

water withdrawal project to supply up to 5.18 mg/30 days of water to the applicant's pond from Newtown Artesian Water Company's Well No. 10 which is located in Newtown Township. The proposed allocation of ground water is an increase from 1.37 mg/30 days to 5.18 mg/30 days. The pond will be used for teaching ecological and environmental courses. The project well is located in Newtown Township, Bucks County, in the Southeastern Pennsylvania Ground Water Protected Area.

Documents relating to these items may be examined at the Commission's offices. Preliminary dockets are available in single copies upon request. Please contact George C. Elias concerning docket-related questions. Persons wishing to testify at this hearing are requested to register with the Secretary prior to the hearing.

Dated: July 25, 1995.

Susan M. Weisman,

Secretary.

[FR Doc. 95-18941 Filed 8-1-95; 8:45 am]

BILLING CODE 6360-01-P

DEPARTMENT OF EDUCATION

Office of Postsecondary Education; Federal Perkins Loan, Federal Work- Study, and Federal Supplemental Educational Opportunity Grant Programs

AGENCY: Department of Education.

ACTION: Notice of Closing Date for Filing the Fiscal Operations Report for 1994-95 and Application to Participate for 1996-97 (FISAP) in the Federal Perkins Loan, Federal Supplemental Educational Opportunity Grant (FSEOG), and Federal Work-Study (FWS) Programs (ED FORM 646-1; OMB No. 1840-0073).

SUMMARY: The Secretary gives notice to institutions of higher education of the deadline for an institution to apply for fiscal year 1996 funds—for use in the 1996-97 award year (July 1, 1996 through June 30, 1997)—under the Federal Perkins Loan, FWS, and FSEOG programs. Under these programs, the Secretary allocates funds to institutions for students who need financial aid to meet the costs of postsecondary education. An institution is not required to establish eligibility prior to applying for funds. However, the Secretary will not allocate funds under the Federal Perkins Loan, FWS, and FSEOG programs for the 1996-97 award year to any institution that is not currently eligible unless the institution files its

institutional participation application and other documents required for an eligibility and certification determination by the closing date that will appear in a separate notice in the **Federal Register**.

The Secretary further gives notice that an institution that had a Federal Perkins Loan fund or expended FWS or FSEOG funds during the 1994-1995 award year (July 1, 1994, through June 30, 1995) is required to submit a Fiscal Operations Report to the Secretary to report its program expenditures as of June 30, 1995.

Applicants that did not participate in the Federal Perkins Loan Program, FWS Program, or FSEOG Program in the 1994-95 award year will be required to submit data for the application portion of the FISAP only. The Department is mailing only the application portion of the FISAP to first-time applicants.

In addition, an institution must submit one original completed FISAP signature page and one original signed combined lobbying, debarment, and drug-free workplace certifications form (ED 80-0013 and referred to collectively as the "compliance certifications" form) for the 1996-97 award year.

The Federal Perkins Loan, FWS, and FSEOG programs are authorized by parts E and C, and part A, subpart 2, respectively, of title IV of the Higher Education Act of 1965, as amended.

DATES: *Closing Date and Methods for Submitting a FISAP and Required Signed Documents.* An institution may submit its FISAP by—

(1) Submitting the completed data on a data diskette provided by the Department of Education (the Department);

(2) Creating a tape from data stored on a mainframe computer and submitting that tape in a format defined by the Department; or

(3) Transmitting the data from a personal or mainframe computer through a modem.

To ensure consideration for 1996-97 funds, an institution must submit an electronic FISAP by data diskette, tape, or modem, as well as one original completed FISAP signature page and one original signed "compliance certifications" form by September 29, 1995.

ADDRESSES: *FISAP Delivered by Mail.* A diskette or tape containing FISAP data along with one original completed FISAP signature page and one original signed "compliance certifications" form must be addressed to FISAP, c/o Universal Automation Labs (UAL), Suite 500, 8300 Colesville Road, Silver Spring, Maryland 20910.

