

2905(b)(7)(C) and (D) of DBCRA, the redevelopment authority shall assist interested parties in evaluating the surplus property for the intended use and publish in a newspaper of general circulation in PR, the date by which expressions of interest must be submitted. In accordance with Section 2905(b)(7)(D)(ii) of said act, the submission date established by the LRA shall be no earlier than three months and not later than six months after the date of publication by the Department of Defense of the notice of surplus property at the former NAVSTA Roosevelt Roads in a newspaper of general circulation in PR.

Dated: April 29, 2004.

S. A. Hughes,

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

[FR Doc. 04-10058 Filed 4-30-04; 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 June 2, 2004.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: ED 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, 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: April 27, 2004.

Angela C. Arrington,

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

Office of Postsecondary Education

Type of Review: Reinstatement.

Title: Teacher Quality Enhancement Grants for Partnerships Program (TQE-P): Application Guide for the TQE Grants Competition.

Frequency: Annually.

Affected Public: Not-for-profit institutions; businesses or other for-profit; State, local, or tribal gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 275; Burden Hours: 25,800.

Abstract: This application is for use by partnerships to apply for new awards under the Teacher Quality Enhancement Grants for Partnerships Program.

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 2248. 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 Joe Schubart at his e-mail 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. 04-9939 Filed 4-30-04; 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 June 2, 2004.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Alice Thaler, 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, 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: April 28, 2004.

Angela C. Arrington,

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

Federal Student Aid

Type of Review: Extension.

Title: Guaranty Agency Financial Report.

Frequency: Monthly; Quarterly; Annually.

Affected Public: State, local, or tribal gov't, SEAs or LEAs; Businesses or other for-profit.

Reporting and Recordkeeping Hour Burden:

Responses: 612.

Burden Hours: 33,660.

Abstract: The Guaranty Agency Financial Report is used to request payments from and make payments to the Department of Education under the FFEL program authorized by Title IV, Part B of the HEA of 1965, as amended. The report is also used to monitor the agency's financial activities, including activities concerning its federal fund; operating fund and the agency's restricted account.

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 2439. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to Department of Education, 400 Maryland Avenue, SW., Potomac Center Plaza, 9th Floor, Washington, DC 20202. Requests may also be electronically mailed to the Internet address OCIO_RIMG@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 directed to Joseph Schubart at his e-mail 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. 04-9957 Filed 4-30-04; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services; Overview Information; Technology and Media Services for Individuals With Disabilities—Technology and Standards-Based Reform; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2004

Catalog of Federal Domestic Assistance (CFDA) Number: 84.327B.

Dates:

Applications Available: May 4, 2004.

Deadline for Transmittal of

Applications: June 7, 2004.

Deadline for Intergovernmental Review: August 6, 2004.

Eligible Applicants: State educational agencies (SEAs); and local educational agencies (LEAs); institutions of higher education (IHEs); other public agencies; nonprofit private organizations; outlying areas; freely associated States; Indian

tribes or tribal organizations; and for-profit organizations.

Estimated Available Funds: \$1,200,000.

Estimated Range of Awards: \$200,000–\$300,000 per year.

Estimated Average Size of Awards: \$300,000 per year.

Maximum Award: We will reject any application that proposes a budget exceeding \$300,000 for a single budget period of 12 months. The Assistant Secretary for the Office of Special Education and Rehabilitative Services may change the maximum amount through a notice published in the **Federal Register**.

Estimated Number of Awards: 4.

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

Project Period: Up to 36 months.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: The purpose of this program is to: (1) Improve results for children with disabilities by promoting the development, demonstration, and use of technology; (2) support educational media activities designed to be of educational value to children with disabilities; and (3) provide support for some captioning, video description, and cultural activities.

Priority: In accordance with 34 CFR 75.105(b)(2)(iv), this priority is from allowable activities specified in the statute (see sections 661(e)(2) and 687 of the Individuals with Disabilities Education Act (IDEA)).

Absolute Priority: For FY 2004 this priority is an absolute priority. Under 34 CFR 75.105(c)(3), we consider only applications that meet this priority.

This priority is:

Technology and Media Services for Individuals With Disabilities—Technology and Standards-Based Reform.

Background: Current Federal and State educational initiatives (including the No Child Left Behind Act of 2001 (NCLB)) apply principles of standards-based reform as a means for improving student achievement. Standards-based reform is premised on a "theory of action" in which standards, assessments, and accountability lead to improved curriculum and clear expectations for students and schools, which in turn lead to professional development and improved teaching, which ultimately lead to higher levels of student learning (Elmore and Rothman, Eds., 1999, available at <http://www.nap.edu/catalog/9609.html>). This theory suggests that, certain areas

should be addressed in order to maximize benefits for students with disabilities. Among these are the following—(1) Assessments must be accessible and valid for the widest possible range of students with disabilities (with valid and reliable alternate assessments available for students with disabilities who cannot participate in general assessments even with accommodations); (2) information on assessment results must be available to all appropriate parties in a timely fashion and must be applicable to instruction as well as to accountability; (3) students should receive coherent standards-based instruction, and progress toward meeting standards must be monitored; (4) principles of universal design should be applied to standards, assessments, curriculum, and instruction; and (5) connections must be maintained between the components of the system, including standards, assessments, reporting, instructional planning, professional development, and instruction. Technology can play a vital role in improving the academic achievement of students with disabilities.

Priority: This priority supports research projects to determine how technology can best be used to maximize the benefits of standards-based reform for children with disabilities. Technologies may include, but are not limited to, technology-based assessments, computerized curriculum-based measurement aligned with State academic content standards, technology-based instruction aligned with State content standards, and technology-based systems for managing and analyzing information. The research must address one or more of the areas identified above in order to improve the achievement of students with disabilities as discussed in the Background section of this priority.

Projects must:

(a) Conduct (1) rigorous research on existing products and approaches to determine their effectiveness, feasibility, and sustainability, or (2) research-based development and evaluation of approaches for using technology to maximize the benefits of standards-based reform for students with disabilities.

(b) Conduct the majority of research and development activities in actual school settings.

(c) Apply sound research methods.

(d) Budget for a two-day Project Directors' meeting in Washington, DC during each year of the project.

(e) Budget for one additional trip annually to Washington, DC to attend