

A list of Navy system managers is available from the Commander, Navy Personnel Command (NPC-655C2), 5720 Integrity Drive, Millington, TN 38055-0000; and a list of Marine Corps activities is available from the Commandant of the Marine Corps, Personal and Family Readiness Division (MRX), 3044 Catlin Avenue, Quantico, VA 22134-5099.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. citizens 18 years of age and older who are paid monies/prizes of \$1,200 or more for one-time winnings associated with bingo.

CATEGORIES OF RECORDS IN THE SYSTEM:

Bingo payout control sheet indicating individual name, grade, Social Security Number, duty station, dates and amounts of bingo monies paid, and DOT/IRS Forms W2-G and 5754.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

5 U.S.C. 301, Departmental Regulations; section 6041, Internal Revenue Code; BUPERS Instruction 1710.13A, Regulations Policies and Procedures for Navy Food, Beverage and Entertainment Operations 1996; MCOP-1700.27, Ch1; NAVSO P-3520; and E.O. 9397 (SSN).

PURPOSE(S):

To notify the Internal Revenue Service of all monies and items of merchandise paid to individual winners of bingo games, whose one-time winnings are \$1,200 or more.

To provide a means of paying, recording, accounting, reporting, and controlling expenditures and merchandise inventories associated with bingo games.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

In addition to those disclosures generally permitted under 5 U.S.C. 552a(b) of the Privacy Act, these records or information contained therein may specially be disclosed outside the DoD as a routine use pursuant to 5 U.S.C. 552a(b)(3) as follows:

The 'Blanket Routine Uses' that appear at the beginning of the Navy's compilation of systems of records notices apply to this system.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Manual records in file cabinets and electronic records on backup discs.

RETRIEVABILITY:

Name and Social Security Number.

SAFEGUARDS:

Records are kept in occupied rooms which are located during non-working hours.

RETENTION AND DISPOSAL:

Records are maintained on site for three years and then shipped to a Federal Records Center for storage for four additional years. After seven years, records are destroyed.

SYSTEM MANAGER(S) AND ADDRESS:

Policy Officials: For Navy activities—Commander, Navy Personnel Command (NPC-655C2), 5720 Integrity Drive, Millington, TN 38055-6500; For Marine Corps activities—Commandant of the Marine Corps, Personal and Family Readiness Division (MRX), 3044 Catlin Avenue, Quantico, VA 22134-5099.

Record Holder: Navy and Marine Corps stateside and overseas bases where bingo is authorized and played. A list of Navy system managers for bingo locations is available from the Commander, Navy Personnel Command (NPC-655C2), 5720 Integrity Drive, Millington, TN 38055-6500; a list of Marine Corps systems managers is available from the Commandant of the Marine Corps, Personal and Family Readiness Division (MRX), 3044 Catlin Avenue, Quantico, VA 22134-5099.

NOTIFICATION PROCEDURE:

Individuals are routinely notified via DOT/IRS Form W-2G if their one-time bingo winnings are \$1,200 or more. However, individuals seeking to determine whether this system of records contains information about themselves should address written inquiries to the commanding officer at the location where the bingo game was played or to the Commander, Navy Personnel Command (NPC-655C2), 5720 Integrity Drive, Millington, TN 38055-6500 (for Navy sponsored bingo games) or the Commandant of the Marine Corps, Personal and Family Readiness Division (MRX), 3044 Catlin Avenue, Quantico, VA 22134-5099 (for Marine Corps sponsored bingo games). A list of system managers by activity is also available from these officials.

RECORD ACCESS PROCEDURES:

Individuals seeking access to records about themselves should address written inquiries to the commanding officer at the location where the bingo game was played or to the Commander, Navy Personnel Command (NPC-655C2), 5720 Integrity Drive, Millington, TN 38055-6500 (for Navy sponsored bingo games) or the Commandant of the Marine Corps, Personal and Family Readiness Division (MRX), 3044 Catlin

Avenue, Quantico, VA 22134-5099 (for Marine Corps sponsored bingo games). A list of system managers by activity is also available from these officials.

CONTESTING RECORD PROCEDURES:

The Navy's rules for accessing records, and for contesting contents and appealing initial agency determinations are published in Secretary of the Navy Instruction 5211.5; 32 CFR part 701; or may be obtained from the system manager.

RECORD SOURCE CATEGORIES:

Individual and bingo payout control sheets.

EXEMPTIONS CLAIMED FOR THE SYSTEM:

None.