An institution must show proof of mailing its FISAP and the required signed documents by September 29, 1995. Proof of mailing consists of one of the following: (1) A legible mail receipt with the date of mailing stamped by the U.S. Postal Service, (2) a legibly dated U.S. Postal Service postmark, (3) a dated shipping label, invoice, or receipt from a commercial carrier, or (4) any other proof of mailing acceptable to the Secretary of Education.

If a FISAP and the required signed documents are sent through the U.S. Postal Service, the Secretary does not accept either of the following as proof of mailing: (1) A private metered postmark, or (2) a mail receipt that is not dated by the U.S. Postal Service. An institution should note that the U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, an institution should check with its local post office. An institution is encouraged to use certified or at least first-class mail.

FISAP Delivered by Hand. A diskette or tape containing FISAP data along with one original completed FISAP signature page and one original signed "compliance certifications" form must be taken to Universal Automation Labs (UAL), Suite 500, 8300 Colesville Road, Silver Spring, Maryland.

Hand-delivered FISAP diskettes or tapes and the required signed documents will be accepted between 9 a.m. and 5 p.m. daily (Eastern time), except Saturdays, Sundays, and Federal holidays. A FISAP and the required signed documents that are hand-delivered will not be accepted after 5 p.m. on September 29, 1995.

FISAP Delivered Electronically. A FISAP that is delivered electronically must be transmitted by either a personal or mainframe computer to the host Department computer using a modem. If you are transmitting electronically via a modem, the data transmission must be completed prior to midnight, Eastern time, on September 29, 1995. (For purposes of this notice, this deadline means that an institution has all of September 29, 1995, to transmit electronically via a modem.) The institution should print a copy of its transmission receipt for its records. In addition, one original completed FISAP signature page and one original signed "compliance certifications" form must be mailed to Electronic FISAP, c/o Universal Automation Labs (UAL), Suite 500, 8300 Colesville Road, Silver Spring, Maryland 20910, by September 29, 1995. An institution must show proof of mailing the required signed documents by the deadline. Proof of

mailing is explained under the heading "FISAP Delivered by Mail."

SUPPLEMENTARY INFORMATION: FISAP materials are mailed by the Department in late July 1995. An institution must prepare and submit its FISAP in accordance with the information included in the package.

The program information package is intended to aid applicants in applying for assistance under these programs. Nothing in the program information package is intended to impose any paperwork, application content, reporting, or grantee performance requirements beyond those specifically imposed under the statute and regulations governing the programs.

Applicable Regulations

The following regulations apply to these programs:

- (1) Student Assistance General Provisions, 34 CFR Part 668.
- (2) Federal Perkins Loan Program, 34 CFR Part 674.
- (3) Federal Work-Study Programs, 34 CFR Part 675.
- (4) Federal Supplemental Educational Opportunity Grant Program, 34 CFR Part 676.
- (5) Institutional Eligibility Under the Higher Education Act of 1965, as amended, 34 CFR Part 600.
- (6) New Restrictions on Lobbying, 34 CFR Part 82.
- (7) Governmentwide Debarment and Suspension (Nonprocurement) and Governmentwide Requirements for Drug-Free Workplace (Grants), 34 CFR Part 85.
- (8) Drug-Free Schools and Campuses, 34 CFR Part 86.

FOR FURTHER INFORMATION CONTACT: To receive information or to request FISAP materials, contact Ms. Sandra Donelson, Campus-Based Financial Operations Branch, Institutional Financial Management Division, Accounting and Financial Management Service, Student Financial Assistance Programs, U.S. Department of Education, 600 Independence Avenue, S.W., (Room 4714, ROB-3), Washington, D.C. 20202-5458. Telephone (202) 708-9751. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

(Authority: 20 U.S.C. 1087aa *et seq.*; 42 U.S.C. 2751 *et seq.*; and 20 U.S.C. 1070b *et seq.*)

(Catalog of Federal Domestic Assistance Numbers: 84.038 Federal Perkins Loan Program; 84.033 Federal Work-Study Program; and 84.007 Federal Supplemental Educational Opportunity Grant Program)

Dated: July 27, 1995.

