
Federal Communications Commission
 DA 01-2064

Federal Communications Commission
 DA 01-2064

Before the

Federal Communications Commission

Washington, DC 20554
In the Matter of
)

)

Requests for Review of the
)

Decision of the
)

Universal Service Administrator by
)

)

Centerville School District
)
File No. SLD-199778

Centerville, South Dakota
)

)

Columbia Heights Public Schools
)
File No. SLD-202359

Columbia Heights, Minnesota
)

)

Crenshaw County Public Schools
)
File No. SLD-187227

Luverne, Alabama
)

)

Flagler County School District
)
File No. SLD-180015

Bunnell, Florida
)

)

Genesis Catholic Elementary School
)
File No. SLD-204990

Detroit, Michigan
)

)

Houston Independent School District
)
File No. SLD203737

Houston, Texas
)

)

Kalamazoo Public Schools
)
File No. SLD-164612

Kalamazoo, Michigan
)

)

Lake County School District (Eustis Elementary
)
File No. SLD-200237

School)
)

Tavares, Florida
)

)

Lower Yukon School District
)
File No. SLD-171398

Mountain Village, Alaska
)

)

New York Military Academy
)
File No. SLD-191951

Cornwall-on-Hudson, New York
)

)

North East Independent School
)
File No. SLD-190816

San Antonio, Texas
)

)

Northeastern Iowa Regional Library System
)
File No. SLD-187440, 185751

(Nashua Public Library, Hudson Public Library)
)

Waterloo, Iowa
)

)

Northern Waters Library Service
)
File No. SLD-182024

Ashland, Wisconsin
)

)

Pearl River School District
)
File No. SLD-206406

Pearl River, New York
)

)

Pope Blanche Elementary School
)
File No. SLD-200168

Waimonalo, Hawaii
)

)

Rochester Public Library
)
File No. SLD-156399

Rochester, New York
)

)

Salina Public Schools
)
File No. SLD-170607

Salina, Oklahoma
)

)

Saranac Central School District
)
File No. SLD-263157

Saranac, New York
)

)

Valliant Independent School District 11
)
File No. SLD-172607

Ada, Oklahoma
)

)

Virginia Department of Education
)
File No. SLD-163045

Richmond, Virginia
)

)

Volusia County Schools
)
File No. SLD-203531

DeLand, Florida
)

)

Washington Local School District
)
File No. SLD-203649

Toledo, Ohio
)

)

Federal-State Joint Board on
)
CC Docket No. 96-45

Universal Service
)

Changes to the Board of Directors of the
)
CC Docket No. 97-21

National Exchange Carrier Association, Inc.
)

order
Adopted: August 31, 2001
Released: September 4, 2001

By the Accounting Policy Division, Common Carrier Bureau:

1. The Accounting Policy Division (Division) has under consideration the above-captioned Requests for Review of decisions issued by the Schools and Libraries Division (SLD) of the Universal Service Administrative Company.
 These requests seek review of SLD decisions pursuant to section 54.719(c) of the Commission’s rules.

2. The Commission’s rules provide that the Common Carrier Bureau (Bureau) must issue a decision resolving a request for review of matters properly before it within ninety days unless the time period is extended.
 The Bureau extended by sixty days the time period for considering the Requests for Review.
 The Bureau requires additional time to review the issues presented. Accordingly, we extend by an additional thirty (30) days the deadline by which the Bureau must take action regarding the instant Requests for Review of decisions by the Schools and Libraries Division.

