
TABLE OF CONTENTS

CUMULATIVE TABLE OF VIRGINIA ADMINISTRATIVE CODE SECTIONS ADOPTED, AMENDED, OR REPEALED

Cumulative Table.....2229

NOTICES OF INTENDED REGULATORY ACTION

TITLE 2. AGRICULTURE

Department of Agriculture and Consumer Services2241

TITLE 8. EDUCATION

State Board of Education2241

TITLE 9. ENVIRONMENT

State Water Control Board2242

TITLE 18. PROFESSIONAL AND OCCUPATIONAL LICENSING

Department of Professional and Occupational Regulation2242

Real Estate Board.....2242

TITLE 22. SOCIAL SERVICES

State Board of Social Services2243

PROPOSED REGULATIONS

TITLE 4. CONSERVATION AND NATURAL RESOURCES

BOARD OF GAME AND INLAND FISHERIES

Definitions and Miscellaneous: In General (amending 4 VAC 15-20-80 and 4 VAC 15-20-160).....2244

Game: In General (amending 4 VAC 15-40-20 and 4 VAC 15-40-280; repealing 4 VAC 15-40-150).2244

Game: Bear (amending 4 VAC 15-50-90).2244

Game: Opossum (adding 4 VAC 15-160-11; repealing 4 VAC 15-160-10 and 4 VAC 15-160-20).....2244

Game: Quail (adding 4 VAC 15-190-60).2244

Game: Raccoon (adding 4 VAC 15-210-31; repealing 4 VAC 15-210-30 and 4 VAC 15-210-40).....2244

Game: Firearms (amending 4 VAC 15-270-20).2244

Game: Permits (amending 4 VAC 15-290-140).2244

Fish: Fishing Generally (amending 4 VAC 15-320-100). ..2244

FINAL REGULATIONS

TITLE 9. ENVIRONMENT

STATE AIR POLLUTION CONTROL BOARD

Title of Regulation: Regulations for Control and Abatement of Air Pollution (Rev. H00). 2248

New and Modified Stationary Sources (amending 9 VAC 5-50-400)..... 2248

Hazardous Air Pollutant Sources (amending 9 VAC 5-60-60, 9 VAC 5-60-90 and 9 VAC 5-60-100). 2248

TITLE 19. PUBLIC SAFETY

DEPARTMENT OF STATE POLICE

Standards and Specifications for the Stickers or Decals Used by Cities, Counties and Towns in Lieu of License Plates (amending 19 VAC 30-40-30). 2252

Motor Vehicle Safety Inspection Rules and Regulations (amending 19 VAC 30-70-160 and 19 VAC 30-70-530)... 2252

Regulations Relating to Standards and Specifications for Overdimensional Warning Lights (amending 19 VAC 30-150-10, 19 VAC 30-150-30, and 19 VAC 30-150-50; adding 19 VAC 30-150-5; repealing 19 VAC 30-150-20). 2257

Regulations Relating to Standards and Specifications for the Safety Lights for Farm Tractors in Excess of 108 Inches in Width (amending 19 VAC 30-160-30 and 19 VAC 30-160-40; adding 19 VAC 30-160-5 and 19 VAC 30-160-45; repealing 19 VAC 30-160-20). 2257

Regulations Relating to Standards and Specifications for Purple Warning Lights Used by Vehicles Leading or Escorting Funeral Processions. (19 VAC 30-165-10 et seq.) 2258

FORMS

TITLE 11. GAMING

VIRGINIA RACING COMMISSION

Regulations Pertaining to Horse Racing with Pari-Mutuel Wagering: Participants. (11 VAC 10-60-10 et seq.)..... 2259

GENERAL NOTICES/ERRATA

DEPARTMENT OF LABOR AND INDUSTRY

Notice of Periodic Review of Regulation Pursuant to Executive Order 25 (98)..... 2260

