

24. *Congoleum Corporation D-2005-25-1*. An application to discharge an average of 168,000 gallons per day of non-contact cooling water from the applicant's tile floor manufacturing facility. The discharge is to a Hamilton Township municipal storm sewer, which discharges to Pond Run, a tributary to the Assunpink Creek. The facility is located in Hamilton Township, Mercer County, New Jersey.

25. *Tidewater Utilities, Inc. D-2005-26 CP-1*. An application for approval of a ground water withdrawal project to supply up to 1.427, 1.22 and 1.22 mg/30 days of water to the applicant's North Dover District public water supply distribution system from new Wells Nos. SF-01, SF-02 and KWE-02, respectively. The wells are all located in the Federalsburg and Chesold aquifers. The total withdrawal from all wells will be limited to 3.85 mg/30 days. The project is located in the Leipsic River Watershed in Kent County, Delaware.

26. *Tidewater Utilities, Inc. D-2005-27 CP-1*. An application for approval of a ground water withdrawal project to supply up to 0.13, 3.51 and 0.065 mg/30 days of water to the applicant's Wild Quail District public water supply distribution system from new Wells Nos. WQ-01, WQ-02 and WQ-04, respectively. Wells Nos. WQ-01 and WQ-04 are located in the Frederica Formation and Well No. WQ-02 is located in the Piney Point Aquifer. The total withdrawal from all wells will be limited to 3.51 mg/30 days. The project is located in the St. Jones River Watershed in Kent County, Delaware.

27. *Penns Grove Sewerage Authority D-2005-29 CP-1*. An application to upgrade, but not expand, a 0.75 million gallon per day wastewater treatment plant (WWTP), which serves Penns Grove Borough, Salem County, New Jersey. The WWTP upgrade will provide two new final clarifiers with appurtenances. The existing final clarifiers require costly chemical additives to meet NJPDES permit limits, particularly during surge flow conditions. The two new final clarifiers should reduce or eliminate the need to add costly chemicals to meet permit limits. Penns Grove Sewerage Authority requested and was granted emergency approval by the DRBC on January 12, 2006 to implement the WWTP improvements expeditiously, in order to meet a construction grant deadline. The WWTP will continue to discharge to the Delaware River in DRBC Water Quality Zone 5 through the existing outfall.

28. *Camp Ramah in the Poconos D-2005-30-1*. An application to upgrade an existing seasonally operated WWTP

by the addition of a new primary clarification process and a new aeration system. Seasonally, the WWTP discharges approximately 30,000 gallons per day to an unnamed tributary of Equinunk Creek, a tributary to the West Branch Delaware River. The facility is located in Buckingham Township, Wayne County, Pennsylvania.

29. *U.S. Army Corps of Engineers, Philadelphia District D-2005-32 CP-1*. An application to modify the Prompton Dam to safely pass the Probable Maximum Flood (PMF) of 111,000 cubic feet per second (cfs), based upon revised estimates of flow regimes for the 60-square mile drainage area. The original PMF flow of 81,500 cfs was calculated in the year 1949, prior to advancements in mathematical modeling. Primarily a flood control facility, Prompton Dam is located in Prompton Borough, Wayne County, Pennsylvania. The lake that it forms on the West Branch Lackawaxen River extends into Clinton Township, also in Wayne County. The project involves the widening of the spillway from 50 to 85 feet, constructing a fuse-plug in the spillway, upgrading the outlet works rip-rap, and constructing an embankment with material that will be excavated from the spillway. The project is located in the drainage area of DRBC Special Protection Waters and the Upper Delaware Scenic and Recreational River.

In addition to the public hearing on the dockets listed above, the Commission's 1:30 p.m. business meeting will include a public hearing on a resolution to approve the Commission's FY 2006-2007 budget and work plan. The Commission also will consider a resolution amending the *Basin Regulations—Water Supply Charges* regarding certificates of entitlement; a resolution establishing the PMP Peer Review Advisory Committee; and a resolution authorizing the Executive Director to extend the Commission's contract with the Northeast-Midwest Institute on a month-to-month basis through December 31, 2006.

The meeting will also include: adoption of the Minutes of the December 7, 2005 business meeting; 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 on March 1, 2006 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: February 7, 2006.

Pamela M. Bush,

Commission Secretary.

[FR Doc. E6-1999 Filed 2-13-06; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, 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 April 17, 2006.

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 IC Clearance Official, 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. 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: February 7, 2006.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of the Chief Information Officer.

Federal Student Aid

Type of Review: Extension.

Title: Federal Perkins Loan Program Master Promissory Note.

Frequency: On occasion; annually.

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 Federal Perkins Loan borrower promises to repay his or her loan.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2988. 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 IC_DocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to the e-mail address IC_DocketMgr@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. E6-2008 Filed 2-13-06; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, 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 March 16, 2006.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Rachel Potter, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10222, 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 IC Clearance Official, 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: February 7, 2006.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of the Chief Information Officer.

Office of Postsecondary Education

Type of Review: Reinstatement.

Title: Application for Grants under the Strengthening Institutions Program, American Indian Tribally Controlled Colleges and Universities Program, and Alaska Native and Native Hawaiian-Serving Institutions Program.

Frequency: One time.

Affected Public: Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden:

Responses: 305.

Burden Hours: 12,100.

Abstract: The information is required of institutions of higher education that apply for grants under the Strengthening Institutions Program, the American Indian Tribally Controlled Colleges and Universities Program, and the Alaska Native and Native Hawaiian Serving Institutions Program, authorized under Title III, Part A of the Higher Education Act of 1965, as amended. This information will be used in the peer review and in making funding recommendations.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, the 30-day public comment period notice will be the only public comment notice published for this information collection.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2983. 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 IC_DocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to the e-mail address IC_DocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf