 30-day

timeframe may result in a program review or audit finding for an institution.

Who submits?	What is submitted?	Where is it submitted?	What is the deadline date for receipt?
--------------	--------------------	------------------------	--

A. Deadline Dates for Application Processing and Receipt of Student Aid Reports (SARs) or Institutional Student Information Records (ISIRs)

Student	A paper original Free Application for Federal Student Aid (FAFSA) or renewal application (Renewal FAFSA).	The address indicated on the FAFSA, Renewal FAFSA, or envelope provided with the form.	June 30, 1999.
Student	Free Application for Federal Student Aid (FAFSA) in pdf obtained from http://www.fafsa.ed.gov .	The address indicated on the FAFSA.pdf.	June 30, 1999.
Student	FAFSA Express electronic application	Electronically to the Central Processing System using the FAFSA Express software and a modem.	June 30, 1999. ¹
Student	Signature Page	The address printed on the signature page.	August 16, 1999.
Student	Free Application for Federal Student Aid (FAFSA) on the Web or Renewal FAFSA on the Web.	Electronically to the Central Processing System using the Internet http://www.fafsa.ed.gov .	June 30, 1999. ¹
Student	Signature Page (if required)	The address printed on the signature page.	August 16, 1999.
Student through institution.	An electronic original or renewal application through EDEXpress.	Electronically to the Central Processing System through Title IV Wide Area Network.	June 30, 1999. ¹
Student	SAR corrections and duplicate requests.	The address indicated on the SAR	August 16, 1999.
Student through institution.	Electronic corrections and duplicate requests.	Electronically to the Central Processing System through Title IV Wide Area Network.	August 25, 1999. ¹
Student	Change of address or change of institutions.	The address indicated on the SAR; or	August 16, 1999.
Student	Valid SAR	The Federal Student Aid Information Center by calling (319) 337-5665.	August 25, 1999.
Student through Central Processing System.	Valid ISIR	Institution	The earlier of: —the student's last date of enrollment; or —August 31, 1999.
Student	Verification documents	Institution	The earlier of: —the student's last date of enrollment; or —August 31, 1999.
Student	Verified SAR	Institution	The earlier of: ² —90 days after the student's last date of enrollment; or —August 31, 1999.
Student	Verified ISIR	Institution	The earlier of: ³ —90 days after the student's last date of enrollment; or —August 31, 1999.
Student through Central Processing System.	Verified ISIR	Institution	The earlier of: ³ —90 days after the student's last date of enrollment; or —August 31, 1999.

Who submits?	What is submitted?	Where is it submitted?	What is the deadline date for receipt?
B. Deadline Dates for Reporting Federal Pell Grant Payment Data			
Institution	<p>At least one acceptable student Payment Data record must be submitted for each Federal Pell Grant recipient at the institution by: Recipient Data Exchange; or Floppy Disk Data Exchange;⁴ or Electronic Data Exchange (EDE)⁵.</p> <p>Requests for year-to-date Processed Payment Data.</p> <p>Requests for Student Payment Summary (SPS) Data</p> <p>Request for administrative relief based on an administrative error by the Department or departmental contractors.</p>	<p>1. Institutions transmitting student Payment Data using Recipient Data Exchange or Floppy Disk Data Exchange submit through: Regular Mail: U.S. Department of Education, Student Aid Origination Team, PSS, P.O. Box 6565, Rockville, Maryland 20850-6565 or Commercial Couriers or Hand Deliveries to: 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.</p> <p>2. Institutions transmitting student Payment Data using Electronic Data Exchange submit through: Title IV Wide Area Network.</p> <p>Pell Grant User Support Hotline and the Institutional Access System#: (800) 474-7268 (Requests also may be made using the information provided in items #1 and #2 above).</p> <p>U.S. Department of Education, Institutional Financial Management, Division, AFMS, P.O. Box 23791, Washington, DC 20026-0791.</p>	<p>An institution is required to submit student Payment Data not later than the earlier of:</p> <p>(a) 30 calendar days after the institution —makes a payment; or —becomes aware of the need to make an adjustment to previously reported student Payment Data or expected student Payment Data; or</p> <p>(b) September 30, 1999.</p> <p>An institution may submit student Payment Data after September 30, 1999 only if there is:</p> <p>—a downward adjustment of a previously reported award; or</p> <p>—an initial audit or program review finding per 34 CFR Part 690.83.</p> <p>August 16, 1999.⁶</p> <p>February 1, 2000.</p>