Table of Contents

STATE LOTTERY DEPARTMENT

DIRECTOR'S ORDERS

FINAL RULES FOR GAME OPERATION

Virginia's Instant Game Lottery 467; "Red Hot Numbers" (effective 10/31/00). (60-00)	2260
Virginia's Instant Game Lottery 198; "Monte Carlo" (effective 10/31/00). (61-00)	2260
Virginia's Sixth On-Line Lottery; "The Big Game" (effective 10/30/00). (62-00)	2260
Virginia's Seventh On-Line Lottery; "Lotto Virginia" (effective 09/17/00). (63-00)	2260
Virginia's Instant Game Lottery 200; "Beat The Dealer" (effective 11/09/00). (65-00)	2260
Virginia's Instant Game Lottery 471; "Cowboy Cash" (effective 11/21/00). (66-00)	2260
Virginia's Instant Game Lottery 470; "Happy Valentine's Day" (effective 11/21/00). (67-00)	2260
Virginia's Instant Game Lottery 202; "Poker Face" (effective 12/01/00). (68-00)	2260
"Holiday Stocking Stuffer" Virginia Lottery Retailer Incentive Program Rules (effective 11/13/00). (72-00)	2261
Virginia's Instant Game Lottery 201; "Four Leaf Cash" (effective 01/03/01). (1-01)	2261
Virginia's Instant Game Lottery 474; "Triple Action" (effective 01/03/01). (2-01)	2261
Virginia's Instant Game Lottery 205; "Crazy 8's" (effective 01/29/01). (4-01)	2261
Virginia's Instant Game Lottery 472; "Four Wheel Fortune" (effective 01/29/01). (5-01)	2261
Virginia's Instant Game Lottery 473; "Bucks in a Row" (effective 01/29/01). (6-01)	2261
Director's Order Number Seven (01)	2261
Virginia's Instant Game Lottery 475; "Outback Survival" (effective 01/29/01). (7-01)	2261
Director's Order Number Eight (01)	2261
Virginia's Instant Game Lottery 204; "Lucky Streak" (effective 01/30/01). (8-01)	2261
Virginia's Instant Game Lottery 206; "Wild Hearts" (effective 01/30/01). (9-01)	2261
Virginia's Instant Game Lottery 208; "Kickin' Cash" (effective 01/30/01). (10-01)	2261
Virginia's Instant Game Lottery 476; "Silver Dollars" (effective 01/31/01). (11-01)	2261
Virginia's Instant Game Lottery 207; "2,000 Clams" (effective 02/02/01). (12-01)	2261

Virginia's Instant Game Lottery 316; "Mystery Bingo" (effective 02/02/01). (13-01)	2261
--	------

Virginia's Instant Game Lottery 478; "Looking for the Green" (effective 02/26/01). (15-01)	2261
--	------

Virginia's Instant Game Lottery 209; "Virginia Lighthouses" (effective 02/26/01). (16-01)	2261
---	------

Certain Virginia On-Line Game Lotteries; End of Games. (69-00)	2261
--	------

Certain Virginia Instant Game Lotteries; End of Games, Revised. (71-00)	2261
---	------

Certain Virginia Instant Game Lotteries; End of Games. (14-01)	2262
--	------

VIRGINIA CODE COMMISSION

Notice to State Agencies	2262
--------------------------------	------

Forms for Filing Material for Publication in <i>The Virginia Register of Regulations</i>	2262
--	------

ERRATA

STATE CORPORATION COMMISSION

Title of Regulation: 20 VAC 5-309-10. Rules for the Enforcement of the Underground Utility Damage Prevention Act.	2262
--	------

