

Avenue in Doylestown Borough, Bucks County, Pennsylvania, the STP will continue to serve Doylestown Township, Doylestown Borough and Plumstead Township. Following high quality secondary treatment, effluent will continue to discharge to Cooks Run, a tributary of Neshaminy Creek.

2. *Telford Borough Authority D-86-7 CP RENEWAL.* A renewal of a ground water withdrawal project to supply up to 38.6 million gallons (mg)/30 days of water to the applicant's distribution system from Wells No. 1, 3, 4, 5 and 6. Commission approval on September 28, 1988 was extended to 10 years. The applicant requests that the total withdrawal from all wells remain limited to 38.6 mg/30 days. The project is located in Telford Borough, Bucks and Montgomery Counties and West Rockhill Township and Hilltown Township, Bucks County, in the Southeastern Pennsylvania Ground Water Protected Area.

3. *Panther Creek Partners D-87-66 (Revision 2) RENEWAL.* A renewal of a water allocation to supply up to 67 mg/30 days to the applicant's 84 megawatt culm-fired power plant which supplies electricity to the Metropolitan Edison power grid. Commission approval on June 27, 1990 was limited to ten years and will expire unless renewed. No expansion of the approved withdrawal is proposed. A seasonal alternate water source will be provided by the Nesquehoning Borough Authority to offset pre-treatment costs of the applicant's existing Lusanne Tunnel mine pool overflow withdrawal. Since treated wastewater will continue to be used to stabilize ash, no effluent discharge will occur. The project is located just west of the Nesquehoning Creek in Nesquehoning Borough, Carbon County, Pennsylvania.

4. *Borough of East Stroudsburg D-92-72 CP.* A ground water withdrawal project to supply up to 28.2 mg/30 days of water to the applicant's distribution system from new Well No. 4, and to increase the withdrawal limit from all wells from 28.2 mg/30 days to 56.4 mg/30 days. The total combined withdrawal for the applicant's ground water and surface water withdrawals will remain at 75 mg/30 days. The project is located in the Borough of East Stroudsburg, Monroe County, Pennsylvania.

5. *Citizens Utilities Water Company of Pennsylvania D-99-30 CP.* A project to transfer up to 2 mgd of potable water to the applicant's Glen Alsace District service area through an interconnection with the Reading Area Water Authority Maiden Creek Filtration Plant which draws from Lake Ontelaunee Reservoir; no increase in Reading's allocation is

needed. The applicant will continue to serve development in Exeter Township and St. Laurence Borough, and has included design capacity for a projected future service area expansion in Robeson Township, all within Berks County, Pennsylvania. The applicant currently supplies an average of 1.125 mgd from 17 wells and an existing interconnection with Mount Penn Water Authority, Berks County.

6. *Lonza, Inc. D-99-38.* A project to upgrade and expand the applicant's existing 0.06 mgd industrial wastewater treatment plant (IWTP) to provide Best Available Technology for treatment of 0.08 mgd for the applicant's Riverside Plant organic chemical manufacturing facility located on River Road in Upper Merion Township, Montgomery County, Pennsylvania. Treated effluent will continue to discharge to the Schuylkill River via the Matsunk Creek culvert.

7. *Municipal Authority of the Borough of Minersville D-99-44 CP.* A project to modify the applicant's existing potable water treatment plant residual/wastewater management system by constructing two filter backwash holding tanks to replace the existing slow sand filter process. The 0.11 mgd treated effluent will be conveyed to the applicant's Reservoir No. 3 on Dyer Run, a tributary of the West Branch Schuylkill River, located in Cass Township, Schuylkill County, Pennsylvania. No expansion of capacity is proposed.

8. *Gladys Brittingham Farm D-99-58.* A ground water withdrawal project to supply a maximum of 5.6 mg/30 days of water for irrigation of the applicant's farm crops from new Wells No. 162541 and 167042 in the Columbia aquifer. The water will irrigate approximately 26 acres of grain and vegetables. The project is located near the Town of Milton, Sussex County, Delaware.

Proposal to Amend Public Service Electric & Gas Company Docket D-68-20 CP (Revised), Salem Nuclear Generating Station, to extend the expiration date of the docket until six months after completion of review and approval by the New Jersey Department of Environmental Protection. The project is located in Lower Alloways Creek Township, Salem County, New Jersey and will continue to withdraw and discharge in the Delaware River in Water Quality Zone 5.

Documents relating to these items may be examined at the Commission's offices. Preliminary dockets are available in single copies upon request. Please contact Thomas L. Brand at (609) 883-9500, ext. 221, concerning docket-related questions. Persons wishing to testify at this hearing are requested to

register with the Secretary at (609) 883-9500, ext. 203 prior to the hearing.

Individuals in need of an accommodation as provided for in the Americans With Disabilities Act who wish to attend the hearing should contact the Secretary, Pamela M. Bush, at (609) 883-9500, ext. 203, or the New Jersey Relay Service at 1-800-852-7899 (TTY) to discuss how the Commission may accommodate your needs.

Dated: November 22, 1999.

Pamela M. Bush,
Secretary.

[FR Doc. 99-31381 Filed 12-2-99; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education

SUMMARY: The 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 January 3, 2000.

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.

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 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.

Dated: November 29, 1999.

William E. Burrow,

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

Office of Special Education and Rehabilitative Services

Type of Review: New.

Title: Special Education Expenditure Project.

Frequency: On occasion.

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

Reporting and Recordkeeping Hour Burden:

Responses: 24,474

Burden Hours: 12,391

Abstract: This package is to request clearance for The Special Education Expenditures Project (SEEP). The purpose of the study is to provide information about resource allocation to special education programs. The study will provide information on how resources are allocated among various special education programs, and how the use of resources varies across states, schools and districts (e.g., by school poverty levels and size of allocation). The study will report total expenditures on special education, average per pupil expenditures for special education programs and services, patterns of resource allocation, and patterns of services to different categories of students. Respondents will include state, district, and school staff including teachers and instructional aides.

Requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address [OCIO_IMG—Issues@ed.gov](mailto:OCIO_IMG_Issues@ed.gov) or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Sheila Carey at 202-708-6287 or electronically mail her at internet address sheila_carey@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.

Office of Vocational and Adult Education

Type of Review: Reinstatement.

Title: Vocational Technical Education Annual Performance and Financial Reports.

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 54

Burden Hours: 7,030

Abstract: The information contained in the Annual Performance Reports for Vocational Technical Education is needed to monitor the performance of the activities and services funded under the Carl D. Perkins Vocational and Technical Education Act of 1998, Report to Congress on the Levels of Performance Achieved on the core indicators of performance, provide necessary outcome information to meet the Office of Vocational and Adult Education's (OVAE's) Government Performance and Results Act (GPRA) goals for Vocational Technical Education, and provide documentation for incentive awards under Title V of the Workforce Investment Act. The respondents include eligible agencies in 59 states and insular areas.

Requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address [OCIO_IMG—Issues@ed.gov](mailto:OCIO_IMG_Issues@ed.gov) or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Sheila Carey at 202-708-6287 or electronically at her internet address Sheila_Carey@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. 99-31287 Filed 12-2-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The 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 January 3, 2000.

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.

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 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.

Dated: November 29, 1999.

William E. Burrow,

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

Office of the Chief Financial Officer

Type of Review: Reinstatement.

Title: Applicants Proposed Budget Information.

Frequency: Annually.

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

Reporting and Recordkeeping Burden:

Responses: 17,248.

Burden Hours: 301,840.

Abstract: This collection is necessary for the award and administration of discretionary and formula grants. The collections specific to ED forms are part