¹ The deadline for submitting electronic transactions is prior to 7:00 pm (Central Time) on the deadline date. Transmissions must be completed and accepted by 7:00 pm to meet the deadline. If transmissions are started before 7:00 pm but are not completed until after 7:00 pm, those transmissions will not meet the deadline. In addition, any transmission picked up on the deadline date that gets rejected may not be able to be reprocessed because the deadline will have passed by the time the user gets the information notifying him or her of the rejected transmission.

² Although the Department has set this deadline date for the submission of verification documents, if corrections to the SAR or ISIR are required, the above deadline dates for submission of paper or electronic corrections still must be met.

³ For those students completing verification while no longer enrolled, the institution must have already received a SAR or ISIR with an eligible Expected Family Contribution (EFC) while the student was enrolled and eligible for payment. These students will be paid based on the higher of the two EFCs.

⁴ The 1998-99 award year is the last year the Department will accept Disk Operating System (DOS) floppy diskette or DOS electronic submissions.

⁵ An institution that transmits its student Payment Data information must ensure that its transmission is completed before midnight (local time at the institution's EDE destination point) on September 30, 1999.

⁶ Year-to-date or SPS data files may be requested after this date. However, there may not be sufficient time for institutions to receive the file, create a payment data batch, and submit it to the Department by the September 30, 1999 deadline date for receipt of all 1998-99 requests for payment.

Proof of Delivery for Federal Pell Grant Payment Documents

If the documents were submitted by mail or by non-U.S. Postal Service courier, the Department accepts as proof of delivery one of the following:

(1) A legible mail receipt with the date of mailing stamped by the U.S. Postal Service.

(2) A legibly dated U.S. Postal Service postmark.

Note: The U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method of proof of mailing, an institution should check with the post office at which it mails its submission. An institution is strongly encouraged to use First Class Mail.

(3) A dated shipping label, invoice, or receipt from a commercial courier.

(4) Other proof of mailing or delivery acceptable to the Secretary.

The Department accepts commercial couriers or hand deliveries between 8 a.m. and 4:30 p.m., Eastern time, Monday through Friday except Federal holidays.

Other Sources for Detailed Information on the Application and Automated Processes

A more detailed discussion of the student application process for the Federal Pell Grant Program is contained in the *1998-99 Student Guide, Funding Your Education*, the *1998-99 Counselor's Handbook for High Schools*,

the *1998-99 Counselor's Handbook for Postsecondary Schools, A Guide to 1998-99 SARs and ISIRs*, and the *1998-99 Federal Student Financial Aid Handbook*. A more detailed discussion of the institutional reporting requirement for student Payment Data for the Federal Pell Grant Program is also contained in the *Federal Student Financial Aid Handbook*.

Applicable Regulations

The following regulations apply:

(1) Federal Pell Grant Program, 34 CFR Part 690.

(2) Student Assistance General Provisions, 34 CFR Part 668.

(3) Institutional Eligibility Under the Higher Education Act of 1965, as amended, 34 CFR Part 600.

FOR FURTHER INFORMATION CONTACT:

Jacquelyn C. Butler, Program Specialist, Student Financial Assistance Programs, U.S. Department of Education, 600 Independence Avenue, S.W. (Room 3045, ROB-3), Washington, DC 20202-5447. 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.

Individuals with disabilities may obtain this document in an alternate format (e.g., Braille, large print, audiotope, or computer diskette) on request to Vicki Wilson, U.S. Department of Education, 600 Independence Avenue, S.W. (Room 3030, ROB-3), Washington, D.C. 20202-5352. Telephone: (202) 708-8619.

Electronic Access to This Document

Anyone may view this document, as well as all other Department of Education documents published in the **Federal Register**, in text or portable document format (pdf) on the World Wide Web at either of the following sites:

<http://ocfo.ed.gov/fedreg.htm>

<http://www.ed.gov/news.html>

To use the pdf you must have the Adobe Acrobat Reader Program with Search, which is available free at either of the previous sites. If you have questions about using the pdf, call the U.S. Government Printing Office toll free at 1-888-293-6498.