CALENDAR OF EVENTS

EXECUTIVE

Open Meetings and Public Hearings	2263
---	------

INDEPENDENT

Open Meetings and Public Hearings	2280
---	------

LEGISLATIVE

Open Meetings and Public Hearings	2281
---	------

CHRONOLOGICAL LIST

Open Meetings	2281
---------------------	------

Public Hearings	2284
-----------------------	------

CUMULATIVE TABLE OF VIRGINIA ADMINISTRATIVE CODE SECTIONS ADOPTED, AMENDED, OR REPEALED

The table printed below lists regulation sections, by Virginia Administrative Code (VAC) title, that have been amended, added or repealed in the *Virginia Register* since the regulations were originally published or last supplemented in VAC (the Fall 2000 VAC Supplement includes final regulations published through *Virginia Register* Volume 16, Issue 24, dated August 14, 2000). Emergency regulations, if any, are listed, followed by the designation "emer," and errata pertaining to final regulations are listed. Proposed regulations are not listed here. The table lists the sections in numerical order and shows action taken, the volume, issue and page number where the section appeared, and the effective date of the section.

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
Title 2. Agriculture			
2 VAC 5-330-30	Amended	17:8 VA.R. 1192	2/5/01
2 VAC 5-430-10 et seq.	Repealed	17:8 VA.R. 1192	1/31/01
2 VAC 5-600-10	Amended	17:9 VA.R. 1293	12/14/00
2 VAC 15-20-81	Amended	17:14 VA.R. 2179	3/1/01
Title 3. Alcoholic Beverages			
3 VAC 5-10-70	Amended	17:10 VA.R. 1528	2/28/01
3 VAC 5-10-240	Amended	17:10 VA.R. 1528	2/28/01
3 VAC 5-70-170	Amended	17:10 VA.R. 1530	2/28/01
3 VAC 5-70-210	Added	17:10 VA.R. 1529	2/28/01
Title 4. Conservation and Natural Resources			
4 VAC 15-20-50	Amended	17:6 VA.R. 919	1/1/01
4 VAC 15-20-130	Amended	17:6 VA.R. 920	1/1/01
4 VAC 15-30-40	Amended	17:6 VA.R. 921	1/1/01
4 VAC 15-250-30	Amended	17:6 VA.R. 923	1/1/01
4 VAC 15-320-30	Amended	17:6 VA.R. 924	1/1/01
4 VAC 15-320-100	Amended	17:6 VA.R. 925	1/1/01
4 VAC 15-320-120	Amended	17:6 VA.R. 925	1/1/01
4 VAC 15-320-170	Added	17:6 VA.R. 925	1/1/01
4 VAC 15-330-30	Amended	17:6 VA.R. 926	1/1/01
4 VAC 15-330-50	Amended	17:6 VA.R. 926	1/1/01
4 VAC 15-330-60	Amended	17:6 VA.R. 926	1/1/01
4 VAC 15-330-100	Amended	17:6 VA.R. 926	1/1/01
4 VAC 15-330-120	Amended	17:6 VA.R. 926	1/1/01
4 VAC 15-330-160	Amended	17:6 VA.R. 927	1/1/01
4 VAC 15-330-190	Amended	17:6 VA.R. 927	1/1/01
4 VAC 15-360-10	Amended	17:6 VA.R. 928	1/1/01
4 VAC 15-360-60	Amended	17:6 VA.R. 928	1/1/01
4 VAC 20-110-10	Amended	17:5 VA.R. 698	10/30/00
4 VAC 20-110-15	Added	17:5 VA.R. 698	10/30/00
4 VAC 20-110-20 through 4 VAC 20-110-50	Amended	17:5 VA.R. 698	10/30/00
4 VAC 20-110-55	Added	17:5 VA.R. 699	10/30/00
4 VAC 20-110-60	Amended	17:5 VA.R. 699	10/30/00
4 VAC 20-110-65	Added	17:5 VA.R. 699	10/30/00
4 VAC 20-252-30	Amended	17:5 VA.R. 699	10/30/00
4 VAC 20-252-70	Amended	17:12 VA.R. 2024	1/26/01
4 VAC 20-252-90	Amended	17:12 VA.R. 2024	1/26/01
4 VAC 20-252-100	Amended	17:12 VA.R. 2024	1/26/01
4 VAC 20-252-110	Amended	17:12 VA.R. 2025	1/26/01
4 VAC 20-252-140	Amended	17:12 VA.R. 2025	1/26/01
4 VAC 20-270-40	Amended	17:14 VA.R. 2179	3/1/01
4 VAC 20-337-10 through 4 VAC 20-337-30	Added	17:5 VA.R. 700-702	11/1/00
4 VAC 20-490-20	Amended	17:3 VA.R. 386	10/15/00
4 VAC 20-490-40	Amended	17:3 VA.R. 387	10/15/00
4 VAC 20-490-60	Amended	17:3 VA.R. 387	10/15/00

