

meeting is to address pending and new Board issues, provide briefings for Board members on topics related to ongoing and new Board issues, conduct subcommittee meetings, and conduct an executive working session. The meeting location will be at the Island Club North Island Naval Air Station, 3629 Tulagi Road, Building 4, San Diego, California 92155-5000.

This meeting will be open to the public, but limited by space accommodations. Any interested person may attend, appear before or file statements with the committee at the time and in the manner permitted by the committee.

FOR FURTHER INFORMATION CONTACT: Lt Col. James R. Riddle, Executive Secretary, Armed Forces Epidemiological Board, Skyline Six, 5109 Leesburg Pike, Room 682, Falls Church, Virginia 22041-3258, (703) 681-8012/3.

SUPPLEMENTARY INFORMATION: None.

Luz D. Ortiz,

Army Federal Register Liaison Officer.

[FR Doc. 02-769 Filed 1-10-02; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the Board of Advisors to the Superintendent, Naval Postgraduate School

AGENCY: Department of the Navy, DoD.

ACTION: Notice of open meeting.

SUMMARY: The purpose of the meeting is to elicit the advice of the board on the Naval Service's Postgraduate Education Program. The board examines the effectiveness with which the Naval Postgraduate School is accomplishing its mission. To this end, the board will inquire into the curricula, instruction, physical equipment, administration, state of morale of the student body, faculty, and staff; fiscal affairs; and any other matters relating to the operation of the Naval Postgraduate School as the board considers pertinent. This meeting will be open to the public.

DATES: The meetings will be held on Monday, February 4, 2002 from 8:30 a.m. to 4 p.m. and on Tuesday, February 5, 2002 from 8 a.m. to 12 p.m.

ADDRESSES: The meetings will be held at the National Defense University, Fort McNair, Hill Conference Room, Roosevelt Hall, Washington, DC.

FOR FURTHER INFORMATION CONTACT: Mrs. Jaye Panza, Naval Postgraduate School, 1 University Circle, Monterey, CA,

93943-5000, telephone number (831) 656-2514.

Dated: January 7, 2002.

T.J. Welsh,

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

[FR Doc. 02-696 Filed 1-10-02; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Notice of Intent To Grant Partially Exclusive Patent License; Tracey A. Dodenhoff

AGENCY: Department of the Navy, DoD.

ACTION: Notice.

SUMMARY: The Department of the Navy hereby gives notice of its intent to grant to Tracey A. Dodenhoff, a revocable, nonassignable, partially exclusive license to practice in the United States, the Government-owned inventions described in U.S. Patent No. 5,769,084, issued June 23, 1998, entitled "Method and Apparatus For Diagnosing Sleep Breathing Disorders" and U.S. Patent Application Serial No. 09/724,402, filed on November 28, 2000, entitled "Method and Apparatus For diagnosing Sleep Breathing Disorders While A Patient Is Awake" in the field of underwater acoustic systems.

DATES: Anyone wishing to object to the grant of this license has fifteen (15) days from the date of this notice to file written objections along with supporting evidence, if any.

ADDRESSES: Written objections are to be filed with the Naval Undersea Warfare Center Division, Newport, 1176 Howell St., Bldg. 112T, Code 00OC, Newport, RI 02841.

FOR FURTHER INFORMATION CONTACT: Mr. M.J. McGowan, Deputy Counsel—Patents, Naval Undersea Warfare Center Division, Newport, 1176 Howell St., Bldg. 112T, Code 00OC, Newport, RI 02841, telephone (401) 832-4736.

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

Dated: January 7, 2002.

T.J. Welsh,

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

[FR Doc. 02-695 Filed 1-10-02; 8:45 am]

BILLING CODE 3810-FF-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 February 11, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10202, 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 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.

Dated: January 7, 2002.

John Tressler,

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

Student Financial Assistance

Type of Review: Revision.

Title: Child Care Provider Loan Forgiveness Application and Forgiveness Forbearance Form.

Frequency: Annually.

Affected Public: Individuals or household; Businesses or other for-profit; Not-for-profit institutions; Federal Government; state, local, or tribal gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 2,790. Burden Hours: 618.

Abstract: The Child Care Provider Loan Forgiveness Application is used to determine whether borrowers meet the eligibility requirements for Child Care Provider Loan Forgiveness Program which is a demonstration program administered on a first-come, first-serve basis (subject to the availability of funds) and is intended to bring more highly trained individuals into the early child care field for longer periods. Under this program, individuals who work full-time in certain child care facilities that serve low-income families and meet other qualifications may be eligible to have up to 100% of their Direct Loan and/or Federal Family Education Loan (FFEL) program loan forgiven. The Child Care Provider Loan Forgiveness Forbearance Form is required to fulfill program guidance that provides forbearance for child care providers and to determine the child care providers eligibility for forbearance.

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_RIMG@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 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. 02-682 Filed 1-10-02; 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 February 11, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10202, 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 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.

Dated: January 7, 2002.

John Tressler,

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

Office of Bilingual Education and Minority Language Affairs

Type of Review: New.

Title: Descriptive Study of the Emergency Immigrant Education Program.

Frequency: Semi-Annually.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs; Businesses or other for-profit.

Reporting and Recordkeeping Hour Burden: Responses: 555. Burden Hours: 317.

Abstract: The goals of the Descriptive Study of Immigrant Education are to provide information about: (1) The types of programs and services for immigrant children and youth and best practices for serving this population; (2) the degree to which immigrant students are meeting state standards; and (3) the way in which services are paid for and provided. This study will include case studies of 15 districts that represent diverse circumstances and populations, and a range of approaches to serving recent immigrant children and youth.

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_RIMG@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 Sheila Carey at (202) 708-6287 or via 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. 02-720 Filed 1-10-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

[CFDA No. 84.116J]

Fund for the Improvement of Postsecondary Education—Special Focus Competition: European Community—United States of America Cooperation Program in Higher Education and Vocational Education and Training; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2002

Purpose of Program: To provide grants or enter into cooperative agreements to improve postsecondary education opportunities by focusing on problem areas or improvement approaches in postsecondary education.

Eligible Applicants: Institutions of higher education and vocational education and training or combinations of institutions and other public and private nonprofit educational institutions and agencies.