

individuals requesting a hearing should set forth the specific reasons why a hearing on this particular amendment request would be appropriate.

Comments may also be submitted by facsimile at (301)713-0376, provided the facsimile is confirmed by hard copy submitted by mail and postmarked no later than the closing date of the comment period. Please note that comments will not be accepted by e-mail or other electronic media.

FOR FURTHER INFORMATION CONTACT:

Amy Sloan or Carrie Hubbard (301)713-2289.

SUPPLEMENTARY INFORMATION: The subject amendment to Permit No. 821-1588-01 is requested under the authority of the Marine Mammal Protection Act of 1972, as amended (16 U.S.C. 1361 *et seq.*), and the Regulations Governing the Taking and Importing of Marine Mammals (50 CFR part 216).

Permit No. 821-1588-01 authorizes the permit holder to conduct research under three projects: (1) capture, tag, sample, release Weddell seals (*Leptonychotes weddelli*) on McMurdo Sound, Antarctica; (2) approach, tag, biopsy, photograph sperm whales (*Physeter macrocephalus*) in the Gulf of Mexico, and conduct research activities on Odontocetes that may result in Level B harassment; and (3) import/export marine mammal specimens obtained from dead animals. The permit holder requests authorization to take up to two times each, 30 adult female northern elephant seals (*Mirounga angustirostris*) and 10 subadult seals of either sex during each of three years by capture, restraint, sedation, attachment of instruments, placement of catheters into blood vessels, placement of subcutaneous temperature and intravenous oxygen sensors, and taking muscle biopsies. Adult females may be pregnant, although no late-term pregnant seals will be sampled. Level B harassment may occur on an additional 40 seals per year during observations to check flipper tags for identification. Up to two accidental mortalities per year are requested for this amendment. Research will occur at Ano Nuevo Point, California. The purpose of this research is to investigate the behavioral and energetic adaptations that enable elephant seals to forage at depth in the northern Pacific Ocean.

In compliance with the National Environmental Policy Act of 1969 (42 U.S.C. 4321 *et seq.*), an initial determination has been made that the activity proposed is categorically excluded from the requirement to prepare an environmental assessment or environmental impact statement.

Concurrent with the publication of this notice in the **Federal Register**, NMFS is forwarding copies of this application to the Marine Mammal Commission and its Committee of Scientific Advisors.

Dated: November 14, 2002.

Eugene T. Nitta,

Acting Chief, Permits, Conservation and Education Division, Office of Protected Resources, National Marine Fisheries Service.

[FR Doc. 02-29361 Filed 11-18-02; 8:45 am]

BILLING CODE 3510-22-S

COMMITTEE FOR THE IMPLEMENTATION OF TEXTILE AGREEMENTS

Adjustment of Import Limits for Certain Cotton and Man-Made Fiber Textiles and Textile Products Produced or Manufactured in Malaysia

November 12, 2002.

AGENCY: Committee for the Implementation of Textile Agreements (CITA).

ACTION: Issuing a directive to the Commissioner of Customs adjusting limits.

EFFECTIVE DATE: November 19, 2002.

FOR FURTHER INFORMATION CONTACT: Ross Arnold, International Trade Specialist, Office of Textiles and Apparel, U.S. Department of Commerce, (202) 482-4212. For information on the quota status of these limits, refer to the Quota Status Reports posted on the bulletin boards of each Customs port, call (202) 927-5850, or refer to the U.S. Customs Web site at <http://www.customs.gov>. For information on embargoes and quota reopenings, refer to the Office of Textiles and Apparel Web site at <http://otexa.ita.doc.gov>.

SUPPLEMENTARY INFORMATION:

Authority: Section 204 of the Agricultural Act of 1956, as amended (7 U.S.C. 1854); Executive Order 11651 of March 3, 1972, as amended.

The current limits for Categories 300/301 and 604 are being adjusted, variously, for swing and carryover.

A description of the textile and apparel categories in terms of HTS numbers is available in the **CORRELATION:** Textile and Apparel Categories with the Harmonized Tariff Schedule of the United States (see **Federal Register** notice 66 FR 65178, published on December 18, 2001). Also

see 66 FR 63030, published on December 4, 2001.

D. Michael Hutchinson,

Acting Chairman, Committee for the Implementation of Textile Agreements.

Committee for the Implementation of Textile Agreements

November 12, 2002.

Commissioner of Customs,
Department of the Treasury, Washington, DC 20229.

Dear Commissioner: This directive amends, but does not cancel, the directive issued to you on November 27, 2001, by the Chairman, Committee for the Implementation of Textile Agreements. That directive concerns imports of certain cotton, wool and man-made fiber textiles and textile products and silk blend and other vegetable fiber apparel, produced or manufactured in Malaysia and exported during the twelve-month period which began on January 1, 2002 and extends through December 31, 2002.

Effective on November 19, 2002, you are directed to adjust the limits for the following categories, as provided for under the Uruguay Round Agreement on Textiles and Clothing:

Category	Adjusted twelve-month limit ¹
Other specific limits	
300/301	5,343,847 kilograms.
604	1,631,178 kilograms.

¹ The limits have not been adjusted to account for any imports exported after December 31, 2001.

The Committee for the Implementation of Textile Agreements has determined that these actions fall within the foreign affairs exception of the rulemaking provisions of 5 U.S.C. 553(a)(1).

Sincerely,
D. Michael Hutchinson,
Acting Chairman, Committee for the Implementation of Textile Agreements.
[FR Doc.02-29293 Filed 11-18-02; 8:45 am]

BILLING CODE 3510-DR-S

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

ACTION: Correction notice.

SUMMARY: On September 11, 2002, the Department of Education published a 60-day public comment period notice in the **Federal Register** (Page 57584, Column 1) for the information collection, "Direct Loan Income Contingent Repayment Plan Alternative Document of Income". The correct title for this collection is "Income Contingent Repayment Plan—Consent to Disclosure of Tax Information". The Leader, Regulatory Management Group,

Office of the Chief Information Officer, hereby issues a correction notice as required by the Paperwork Reduction Act of 1995.

FOR FURTHER INFORMATION CONTACT: Lew Oleinick at his e-mail address Lew.Oleinick@ed.gov.

Dated: November 13, 2002.

John D. Tressler,

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

[FR Doc. 02-29223 Filed 11-18-02; 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 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 December 19, 2003.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Karen Lee, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Karen_F._Lee@omb.eop.gov.

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 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: November 13, 2002.

John Tressler,

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

Office of Elementary and Secondary Education

Type of Review: New.

Title: Performance Information on Students Served by McKinney-Vento Homeless Education Subgrants.

Frequency: One time.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 51.

Burden Hours: 612.

Abstract: State Education Agencies will submit information for a single State application to the Department to be able to receive formula grant funds under Title X Part C of the No Child Left Behind Act of 2001. The purpose of the Education for Homeless Children and Youth Program is to improve the educational outcomes for children and youth in homeless situations. The statutes for this program are designed to ensure all homeless children and youth have equal access to public school education and for States and LEAs to review and revise policies and regulations to remove barriers to enrolling, attendance and academic achievement.

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 2157. 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. 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 Kathy Axt at her e-mail address Kathy.Axt@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. 02-29224 Filed 11-18-02; 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 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 December 19, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Karen Lee, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the Internet address Karen_F._Lee@omb.eop.gov.

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 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.