3. Accordingly, IT IS ORDERED, pursuant to section 54.724(a) of the Commission's rules, 47 C.F.R. § 54.724(a), that the time period for taking action in the above-captioned Requests for Review of decisions by the Schools and Libraries Division IS EXTENDED BY thirty days to October 4, 2001, for the Request for Review filed by Centerville School District, Centerville, South Dakota; to October 24, 2001, for the Request for Review filed by, Columbia Heights Public Schools, Columbia Heights, Minnesota; to October 11, 2001 , for the Request for Review filed by, Crenshaw County Public Schools, Luverne, Alabama; to October 29, 2001, for the Request for Review filed by, Flagler County School District, Bunnell, Florida; to October 10, 2001, for the Request for Review filed by, Genesis Catholic Elementary School, Detroit, Michigan; to October 14, 2001, for the Request for Review filed by, Houston Independent School District , Houston, Texas; to October 4, 2001, for the Request for Review filed by, Kalamazoo Public Schools, Kalamazoo, Michigan; to October 10, 2001, for the Request for Review filed by, Lake County School District (Eustis Elementary School), Tavares, Florida; to October 17, 2001, for the Request for Review filed by, Lower Yukon School District, Mountain Village, Alaska; to October 29, 2001, for the Request for Review filed by, New York Military Academy, Cornwall-on-Hudson, New York; to October 24, 2001, for the Request for Review filed by, North East Independent School, San Antonio, Texas; to October 10, 2001, for the Request for Review filed by, Northeastern Iowa Regional Library System, Waterloo, Iowa; to October 10, 2001, for the Request for Review filed by, Northern Waters Library Service, Ashland, Wisconsin; to October 29, 2001, for the Request for Review filed by, Pearl River School District, Pearl River, New York; to October 22, 2001, for the Request for Review filed by, Pope Blanche Elementary School, Waimonalo, Hawaii; to October 29, 2001, for the Request for Review filed by, Rochester Public Library, Rochester, New York; to October 8, 2001, for the Request for Review filed by, Salina Public Schools, Salina, Oklahoma; to October 24, 2001, for the Request for Review filed by, Saranac Central School District, Saranac, New York; to October 17, 2001, for the Request for Review filed by, Valliant Independent School District, Ada, Oklahoma; to October 11, 2001, for the Request for Review filed by, Virginia Department of Education, Richmond, Virginia; to October 11, 2001, for the Request for Review filed by, Volusia County Schools, DeLand, Florida; to October 17, 2001, for the Request for Review filed by, Washington Local School District, Toledo, Ohio.

FEDERAL COMMUNICATIONS COMMISSION

Mark G. Seifert

Deputy Chief, Accounting Policy Division

Common Carrier Bureau

� Letter from Doug Voss, Centerville School District, Centerville, South Dakota, filed April 9, 2001; Letter from Denise Mergens, Columbia Heights Public Schools, Columbia Heights, Minnesota, filed April 26, 2001; Letter from Reba Mason, Crenshaw County Public Schools, Luverne, Alabama, filed April 16, 2001; Letter from Louise Hurd, Flagler County School District, Bunnell, Florida, filed May 1, 2001; Letter from Carol A. Smith, Genesis Catholic Elementary School, Detroit Michigan, filed April 13, 2001; Letter from Orin R. Heend, Houston Independent School District, Houston, Texas, filed April 18, 2001; Letter from Gary Start, Kalamazoo Public Schools, Kalamazoo, Michigan, filed April 9, 2001; Letter from David Coggshall, Lake County School District, Eustis Elementary School, Tavares, Florida, filed April 13, 2001; Letter from Ray Griffith, Lower Yukon School District, Mountain Village, Alaska, filed April 18, 2001; Letter from Donald J. Schwegler, Ed.D, New York Military Academy, Cornwall-on-Hudson, New York, filed April 30, 2001; Letter from Steve Emilienburg, North East Independent School District, San Antonio, Texas, filed April 26, 2001; Letter from Kenneth M. Davenport, North Eastern Iowa Regional Library, Waterloo, Iowa, filed April 12, 2001; Letter from Jay Moynihan, Northern Waters Library Service, Ashland, Wisconsin, filed April 12, 2001; Letter from Ben R. Carosi, Pearl River School District, Pearle River, New York, filed April 30, 2001; Letter from Les Goto, Pope Blanche Elementary School, Waimonalo, Hawaii, filed April 25, 2001; Letter from Richard Panz, Rochester Public Library, Rochester, New York, filed May 2, 2001; Letter from Vol Woods, Salina Public Schools, Salina, Oklahoma, filed April 11, 2001; Letter from Larry Garrow, Saranac Central School District, Saranac, New York, filed April 26, 2001; Letter from Debi Sovereign, Valliant Independent School District, Ada, Oklahoma, filed April 20, 2001; Letter from Lan Neugent, Virginia Department of Education, Richmond, Virginia, filed April 16, 2001; Letter from Billy W. Tindall, Volusia County Schools, DeLand, Florida, filed April 16, 2001; Letter from David L. Bringman, Washington Local Schools, Toledo, Ohio, filed April 20, 2001.

� Section 54.719(c) of the Commission’s rules provides that any person aggrieved by an action taken by a division of the Administrator may seek review from the Commission. 47 C.F.R. § 54.719(c).

� 47 C.F.R. § 54.724(a).

� Requests for Review of Decisions of the Universal Service Administrator by Centerville School District, Centerville, South Dakota, et al., Federal-State Joint Board on Universal Service, Changes to the Board of Directors of the National Exchange Carrier Association, Inc., CC Docket Nos. 96-45 and 97-21, Order, DA 01-1807 (Com. Car. Bur. rel. July 3, 2001).

� 47 C.F.R. § 524(a).

PAGE
4

