Class or classes of air carriers which the public agency has requested not be required to collect PFCs: Part 135, Air Taxi.

Any person may inspect the application in person at the FAA office listed above under FOR FURTHER INFORMATION CONTACT and at the FAA Regional Airports office located at: Southern Region Headquarters, 1701 Columbia Avenue, College Park, Georgia, 30337

In addition, any person may, upon request, inspect the application, notice and other documents germane to the application in person at the Metropolitan Nashville Airport Authority.

Dated: Issued in Memphis, Tennessee on October 29, 2002.

LaVerne F. Reid.

Manager, Memphis Airports District Office, Southern Region.

[FR Doc. 02–28378 Filed 11–6–02; 8:45 am]

BILLING CODE 4910-13-M

DEPARTMENT OF TRANSPORTATION

Federal Highway Administration

Environmental Impact Statement: Shelby County, TN

AGENCY: Federal Highway Administration (FHWA), DOT.

ACTION: Notice of Intent.

SUMMARY: The FHWA is issuing this notice to advise the public that an environmental impact statement will be prepared for a proposed highway project in Shelby County, Tennessee.

FOR FURTHER INFORMATION CONTACT: Mr. Mark Doctor, Field Operations Team Leader, Federal Highway Administration, 640 Grassmere Park Suite 112, Nashville, Tennessee 37211, Telephone: (615) 781–5788.

SUPPLEMENTARY INFORMATION: The FHWA, in cooperation with the Tennessee Department of Transportation, will prepare an environmental impact statement (EIS) on a proposal to improve and extend North Second Street from Interstate 40 to the State Route 300/U.S. 51 (Thomas Street) interchange in Memphis. This proposed transportation improvement project is identified in the Memphis Metropolitan Area Long Range Transportation Plan as a Priority One facility. The main project purpose is to provide a transportation facility that improves accessibility and promotes economic development opportunities for the north Memphis, Frayser, and downtown Memphis communities.

Alternatives to be considered are: (1) Taking no action; (2) improve existing North Second Street and North Third Street as one-way pairs from I–40 to Henry Avenue and widen North Second Street north of Henry Avenue as a two-way street with three-lanes in each direction; (3) improve existing Auction Avenue and U.S. 51 (Thomas Street) as a six-lane facility; and (4) other alternatives that may arise from public and agency input.

Initial coordination letters describing the proposed action and soliciting comments were previously sent to appropriate Federal, State and local agencies, and to private organizations and citizens who have previously expressed or are known to have an interest in this proposal. Two public information meetings and two preliminary inter-agency scoping meetings have been held for the project and a public hearing will be scheduled upon completion of the Draft EIS. Public notice will be given of the time and place of the hearing. The Draft EIS will be available for public and agency review and comment prior to the public

To ensure that the full range of issues related to this proposed action are addressed and all significant issues identified, comments and suggestions are invited from all interested parties. Comments or questions concerning this proposed action and the EIS should be directed to the FHWA at the address provided above.

(Catalog of Federal Domestic Assistance Program Number 20.205, Highway Planning and Construction. The regulations implementing Executive Order 12372 regarding intergovernmental consultation on Federal programs and activities apply to this program.)

Issued on: October 28, 2002.

Mark A. Doctor,

Field Operations Team Leader, Tennessee Division, Nashville, Tennessee.

[FR Doc. 02–28335 Filed 11–6–02; 8:45 am]

BILLING CODE 4910-22-M

DEPARTMENT OF TRANSPORTATION

Surface Transportation Board

[STB Finance Docket No. 34264]

Connotton Valley Railway, Inc.—Lease and Operation Exemption—Wheeling & Lake Erie Railway Company

Connotton Valley Railway, Inc. (CVR), a noncarrier, has filed a verified notice of exemption under 49 CFR 1150.31 to lease and operate, pursuant to an agreement with Wheeling & Lake Erie Railway Company (W&LE),

approximately 10.4 miles of rail line. The line extends from milepost 5.1 in Cleveland, OH, to milepost 15.5 at Falls Junction, in Glenwillow, OH (including access to the yard at Falls Junction and all existing siding and run-around tracks within and between said points). CVR certifies that its projected annual revenues as a result of this transaction will not exceed those that would qualify it as a Class III rail carrier, and further certifies that its projected annual revenues will not exceed \$5 million.

The parties report that they intend to consummate the transaction on or after the effective date of the exemption. The earliest the transaction could have been consummated was October 15, 2002 (7 days after the exemption was filed).

If the verified notice contains false or misleading information, the exemption is void *ab initio*. Petitions to revoke the exemption under 49 U.S.C. 10502(d) may be filed at any time. The filing of a petition to revoke will not automatically stay the transaction.

An original and 10 copies of all pleadings, referring to STB Finance Docket No. 34264, must be filed with the Surface Transportation Board, 1925 K Street, NW., Washington, DC 20423–0001. In addition, one copy of each pleading must be served on Barbara Williams, 14 South Main Street, PO Box 261, West Salem, OH 44287.

Board decisions and notices are available on our Web site at http://www.stb.dot.gov.

Decided: October 30, 2002. By the Board, David M. Konschnik, Director, Office of Proceedings.

Vernon A. Williams,

Secretary.

[FR Doc. 02–28072 Filed 11–6–02; 8:45 am] BILLING CODE 4915–00–P

DEPARTMENT OF THE TREASURY

Financial Crimes Enforcement Network; Proposed Collection; Comment Request; Currency Transaction Report by Casinos ("CTRC").

AGENCY: Financial Crimes Enforcement Network ("FinCEN"), Treasury.

ACTION: Notice and request for comments.

SUMMARY: As part of its continuing effort to reduce paperwork and respondent burden, FinCEN invites comment on a proposed extension of an existing information collection requirement contained in the form, "Currency Transaction Report by Casinos (CTRC)." This request for comments is being