

Coordination Act consultation procedures. Consultation will also be accomplished with the USFWS and the National Marine Fisheries Service concerning threatened and endangered species. All other necessary environmental compliance will be obtained before a Record of Decision on the EIS is signed. Other compliance requirements include a Clean Water Act Section 404(b)(1) evaluation, a Louisiana Coastal Resources Program Consistency Determination, and a State Water Quality Certification. The draft EIS or a notice of its availability will be distributed to all interested agencies, organizations, and individuals.

7. *Estimated Date of Availability.* The draft EIS is expected to be available in mid-2003.

Gregory D. Showalter,

Army Federal Register Liaison Officer.

[FR Doc. 01-7260 Filed 3-22-01; 8:45 am]

BILLING CODE 3710-84-U

DEPARTMENT OF DEFENSE

Department of the Army, Corps of Engineers

Intent To Prepare a Draft Environmental Impact Statement (DEIS) for a Feasibility Study of Navigation Improvements at Port Everglades, Broward County, FL

AGENCY: U.S. Army Corps of Engineers, DoD.

ACTION: Notice of intent.

SUMMARY: The Jacksonville District, U.S. Army Corps of Engineers intends to prepare a Draft Environmental Impact Statement (DEIS) for the Feasibility Study of Navigation Improvements, Port Everglades Harbor, Broward County, Florida. The study is a cooperative effort between the U.S. Army Corps of Engineers and the Broward County Department of Port Everglades.

FOR FURTHER INFORMATION CONTACT:

Questions about the proposed action can be directed to Rea Boothby at (904) 232-3453, Environmental Branch, Planning Division, P.O. Box 4970, Jacksonville, Florida 32232-0019.

SUPPLEMENTARY INFORMATION:

1. *Project Background and Authorization.* Port Everglades was originally constructed by local interests between 1925-1928, and was authorized for Federal maintenance by the River and Harbor Act of 1930 and subsequent Acts.

2. *Need or Purpose.* Improvements, including channel deepening and widening, are required to accommodate

future commercial fleet and to more effectively transit the existing fleet.

3. *Proposed Solution and Forecast Completion Date.* Widen and deepen every major Federal channel and basin within the project and develop (widen and deepen) the Dania Cutoff Canal. Construction is forecast to begin around March 2003.

4. *Prior Environmental Assessments (EAs) EISs.* An EA was prepared in 1990 to accommodate dredging in the Southport access channel and Turning Notch.

5. *Alternatives.* Alternatives currently considered include no action, and 9 structural alternatives.

6. *Issues.* The EIS will consider impacts on seagrasses (including Johnson Seagrass, a threatened species), mangrove and hardbottom communities, other protected species, shore protection, health and safety, water quality, aesthetics and recreation, fish and wildlife resources, cultural resources, energy conservation, socio-economic resources, and other impacts identified through scoping, public involvement, and interagency coordination.

7. *Scoping Process.*

a. A scoping letter was sent to interested parties in June 1997. In addition, all parties are invited to participate in the scoping process by identifying any additional concerns on issues, studies needed, alternatives, procedures, and other matters related to the scoping process.

b. *Public Meeting.* A public scoping meeting will be held on March 28, 2001 at 7 P.M. in the Broward County Commission Chambers located at 115 South Andrews Avenue, Ft. Lauderdale, FL. An agency scoping meeting will be held on March 29, 2001 at Port Everglades.

8. *Public Involvement:* We invite the participation of affected Federal, state and local agencies, affected Indian tribes, and other interested private organizations and parties.

9. *Coordination.* The proposed action is being coordinated with the U.S. Fish and Wildlife Service (FWS) and the National Marine Fisheries Service (NMFS) under Section 7 of the Endangered Species Act, with the FWS under the Fish and Wildlife Coordination Act, with the NMFS concerning Essential Fish Habitat and the State Historic Preservation Officer.

10. *Other Environmental Review and Consultation.* The proposed action would involve evaluation for compliance with guidelines pursuant to Section 404 (b) of the Clean Water Act; application (to the State of Florida) for Water Quality Certification pursuant to

Section 401 of the Clean Water Act; certification of state lands, easements, and rights of way; and determination of the Coastal Zone Management Act consistency.

11. *Agency Role.* The Corps and the non-Federal sponsor, Broward County Department of Port Everglades, will provide extensive information and assistance on the resources to be impacted, mitigation measures, and alternatives.