[FR Doc. 99-10573 Filed 4-27-99; 8:45 am]

BILLING CODE 5000-04-M

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Acting Leader, 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 May 28, 1999.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, N.W., Room 10235, New Executive Office Building, Washington, D.C. 20503 or should be electronically mailed to the internet address DWERFEL@OMB.EOP.GOV. Requests for copies of the proposed information collection requests should be addressed to Patrick J. Sherrill, Department of Education, 400 Maryland Avenue, S.W., Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address Pat_Sherrill@ed.gov, or should be faxed to 202-708-9346.

FOR FURTHER INFORMATION CONTACT: Patrick J. Sherrill (202) 708-8196. 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 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 Acting Leader, 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 at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

Dated: April 22, 1999.

William E. Burrow,

Acting Leader, Information Management Group, Office of the Chief Information Officer.

Office of Elementary and Secondary Education

Type of Review: Revision.

Title: Safe and Drug-Free Schools and Communities National Programs—Federal Activities—State and Regional Coalition Grant Competition to Prevent High-Risk Drinking Among College Students.

Frequency: Annually.

Affected Public: Not-for-profit institutions; State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 50; Burden Hours: 1,600.

Abstract: This program supports the implementation and evaluation of State or regional coalitions to develop strategies for reducing and preventing high-risk drinking and related problems among college students.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, this 30-day public comment period notice will be the only public comment notice published for this information collection.

Office of Postsecondary Education

Type of Review: Reinstatement.

Title: William D. Ford Federal Direct Loan Program: Loan Deferment and Permanent Total Disability Cancellation Request Documents.

Frequency: On occasion.

Affected Public: Individuals or households.

Reporting and Recordkeeping Burden: Responses: 259,000; Burden Hours: 51,800.

Abstract: These documents will serve as the means of collecting the information needed by the Department of Education to determine whether a Direct Loan borrower qualifies for a loan discharge based on permanent total disability or a loan deferment.

Office of Postsecondary Education

Type of Review: Revision.

Title: Federal Family Education Loan (FFEL) Program Loan Deferment Applications.

Frequency: Annually.

Affected Public: Individuals or households.

Reporting and Recordkeeping Burden: Responses: 1,148,818; Burden Hours: 183,811.

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

[FR Doc. 99-10603 Filed 4-27-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. CP99-327-000]

Equitrans, L.P.; Notice of Request Under Blanket Authorization

April 22, 1999.

Take notice that on April 20, 1999, Equitrans, L.P. (Equitrans), 3500 Park Lane, Pittsburgh, Pennsylvania 15275, filed a request with the Commission in Docket No. CP99-327-000, pursuant to Sections 157.205 and 157.212 of the Commission's Regulations under the Natural Gas Act (NGA) for authorization to install 300 feet of three inch pipeline, a tap, metering, electronic flow measurement, and appurtenant facilities, authorized in blanket certificate issued in Docket No. CP86-676-000, all as more fully set forth in the request on file with the Commission and open to public inspection. This filing may be viewed on the web at <http://www.ferc.fed.us/online/rims.htm> (call 202-208-2222 for assistance).

Equitrans proposes to install and operate a tap connection, measuring, and appurtenant facilities for the delivery of gas to Equitable Gas Company in Peters Township, Washington County, Pennsylvania. The estimated annual volume of delivery would be approximately 1,050,000 Dth with a peak day volume of 4,800 Dth. The estimated cost of construction would be approximately \$22,700.00, which would be reimbursed by Equitable to Equitrans.

Any person or the Commission's staff may, within 45 days after the Commission has issued this notice, file pursuant to Rule 214 of the Commission's Procedural Rules (18 CFR 385.214) a motion to intervene or notice of intervention and pursuant to Section 157.205 of the Regulations under the NGA (18 CFR 157.205) a protest to the request. If no protest is filed within the allowed time, the proposed activity shall be deemed to be authorized effective the day after the time allowed for filing a protest. If a protest is filed and not withdrawn within 30 days after the time allowed for filing a protest, the instant request shall be treated as an application for authorization pursuant to Section 7 of the NGA.

David P. Boergers,

Secretary.

[FR Doc. 99-10586 Filed 4-27-99; 8:45 am]

BILLING CODE 6717-01-M

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. CP99-326-000]

Florida Gas Transmission Co.; Notice of Request Under Blanket Authorization

April 22, 1999.

Take notice that on April 20, 1999, Florida Gas Transmission Company (FGT), 1400 Smith Street, Houston, Texas 77002, filed in Docket No. CP99-326-000 a request pursuant to Sections 157.205 and 157.212 of the Commission's Regulations under the Natural Gas Act (18 CFR 157.205 and 157.212) for authorization to construct and operate delivery facilities in St. Landry Parish, Louisiana to permit the delivery of gas to Riverside Pipeline Company (Riverside) for gas lift operations, under the blanket certificate issued in Docket No. CP82-553-000, pursuant to Section 7(c) of the Natural