

Kitty M. Simonds, (808) 522-8220 (voice) or (808) 522-8226 (fax), at least 5 days prior to the meeting date.

Dated: March 31, 2005.

Emily Menashes,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.

[FR Doc. E5-1521 Filed 4-4-05; 8:45 am]

BILLING CODE 3510-22-S

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 032105B]

U.S. Climate Change Science Program Synthesis and Assessment Product Prospectus 4.7

AGENCY: National Oceanic and Atmospheric Administration (NOAA), Department of Commerce.

ACTION: Notice of availability; request for public comments.

SUMMARY: NOAA publishes this notice to announce the availability of the draft Prospectus for U.S. Climate Change Science Program (CCSP) Synthesis and Assessment Product 4.7—*Impacts of Climate Change and Variability on Transportation Systems and Infrastructure: Gulf Coast Study*—for public comment. After consideration of comments received on the draft Prospectus, the final Prospectus along with the comments received will be published on the CCSP web site.

DATES: Comments must be received by May 5, 2005.

ADDRESSES: The draft Prospectus is posted on the CCSP Office web site at: <http://www.climate-science.gov/Library/sap/sap4-7/sap4-7prospectus-draft.htm>. Detailed instructions for making comments on the draft Prospectus are provided at <http://www.climate-science.gov/Library/sap/sap4-7/comments-prospectus.htm>. Comments should be prepared in accordance with these instructions.

FOR FURTHER INFORMATION CONTACT: Richard H. Moss, Ph.D., Director, Climate Change Science Program Office, 1717 Pennsylvania Avenue NW, Suite 250, Washington, DC 20006, telephone: (202) 419-3476.

SUPPLEMENTARY INFORMATION: The CCSP was established by the President in 2002 to coordinate and integrate scientific research on global change and climate change sponsored by 13 participating departments and agencies of the U.S. Government. The CCSP is charged with preparing information resources that support climate-related discussions and

decisions, including scientific synthesis and assessment analyses that support the evaluation of important policy issues. The Prospectus addressed by this notice provides a topical overview and describes plans for scoping, drafting, reviewing, producing, and disseminating one of 21 final synthesis and assessment Products that will be generated by the CCSP.

Dated: March 30, 2005.

James R. Mahoney,

Assistant Secretary of Commerce for Oceans and Atmosphere Director, Climate Change Science Program.

[FR Doc. 05-6713 Filed 4-4-05; 8:45 am]

BILLING CODE 3510-12-S

DEPARTMENT OF DEFENSE

Department of the Navy

Notice of Availability of Government-Owned Invention; Available for Licensing

AGENCY: Department of the Navy, DOD.

ACTION: Notice.

SUMMARY: The invention listed below is assigned to the United States Government, as represented by the Secretary of the Navy and is available for licensing by the Department of the Navy. U.S. Patent No. 6,844,875: Video Converter Board.

ADDRESSES: Requests for copies of the invention cited should be directed to the Naval Surface Warfare Center, Crane Division, Code 054, Building 1, 300 Highway 361, Crane, IN 47522-5001, and must include the patent number.

FOR FURTHER INFORMATION CONTACT: Mr. Brian Bailey, Naval Surface Warfare Center, Crane Division, Code 054, Building 1, 300 Highway 361, Crane, IN 47522-5001, telephone 812-854-1865. An application for license may be downloaded from www.crane.navy.mil/newscommunity/techtrans_CranePatents.asp.

(Authority: 35 U.S.C. 207, 37 CFR Part 404.)

Dated: May 28, 2005.

I. C. Le Moyne Jr.,

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

[FR Doc. 05-6664 Filed 4-4-05; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the Board of Visitors of Marine Corps University

AGENCY: Department of the Navy, DOD.

ACTION: Notice of open meeting.

SUMMARY: The Board of Visitors of the Marine Corps University (BOV MCU) will meet to review, develop, and provide recommendations on all aspects of the academic and administrative policies of the University; examine all aspects of professional military education operations; and provide such oversight and advice, as is necessary, to facilitate high educational standards and cost effective operations. The Board will be focusing primarily on the University's curriculum review process and reorganization efforts. The Board will be apprised of recent developments at Marine Corps University, including facilities development and the results of the Southern Association of Colleges and Schools Off-Site Committee Report. All sessions of the meeting will be open to the public.

