

Waters with a classification of Significant Resource Waters, including numeric values for existing water quality in the Lower Delaware River; a resolution authorizing the executive director to enter into an agreement with the U.S. Army Corps of Engineers for the removal of debris from the Port Jervis Ice Diversion Channel; a resolution for the minutes authorizing the executive director to engage the firm of Public Affairs Management LLC for up to three months to communicate the benefits of DRBC to various government bodies and to advance the restoration of federal funding in accordance with Section 13.3 of the Compact; a resolution authorizing the executive director to accept funds from the Pennsylvania Department of Environmental Protection for biological sampling and assessment to support Pennsylvania's Regional Environmental Monitoring and Assessment Program (REMAP); and a resolution providing for the election of the Commission Chair, Vice Chair and Second Vice Chair for DRBC Fiscal Year 2005–2006.

The meeting will also include: adoption of the Minutes of the January 19, 2005 and March 16, 2005 business meetings; announcements; a report on basin hydrologic conditions; a report by the executive director; a report by the Commission's general counsel; and an opportunity for public dialogue. Draft dockets and the resolutions scheduled for public hearing or action on May 18, 2005, will be 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. Additional documents relating to the dockets and other items may be examined at the Commission's offices. Please contact William Muszynski at 609–883–9500, extension 221 with any docket-related questions.

Individuals in need of an accommodation as provided for in the Americans with Disabilities Act who wish to attend the informational meeting, conference session or hearings 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: April 26, 2005.

Pamela M. Bush,
Commission Secretary.

[FR Doc. 05–8733 Filed 5–2–05; 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 Case Services Team, Regulatory Information Management Services, 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 June 2, 2005.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395–6974.

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 Case Services Team, Regulatory Information Management Services, 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: April 27, 2005.

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

Institute of Education Sciences

Type of Review: New.

Title: Evaluation of the Impact of Teacher Induction Programs.

Frequency: On Occasion.

Affected Public: State, local, or tribal gov't, SEAs or LEAs; Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 8,515.

Burden Hours: 2,844.

Abstract: Data collection for impact evaluation of teacher induction programs. A sample of teachers are the primary respondents.

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 2689. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202–4700. Requests may also be electronically mailed to the Internet address OCIO_RIMG@ed.gov or faxed to 202–245–6621. 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 Bennie Jessup at her e-mail Bennie.Jessup@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. 05–8739 Filed 5–2–05; 8:45 am]

BILLING CODE 4000–01–P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket Nos. ER05–639–000]

Brascan Power Piney & Deep Creek LLC; Notice of Issuance of Order

April 25, 2005.

Brascan Power Piney & Deep Creek LLC (Brascan Power PDC) filed an application for market-based rate authority, with an accompanying rate tariff. The proposed rate tariff provides for the sales of capacity, energy, and ancillary services at market-based rates. Brascan Power PDC also requested waiver of various Commission regulations. In particular, Brascan Power PDC requested that the Commission grant blanket approval under 18 CFR part 34 of all future