Anyone may also view these documents in text copy only on an electronic bulletin board of the Department. Telephone: (202) 219-1511 or, toll free, 1-800-222-4922. The documents are located under Option G—Files/Announcements, Bulletins and Press Releases.

Note: The official version of this document is the document published in the **Federal Register**.

(Authority: 20 U.S.C. 1070a)

Dated: June 19, 1998.

David A. Longanecker,

Assistant Secretary for Postsecondary Education.

[FR Doc. 98-17125 Filed 6-25-98; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Monticello Site

AGENCY: Department of Energy.

ACTION: Notice of open meeting.

SUMMARY: Pursuant to the provisions of the Federal Advisory Committee Act (Public Law 92-463, 86 Stat. 770) notice is hereby given of the following Advisory Board Committee Meeting: Environmental Management Site-Specific Advisory Board, Monticello Site.

DATE AND TIME: Wednesday, August 19, 1998; 7:00 p.m.—9:00 p.m.

ADDRESSES: San Juan County Courthouse, 2nd Floor Conference Room, 117 South Main, Monticello, Utah 84535.

FOR FURTHER INFORMATION CONTACT: Audrey Berry, Public Affairs Specialist, Department of Energy Grand Junction Projects Office, P.O. Box 2567, Grand Junction, CO, 81502 (970) 248-7727.

SUPPLEMENTARY INFORMATION:

Purpose of the Board: The purpose of the Board is to advise DOE and its regulators in the areas of environmental restoration, waste management, and related activities.

Tentative Agenda: Updates on Supplemental Standards and project status; and reports from subcommittees on local hiring and training, health and safety, and future land use.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Audrey Berry's office at the address or telephone number listed above. Requests must be received 5 days prior to the meeting and reasonable provision will be made to include the presentation in the agenda. The Designated Federal Officer is empowered to conduct the meeting in a fashion that will facilitate the orderly conduct of business. Each individual wishing to make public comment will be provided a maximum of 5 minutes to present their comments at the end of the meeting.

Minutes: The minutes of this meeting will be available for public review and copying at the Freedom of Information Public Reading Room, 1E-190, Forrestal Building, 1000 Independence Avenue, SW, Washington, DC 20585 between 9:00 a.m. and 4 p.m., Monday-Friday, except Federal holidays. Minutes will also be available by writing to Audrey

Berry, Department of Energy Grand Junction Projects Office, P.O. Box 2567, Grand Junction, CO 81502, or by calling her at (303) 248-7727.

Issued at Washington, DC, on June 23, 1998.

Rachel M. Samuel,

Deputy Advisory Committee Management Officer.

[FR Doc. 98-17055 Filed 6-25-98; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Kirtland Area Office (Sandia)

AGENCY: Department of Energy.

ACTION: Notice of open meeting.

SUMMARY: Pursuant to the provisions of the Federal Advisory Committee Act (Public Law 92-463, 86 Stat. 770) notice is hereby given of the following Advisory Board Committee meeting: Environmental Management Site-Specific Advisory Board, Kirtland Area Office (Sandia).

DATES: Wednesday, July 15, 1998; 6:00 p.m.—9:00 p.m. Mountain Daylight Time).

ADDRESSES: Citizens' Advisory Board Office, 924 Park Avenue SW-PH #9, Albuquerque, New Mexico.

FOR FURTHER INFORMATION CONTACT: Mike Zamorski, Acting Manager, Department of Energy Kirtland Area Office, P.O. Box 5400, Albuquerque, NM 87185 (505) 845-4094.

SUPPLEMENTARY INFORMATION:

Purpose of the Board: The purpose of the Board is to advise DOE and its regulators in the areas of environmental restoration, waste management, and related activities.

Tentative Agenda: The Board will conduct a business meeting. A final agenda will be available at the meeting Wednesday, July 15, 1998.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Mike Zamorski's office at the address or telephone number listed above. Requests must be received 5 days prior to the meeting and reasonable provision will be made to include the presentation in the agenda. The Designated Federal Officer is empowered to conduct the meeting in a fashion that will facilitate the orderly conduct of business. Each individual wishing to make public comment will