DATES: The meetings will be held on Tuesday, April 19, 2005, from 8 a.m. to 4 p.m. and on Wednesday, April 20, 2005, from 8 a.m. to 11:30 a.m.

ADDRESSES: The meetings will be held at the Alfred M. Gray Marine Corps Research Center, 2040 Broadway Street, Rooms 164 and 165, Quantico, VA 22134.

FOR FURTHER INFORMATION CONTACT: Mary Lanzillotta, Executive Secretary, Marine Corps University Board of Visitors, 2076 South Street, Quantico, VA 22134, telephone 703-784-4037.

Dated: March 28, 2005.

I. C. Le Moyne Jr.,

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

[FR Doc. 05-6665 Filed 4-4-05; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

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 proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before June 6, 2005.

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.

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 30, 2005.

Angela C. Arrington,

Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer.

Federal Student Aid

Type of Review: Revision.

Title: Child Care Provider Loan Forgiveness Application and Child Care Provider Loan Forgiveness Forbearance Form.

Frequency: Annually.

Affected Public: Individuals or household; Businesses or other for-

profit; not-for-profit institutions; Federal Government State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 400.

Burden Hours: 90.

Abstract: The Child Care Provider Loan Forgiveness Application is used to determine whether borrowers who previously received loan forgiveness continue to meet the eligibility requirements for Child Care Provider Loan Forgiveness Program. Under this program, individuals who work full-time in certain child care facilities that serve low-income families and meet other qualifications may be eligible to have up to 100% of their Direct Loan and/or FFEL program loan forgiven. The Child Care Provider Loan Forgiveness Forbearance Form is required to fulfill program guidance that provides forbearance for child care providers and to determine the child care providers eligibility for forbearance.

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 2732. 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 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. 05-6663 Filed 4-4-05; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Advisory Committee on Student Financial Assistance: Hearing

AGENCY: Advisory Committee on Student Financial Assistance, Education.

ACTION: Notice of upcoming hearing.

SUMMARY: This notice sets forth the schedule and proposed agenda of a

forthcoming hearing of the Advisory Committee on Student Financial Assistance. Individuals who will need accommodations for a disability in order to attend the hearing (*i.e.*, interpreting services, assistive listening devices, and/or materials in alternative format) should notify the Advisory Committee no later than Wednesday, April 20, 2005 by contacting Ms. Hope Gray at (202) 219-2099 or via e-mail at Hope.Gray@ed.gov. We will attempt to meet requests after this date, but cannot guarantee availability of the requested accommodation. The hearing site is accessible to individuals with disabilities. This notice also describes the functions of the Advisory Committee. Notice of this hearing is required under Section 10(a)(2) of the Federal Advisory Committee Act. This document is intended to notify the general public.

DATE AND TIME: Monday, April 25, 2005, beginning at 9 a.m. and ending at approximately 4:30 p.m.

ADDRESSES: The Washington Court Hotel, 525 New Jersey Avenue, NW., Springwood Room, Lower Lobby Level, Washington, DC 20001.

FOR FURTHER INFORMATION CONTACT: Ms. Nicole A. Barry, Associate Staff Director, Advisory Committee on Student Financial Assistance, Capitol Place, 80 F Street, NW., Suite 413, Washington, DC 20202-7582 (202) 219-2099.

SUPPLEMENTARY INFORMATION: The Advisory Committee on Student Financial Assistance is established under Section 491 of the Higher Education Act of 1965 as amended by Public Law 100-50 (20 U.S.C. 1098). The Advisory Committee serves as an independent source of advice and counsel to the Congress and the Secretary of Education on student financial aid policy. Since its inception, the congressional mandate requires the Advisory Committee to conduct objective, nonpartisan, and independent analyses on important aspects of the student of the student assistance programs under Title IV of the Higher Education Act. In addition, Congress expanded the Advisory Committee's mission in the Higher Education Amendments of 1998 to include several important areas: access, Title IV modernization, distance education, and early information and needs assessment. Specifically, the Advisory Committee is to review, monitor and evaluate the Department of Education's progress in these areas and report recommended improvements to Congress and the Secretary.