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
4 VAC 20-540-30	Amended	17:5 VA.R. 702	1/1/01
4 VAC 20-540-40	Amended	17:5 VA.R. 702	1/1/01
4 VAC 20-560-40	Amended	17:7 VA.R. 1035	12/1/00
4 VAC 20-560-50	Amended	17:7 VA.R. 1035	12/1/00
4 VAC 20-620-30	Amended	17:10 VA.R. 1530	1/1/01
4 VAC 20-620-30	Amended	17:14 VA.R. 2180	3/1/01
4 VAC 20-620-40	Amended	17:5 VA.R. 703	10/30/00
4 VAC 20-620-40	Amended	17:10 VA.R. 1531	1/1/01
4 VAC 20-620-50	Amended	17:14 VA.R. 2180	3/1/01
4 VAC 20-620-70	Amended	17:14 VA.R. 2180	3/1/01
4 VAC 20-670-30	Amended	17:10 VA.R. 1532	1/1/01
4 VAC 20-670-40	Amended	17:10 VA.R. 1532	1/1/01
4 VAC 20-720-20	Amended	17:3 VA.R. 387	10/1/00
4 VAC 20-720-40	Amended	17:3 VA.R. 388	10/1/00
4 VAC 20-720-50	Amended	17:3 VA.R. 388	10/1/00
4 VAC 20-720-60	Amended	17:3 VA.R. 389	10/1/00
4 VAC 20-720-70	Amended	17:3 VA.R. 389	10/1/00
4 VAC 20-720-80	Amended	17:3 VA.R. 390	10/1/00
4 VAC 20-754-30	Amended	17:3 VA.R. 393	10/1/00
4 VAC 20-755-10	Amended	17:5 VA.R. 704	10/30/00
4 VAC 20-755-20	Amended	17:5 VA.R. 704	10/30/00
4 VAC 20-755-30	Amended	17:5 VA.R. 704	10/30/00
4 VAC 20-890-20	Amended	16:25 VA.R. 3227	10/1/00
4 VAC 20-890-25	Amended	17:1 VA.R. 62	9/21/00
4 VAC 20-890-30	Amended	17:1 VA.R. 62	9/21/00
4 VAC 20-890-40	Amended	16:25 VA.R. 3227	10/1/00
4 VAC 20-900-10 emer	Amended	16:25 VA.R. 3330	7/28/00-8/24/00
4 VAC 20-900-25 emer	Amended	16:25 VA.R. 3330	7/28/00-8/24/00
4 VAC 20-900-25	Amended	17:1 VA.R. 63	9/1/00
4 VAC 20-900-25 emer	Amended	17:5 VA.R. 832	10/20/00-11/19/00
4 VAC 20-900-25	Amended	17:7 VA.R. 1036	11/17/00
4 VAC 20-900-25	Amended	17:10 VA.R. 1533	1/1/01
4 VAC 20-900-30	Amended	17:10 VA.R. 1533	1/1/01
4 VAC 20-900-35	Amended	17:10 VA.R. 1534	1/1/01
4 VAC 20-910-30	Amended	17:14 VA.R. 2181	3/1/01
4 VAC 20-910-45	Amended	17:3 VA.R. 393	11/1/00
4 VAC 20-950-10	Amended	17:3 VA.R. 394	10/1/00
4 VAC 20-950-30	Amended	17:14 VA.R. 2181	3/1/01
4 VAC 20-950-45	Amended	17:3 VA.R. 394	10/1/00
4 VAC 20-950-45	Amended	17:14 VA.R. 2181	3/1/01
4 VAC 20-995-20	Amended	17:5 VA.R. 705	10/30/00
4 VAC 20-995-20	Amended	17:12 VA.R. 2025	1/26/01
4 VAC 20-995-20	Amended	17:14 VA.R. 2182	3/1/01
4 VAC 20-995-30	Amended	17:5 VA.R. 706	10/30/00
4 VAC 25-30 (Forms)	Amended	17:4 VA.R. 613	--
4 VAC 25-30 (Forms)	Amended	17:8 VA.R. 1201	--
4 VAC 25-40 (Forms)	Amended	17:4 VA.R. 613	--
4 VAC 25-40 (Forms)	Amended	17:8 VA.R. 1201	--
4 VAC 25-90 (Forms)	Amended	17:4 VA.R. 613	--
4 VAC 25-100 (Forms)	Amended	17:4 VA.R. 613	--
4 VAC 25-130 (Forms)	Amended	17:4 VA.R. 614	--
4 VAC 25-130 (Forms)	Amended	17:8 VA.R. 1201	--
4 VAC 25-170 (Forms)	Amended	17:8 VA.R. 1203	--
Title 6. Criminal Justice and Corrections			
6 VAC 20-190-10 through 6 VAC 20-190-200	Amended	17:3 VA.R. 395-398	11/23/00
6 VAC 20-190 (Forms)	Added	17:8 VA.R. 1204	--

