

DATES: Consideration will be given to all comments received by June 19, 2001.

ADDRESSES: Send written comments and recommendations on the proposed information collection to Commanding General, Marine Corps Recruiting Command, (Code OR), 3280 Russell Road, Quantico, Virginia 22134-5103.

FOR FURTHER INFORMATION CONTACT: To request additional information or to obtain a copy of the proposal and associated collection instruments, contact Master Sergeant Hudson at (703) 784-9449.

SUPPLEMENTARY INFORMATION:

Form Title and OMB Number: Academic Certification for Marine Corps Officer Candidate Program; OMB Control Number 0703-0011.

Needs and Uses: Used by Marine Corps officer procurement personnel, this form provides a standardized method for determining the academic eligibility of applicants for all reserve officer candidate programs. Use of this form is the only accurate and specific method to determine a reserve officer applicant's academic qualifications. Each applicant interested in enrolling in an undergraduate or graduate reserve officer commission program completes and returns the form.

Affected Public: Individuals or households.

Annual Burden Hours: 625.

Number of Respondents: 2,500.

Responses per Respondent: 1.

Average Burden per Response: 15 minutes.

Frequency: On occasion.

(Authority: 44 U.S.C. Sec. 3506(c)(2)(A))

Dated: April 6, 2001.

J.L. Roth,

Lieutenant Commander, Judge Advocate General's Corps., U.S. Navy, Federal Register Liaison Officer.

[FR Doc. 01-9748 Filed 4-19-01; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the Board of Visitors of Marine Corps University

AGENCY: Department of the Navy, DOD.

ACTION: Notice of open meeting.

SUMMARY: The Board of Visitors of the Marine Corps University (BOV MCU) will meet to review, develop, and provide recommendations on all aspects of the academic and administrative policies of the University; examine all aspects of professional military education operations; and provide such

oversight and advice as is necessary to facilitate high educational standards and cost effective operations. The Board will be reviewing the fiscal plan for next year, the University's Facilities Master Plan, and discussing plans for November elections. It will also receive an update on Amphibious Warfare School relocation during renovation of Geiger Hall, be briefed on the status of the History Division move to Quantico, VA and the status of the review and update of the Board By-laws. All sessions of the meeting will be open to the public.

DATES: The meeting will be held on Monday, June 11, 2001, from 9 a.m. to 4 p.m. and on Tuesday, June 12, 2001, from 9 a.m. to 4 p.m.

ADDRESSES: The meeting will be held at the Marine Corps University Research Center, 2040 Broadway Street, Room 164, Quantico, Virginia 22134.

FOR FURTHER INFORMATION CONTACT: Garry Smith, Executive Secretary, Marine Corps University Board of Visitors, 2076 South Street, Quantico, Virginia 22134, telephone number (703) 784-4037.

Dated: April 11, 2001.

C.G. Carlson,

Major, U.S. Marine Corps, Alternate Federal Register Liaison Officer.

[FR Doc. 01-9772 Filed 4-19-01; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Notice of Intent To Grant Exclusive Patent License; Environics, Inc.

AGENCY: Department of the Navy, DOD.

ACTION: Notice.

SUMMARY: The Department of the Navy hereby gives notice of its intent to grant to Environics, Inc., a revocable, nonassignable, exclusive license in the United States and certain foreign countries to practice the Government-owned invention, described in U.S. Patent Application Serial No. 09/275,272 (Navy Case No. 79,555) filed March 23, 1999, entitled "Atmospheric Ozone Concentration Detector".

DATES: Anyone wishing to object to the grant of this license must file written objections along with supporting evidence, if any, not later than June 19, 2001.

ADDRESSES: Written objections are to be filed with the Naval Research Laboratory, Code 1004, 4555 Overlook Avenue, SW., Washington, DC 20375-5320.

FOR FURTHER INFORMATION CONTACT:

Catherine M. Cotell, Ph.D., Head, Technology Transfer Office, NRL Code 1004, 4555 Overlook Avenue, SW., Washington, DC 20375-5320, telephone (202) 767-7230.

(Authority: 35 U.S.C. 207, 37 CFR Part 404.)

Dated: April 11, 2001.

C.G. Carlson,

Major, U.S. Marine Corps, Alternate Federal Register Liaison Officer.

[FR Doc. 01-9773 Filed 4-19-01; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, 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 June 19, 2001.

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, Regulatory 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. 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: April 16, 2001.

John Tressler,

Leader, Regulatory Information Management, Office of the Chief Information Officer.

Office of Student Financial Assistance Programs

Type of Review: Existing.

Title: Federal Perkins Loan/National Direct Student Loan (NDSL) Promissory Notes.

Frequency: On Occasion.

Affected Public: Individuals or household; Businesses or other for-profit; Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 690,000;

Burden Hours: 345,000.

Abstract: The promissory note is the means by which a borrower applies for a Federal Perkins Loan or National Direct Student Loan and promises to repay the loan.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 4050, Regional Office Building 3, Washington, D.C. 20202-4651. Requests may also be electronically mailed to the internet address OCIO_IMG_Issues@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request. Comments regarding burden and/or the collection activity requirements should be directed to Joseph Schubart at (202) 708-9266 or via his internet 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. 01-9805 Filed 4-19-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, 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 June 19, 2001.

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, Regulatory 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.

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: April 16, 2001.

John Tressler,

Leader, Regulatory Information Management, Office of the Chief Information Officer.

Office of Postsecondary Education

Type of Review: Reinstatement.

Title: Performance Report for the Training Programs for Federal TRIO Programs.

Frequency: Annually.

Affected Public: Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 25

Burden Hours: 113

Abstract: Data assures that grantees have conducted the project for which funded, signals problems of implementation, and indicates extent and quality of performance. Reports are used in evaluating project's continuations, determining future funding levels and in assigning scores for future competition.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO_IMG_Issues@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be directed to Joseph Schubart at (202) 708-9266 or via his internet 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. 01-9807 Filed 4-19-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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 21, 2001.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Acting Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Lauren_Wittenberg@omb.eop.gov.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of