David A. Longanecker,

Assistant Secretary for Postsecondary Education.

[FR Doc. 95-18928 Filed 8-1-95; 8:45 am]

BILLING CODE 4000-01-P

Office of Postsecondary Education

Availability of the Amendments to the National Direct Student Loan and Federal Perkins Loan Programs Directory of Designated Low-Income Schools for Teacher Cancellation Benefits for the 1994-95 School Year

AGENCY: Department of Education.

ACTION: Notice of availability of the amendments to the 1994-95 National Direct Student Loan and Federal Perkins Loan Programs Directory of Designated Low-Income Schools.

SUMMARY: Institutions and borrowers participating in the Federal Perkins Loan and National Direct Student Loan Programs and other interested persons are advised that they may obtain information regarding the amendments to the National Direct Student Loan and Federal Perkins Loan Programs Directory of Designated Low-Income Schools for Teacher Cancellation Benefits for the 1994-95 School Year (Directory). The amendments identify changes in the list of schools that qualify borrowers for teacher cancellation benefits under each of the loan programs.

DATES: The amendments to the Directory are currently available.

ADDRESSES: Information concerning specific schools listed in the amendments to the Directory may be obtained from Systems Administration Branch, Campus-Based Programs System Division, Office of Postsecondary Education, U.S. Department of Education, 600 Independence Avenue, S.W., (Room 4621, ROB-3), Washington, D.C. 20202-5453, Telephone (202) 708-6730.

Information concerning deferment and/or cancellation of a National Direct Student Loan or Federal Perkins Loan may be obtained from Susan M. Morgan, Section Chief, Campus-Based Loan Programs Section, Loans Branch, Policy Development Division, Office of Postsecondary Education, U.S. Department of Education, 600 Independence Avenue, S.W., (Room 3053, ROB-3), Washington, D.C. 20202-5345, Telephone (202) 708-8242.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339

between 8 a.m. and 8 p.m., Eastern Time, Monday through Friday.

FOR FURTHER INFORMATION CONTACT: The amendments to the Directory are available at (1) each institution of higher education participating in the Federal Perkins Loan Program, (2) each of the fifty-seven (57) State and Territory Departments of Education, (3) each of the major Federal Perkins Loan billing services, and (4) the U.S. Department of Education.

SUPPLEMENTARY INFORMATION: The Secretary of Education published a notice in the **Federal Register** (60 FR 5659) on January 30, 1995, indicating that the Directory was available. The Secretary has revised the Directory due to the opening and closing of schools, school name changes, and the need for other corrections. These revisions are listed in the amendments to the Directory.

The procedures for selecting the schools that qualify borrowers for cancellation benefits are described in the Federal Perkins Loan Program regulations at 34 CFR 674.53 and 674.54. The Secretary has determined that for the 1994-95 academic year full-time teaching in the schools set forth in the Directory and the amendments to the Directory qualifies a borrower for cancellation benefits.

The Secretary is providing the amendments to the Directory to each institution participating in the Federal Perkins Loan Program. Borrowers and other interested parties may check with their lending institutions, the appropriate State or Territory Department of Education, regional offices of the Department of Education, or the Office of Postsecondary Education of the Department of Education concerning the identity of qualifying schools for the 1994-95 academic year.

The Office of Postsecondary Education retains, on a permanent basis, copies of all published Directories and amendments.

(Catalog of Federal Domestic Assistance Number 84.037; National Defense/Direct and Federal Perkins Student Loan Cancellations)

Dated: July 28, 1995.

David A. Longanecker,

Assistant Secretary for Postsecondary Education.

[FR Doc. 95-18927 Filed 8-1-95; 8:45 am]

BILLING CODE 4000-01-P