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
Title 8. Education			
8 VAC 20-21-10	Amended	17:8 VA.R. 1193	1/31/01
8 VAC 20-21-50	Amended	17:8 VA.R. 1194	1/31/01
8 VAC 20-21-80	Amended	17:8 VA.R. 1195	1/31/01
8 VAC 20-21-260	Amended	17:8 VA.R. 1196	1/31/01
8 VAC 20-80-10	Amended	17:5 VA.R. 707	1/1/01
8 VAC 20-80-10	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-20	Repealed	17:5 VA.R. 717	1/1/01
8 VAC 20-80-30	Amended	17:5 VA.R. 717	1/1/01
8 VAC 20-80-30	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-40	Amended	17:5 VA.R. 721	1/1/01
8 VAC 20-80-40	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-45	Added	17:5 VA.R. 722	1/1/01
8 VAC 20-80-45	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-50	Amended	17:5 VA.R. 725	1/1/01
8 VAC 20-80-52	Added	17:5 VA.R. 727	1/1/01
8 VAC 20-80-54	Added	17:5 VA.R. 728	1/1/01
8 VAC 20-80-54	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-56	Added	17:5 VA.R. 731	1/1/01
8 VAC 20-80-56	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-58	Added	17:5 VA.R. 735	1/1/01
8 VAC 20-80-60	Amended	17:5 VA.R. 736	1/1/01
8 VAC 20-80-62	Added	17:5 VA.R. 738	1/1/01
8 VAC 20-80-62	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-64	Added	17:5 VA.R. 746	1/1/01
8 VAC 20-80-65	Added	17:5 VA.R. 748	1/1/01
8 VAC 20-80-66	Added	17:5 VA.R. 748	1/1/01
8 VAC 20-80-68	Added	17:5 VA.R. 752	1/1/01
8 VAC 20-80-70	Amended	17:5 VA.R. 756	1/1/01
8 VAC 20-80-70	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-72	Added	17:5 VA.R. 765	1/1/01
8 VAC 20-80-74	Added	17:5 VA.R. 767	1/1/01
8 VAC 20-80-76	Added	17:5 VA.R. 768	1/1/01
8 VAC 20-80-76	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-78	Added	17:5 VA.R. 776	1/1/01
8 VAC 20-80-80 through 8 VAC 20-80-150	Amended	17:5 VA.R. 778-786	1/1/01
8 VAC 20-80-80	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-152	Added	17:5 VA.R. 786	1/1/01
8 VAC 20-80-152	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-155	Added	17:5 VA.R. 787	1/1/01
8 VAC 20-80-160	Amended	17:5 VA.R. 787	1/1/01
8 VAC 20-80-160	Erratum	17:8 VA.R. 1217	--
8 VAC 20-80-170	Repealed	17:5 VA.R. 788	1/1/01
8 VAC 20-80-180	Repealed	17:5 VA.R. 789	1/1/01
8 VAC 20-80-190	Amended	17:5 VA.R. 790	1/1/01
8 VAC 20-80-200	Repealed	17:5 VA.R. 790	1/1/01
8 VAC 20-80 Appendix A	Erratum	17:8 VA.R. 1217	--
8 VAC 20-110-10	Amended	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-20	Repealed	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-40	Amended	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-50	Amended	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-60	Repealed	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-70	Repealed	17:12 VA.R. 2026	3/28/01
8 VAC 20-110-140	Repealed	17:12 VA.R. 2026	3/28/01
8 VAC 20-131-10 through 8 VAC 20-131-150	Amended	16:25 VA.R. 3228-3237	9/28/00
8 VAC 20-131-170	Amended	16:25 VA.R. 3237	9/28/00

