

Naval Reserve in a commissioned status must provide various personal data in order for a Selection Board to determine their qualifications for naval service and for specific fields of endeavor which the applicant intends to pursue. This information is used to recruit and select applicants who are qualified for commission in the U.S. Navy or Naval Reserve.

Affected Public: Individuals or households.

Annual Burden Hours: 23,400.

Number of Respondents: 11,700.

Responses per Respondent: 1.

Average Burden per Response: 2 hours.

Frequency: On occasion.

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

Dated: October 30, 2002.

R.E. Vincent II,

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

[FR Doc. 02-28492 Filed 11-7-02; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Notice of Proposed Information Collection; United States Naval Academy

AGENCY: Department of the Navy, DOD.

ACTION: Notice.

SUMMARY: The United States Naval Academy announces a proposed extension of a currently approved public information collection and seeks public comment on the provisions thereof. Comments are invited on: (a) Whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the proposed information collection; (c) ways to enhance the quality, utility, and clarity of the information to be collected; and (d) ways to minimize the burden of the information collection on respondents, including through the use of automated collection techniques or other forms of information technology.

DATES: Consideration will be given to all comments received by January 7, 2003.

ADDRESSES: Send written comments and recommendations on the proposed information collection to the Admissions Office, United States Naval Academy, 117 Decatur Road, Annapolis, MD 21402-5017.

FOR FURTHER INFORMATION CONTACT: To request additional information or to obtain a copy of the proposal and associated collection instruments, contact Mr. Nick Pantelides, telephone (410) 293-1803.

SUPPLEMENTARY INFORMATION:

Form Title and OMB Number: Application Procedures for United States Naval Academy; OMB Control Number 0703-0036.

Needs and Uses: This collection of information is necessary to determine the eligibility and evaluate overall competitive standing of candidates for appointment to the United States Naval Academy. An analysis of the information collected is made by the Admissions Board during the process in order to gauge the qualifications of individual candidates.

Affected Public: Individuals or households, Federal agencies or employees.

Annual Burden Hours: 30,000.

Number of Respondents: 10,000.

Responses per Respondent: 1.

Average Burden per Response: 3 hours.

Frequency: On occasion.

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

Dated: October 30, 2002.

R.E. Vincent II,

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

[FR Doc. 02-28493 Filed 11-7-02; 8:45 am]

BILLING CODE 3810-FF-P

DELAWARE RIVER BASIN COMMISSION

Notice of Commission Meeting and Public Hearing

Notice is hereby given that the Delaware River Basin Commission ("Commission") will hold an informal conference followed by a public hearing on Monday, November 25, 2002. The hearing will be part of the Commission's regular business meeting. Both the conference session and business meeting are open to the public and will be held at the Commission offices at 25 State Police Drive, West Trenton, New Jersey.

The conference among the Commissioners and staff will begin at 10:00 a.m. Topics of discussion include: a status report on the PCB TMDL for the Delaware Estuary; a progress report on development of the Commission's new comprehensive plan; a presentation on the I-MAP Delaware Basin Internet mapping project; and a discussion regarding a resolution to amend the

Commission's Comprehensive Plan and Water Code relating to the operation of Lake Wallenpaupack during drought watch, drought warning and drought conditions.

The dockets scheduled for public hearing are as follows:

1. Borough of Collingswood D-89-3

CP RENEWAL. A renewal of a surface water and ground water withdrawal project to supply up to 155 million gallons (mg)/30 days of water to the applicant's distribution system from all wells and Newton Creek. The project is located in Collingswood Borough, Camden County, New Jersey. No increase in the requested allocation is sought.

2. Township of Harrison D-2002-36

CP. An upgrade and expansion project of a 0.4 million gallons per day (mgd) secondary level sewage treatment plant (STP) to provide advanced secondary treatment of 0.8 mgd. The STP will continue to serve residential and commercial development in Harrison Township, Gloucester County, New Jersey. The plant is located in Harrison Township off Creek Road about one mile west of State Route 45. A new outfall will be constructed to discharge to the non-tidal portion of Raccoon Creek, a tributary of the Delaware River.

3. Musconetcong Sewerage Authority D-2002-40 CP.

A project to expand a 3.81 mgd tertiary STP by adding a 0.5 mgd tertiary treatment plant that will operate in parallel mode. The project is located in Mount Olive Township, Morris County, New Jersey, just north of the Route 206 intersection with Interstate 80. The project will continue to serve Stanhope Borough in Sussex County and Netcong Borough in Morris County, plus portions of Mount Olive Township, Mount Arlington Borough, and Roxbury Township, also within Morris County. The expansion is primarily needed to serve residents of various communities around Lake Hopatcong, where some failing on-lot septic systems need to be phased out of service. A portion of the existing service area is located outside of the Delaware River Basin, in the Raritan River Basin, as documented in Docket No. D-92-80 CP, approved by the Commission on August 4, 1993. STP effluent will continue to be discharged to the Musconetcong River, a tributary of the Delaware River.

4. Little Washington Wastewater Company d/b/a Suburban Wastewater Company D-2002-42.

A project to rerate the White Haven STP from 0.34 mgd to 0.45 mgd, while continuing to provide advanced secondary level of treatment via an activated sludge process. The project will continue to serve White

Haven Borough and a portion of Dennison Township, both in Luzerne County, Pennsylvania. The project is located in the Borough of White Haven, approximately 300 feet south of Route 940 on the bank of the Lehigh River, to which it will continue to discharge.

In addition to the public hearing items, the Commission will address the following at its 1 p.m. business meeting: Minutes of the August 28, 2002 business meeting; announcements; a report on Basin hydrologic conditions; a report by the executive director; a report by the Commission's general counsel; a resolution concerning the drought emergency declared by the Commission on December 18, 2001; and a resolution to amend the Comprehensive Plan and Water Code relating to the operation of Lake Wallenpaupack during drought watch, drought warning and drought conditions. A hearing on the Lake Wallenpaupack resolution was held on October 16, and the written comment period on that item was held open through November 15.

Draft dockets scheduled for public hearing on November 25, 2002 are posted on the Commission's web site, <http://www.drbc.net>, where they can be accessed through the Notice of Commission Meeting and Public Hearing. Documents relating to the dockets and other items may be examined at the Commission's offices. Please contact Thomas L. Brand at 609-883-9500 ext. 221 with any docket-related questions.

Persons wishing to testify at this hearing are requested to register in advance with the Commission Secretary at 609-883-9500 ext. 203. Individuals in need of an accommodation as provided for in the Americans With Disabilities Act who wish to attend the hearing should contact the Commission Secretary directly at 609-883-9500 ext. 203 or through the Telecommunications Relay Services (TRS) at 711, to discuss how the Commission may accommodate your needs.

Dated: November 4, 2002.

Pamela M. Bush, Esq.,
Commission Secretary.

[FR Doc. 02-28460 Filed 11-7-02; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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 December 9, 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 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 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 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 4, 2002.

John D. Tressler,

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

Federal Student Aid

Type of Review: New.

Title: Federal PLUS Program Master Promissory Note.

Frequency: On occasion.

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

Reporting and Recordkeeping Hour Burden:

Responses: 33,333.

Burden Hours: 16,667.

Abstract: This promissory note is the means by which a Federal PLUS Program loan borrower promises to repay his or her loan.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2096. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651 or to the e-mail address vivan.reese@ed.gov. 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 Lew Oleinick at Lew.Oleinick@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. 02-28478 Filed 11-7-02; 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 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 December 9, 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 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 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