12. *DEIS Preparation.* It is estimated that the DEIS will be available to the public on or about September 2001.

Gregory D. Showalter,

Army Federal Register Liaison Officer.

[FR Doc. 01-7257 Filed 3-22-01; 8:45 am]

BILLING CODE 3710-AJ-U

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 May, 22, 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: March 19, 2001.

John Tressler,

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

*Office of Student Financial Assistance
Programs*

Type of Review: Revision.

Title: Free Application for Federal Student Aid (FAFSA).

Frequency: Annually.

Affected Public: Individuals or households.

Reporting and Recordkeeping Hour Burden:

Responses: 10,979,031; Burden Hours: 6,670,932.

Abstract: Collects identifying and financial information from students applying for Federal student aid for postsecondary education. Used to calculate Expected Family Contribution and determine eligibility for grants and loans, under Title IV of the Higher Education Act (HEA).

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. 01-7229 Filed 3-22-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

[CFDA No.: 84.299A]

Indian Education Discretionary Grant Programs—Demonstration Grants for Indian Children

AGENCY: Department of Education.

ACTION: Notice inviting applications for new awards for fiscal year (FY) 2001.

SUMMARY: *Purpose of Program:* The purpose of this program is to provide financial assistance to projects to develop, test, and demonstrate the effectiveness of services and programs to improve the educational opportunities and achievement of preschool, elementary, and secondary students, through activities such as:

- (a) Innovative programs related to the educational needs of educationally deprived children;
- (b) Educational services that are not available to such children in sufficient quantity or quality, including remedial instruction, to raise the achievement of Indian children in one or more of the core academic subjects of English, mathematics, science, foreign languages, art, history, and geography;
- (c) Bilingual and bicultural programs and projects;
- (d) Special health and nutrition services, and other related activities, that address the special health, social, and psychological problems of Indian children;
- (e) Special compensatory and other programs and projects to assist and encourage Indian children to enter, remain in, or reenter school, and to increase the rate of secondary school graduation;
- (f) Comprehensive guidance, counseling, and testing services;
- (g) Early childhood and kindergarten programs, including family-based preschool programs that emphasize school readiness and parental skills, and the provision of services to Indian children with disabilities;
- (h) Partnership projects between local educational agencies (LEAs) and institutions of higher education that allow secondary school students to enroll in courses at the postsecondary level to aid these students in the transition from secondary school to postsecondary education;
- (i) Partnership projects between schools and local businesses for school-to-work transition programs designed to provide Indian youth with the knowledge and skills they need to make an effective transition from school to a first job in a high-skill, high-wage career;

(j) Programs designed to encourage and assist Indian students to work toward, and gain entrance into, an institution of higher education; or

(k) Other services that meet the purpose of this program.

Eligible Applicants: Eligible applicants for this program include a State educational agency; LEA; Indian tribe; Indian organization; federally supported elementary and secondary school for Indian students; Indian institution, including an Indian institution of higher education; or a consortium of such institutions that meet the requirements of 34 CFR 75.127 through 75.129.

An application from a consortium of eligible entities must meet the requirements of 34 CFR 75.127 through 75.129. The written agreement must be submitted with the application. The agreement must be signed or the applicant must submit other evidence that all the members of the consortium agree to the contents of the agreement. Letters of support do not meet the consortium requirements. The Secretary rejects and does not consider an application that does not meet these requirements.

Deadline for Transmittal of Applications: May 25, 2001.

Deadline for Intergovernmental Review: July 27, 2001.

Applications Available: April 4, 2001.

Available Funds: \$4,350,000.

Estimated Range of Awards: \$150,000 to \$400,000.

Estimated Average Size of Awards: \$310,000.

Estimated Number of Awards: 14.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 36 months. It is the expectation of the Department that all project periods will begin August 1, 2001 with program services beginning with the Fall 2001 academic term.

Budget Requirement: Projects funded under this competition must budget for a one and one-half day Project Directors' meeting in Washington, DC during each year of the budget.

Maximum Annual Award Amount: In no case does the Secretary make an award greater than \$400,000 for a single budget period. The Secretary rejects and does not consider an application that proposes a budget exceeding these maximum amounts.

Page Limit: The application narrative is where an applicant addresses the selection criteria that are used by reviewers in evaluating the application. An applicant must limit the narrative to the equivalent of no more than 75 double-spaced pages, using the