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
8 VAC 20-131-180	Amended	16:25 VA.R. 3237	9/28/00
8 VAC 20-131-210	Amended	16:25 VA.R. 3238	9/28/00
8 VAC 20-131-220	Amended	16:25 VA.R. 3239	9/28/00
8 VAC 20-131-240	Amended	16:25 VA.R. 3239	9/28/00
8 VAC 20-131-250	Repealed	16:25 VA.R. 3240	9/28/00
8 VAC 20-131-260 through 8 VAC 20-131-320	Amended	16:25 VA.R. 3240-3249	9/28/00
8 VAC 20-131-325	Added	16:25 VA.R. 3249	9/28/00
8 VAC 20-131-340	Amended	16:25 VA.R. 3250	9/28/00
8 VAC 20-570-10 et seq.	Repealed	17:5 VA.R. 706	1/1/01
8 VAC 20-640-10	Added	17:8 VA.R. 1198	1/31/01
8 VAC 20-650-10 through 8 VAC 20-650-20 emer	Added	17:14 VA.R. 2202	3/7/01-3/6/02
8 VAC 35-10-20	Amended	17:10 VA.R. 1534	12/22/00
8 VAC 35-10-30	Amended	17:10 VA.R. 1535	12/22/00
8 VAC 35-10-50	Amended	17:10 VA.R. 1535	12/22/00
8 VAC 35-10-60	Amended	17:10 VA.R. 1535	12/22/00
8 VAC 35-10-80	Amended	17:10 VA.R. 1535	12/22/00
8 VAC 35-10-90	Amended	17:10 VA.R. 1536	12/22/00
8 VAC 35-20-10 et seq.	Repealed	17:10 VA.R. 1536	12/22/00
8 VAC 35-21-10 through 8 VAC 35-21-360	Added	17:10 VA.R. 1536-1547	12/22/00
Title 9. Environment			
9 VAC 5-60-120 through 9 VAC 5-60-180	Added	17:4 VA.R. 585	1/1/01
9 VAC 5-60-150	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-50 through 9 VAC 5-80-120	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-180 through 9 VAC 5-80-300	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-305	Repealed	17:4 VA.R. 585	1/1/01
9 VAC 5-80-310 through 9 VAC 5-80-350	Amended	17:4 VA.R. 585	*
9 VAC 5-80-355	Repealed	17:4 VA.R. 585	*
9 VAC 5-80-360 through 9 VAC 5-80-380	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-400 through 9 VAC 5-80-460	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-480	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-490	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-510	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-540 through 9 VAC 5-80-570	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-610	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-620	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-650	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-660	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-680	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-700	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-80-705	Repealed	17:4 VA.R. 585	1/1/01
9 VAC 5-80-720	Amended	17:4 VA.R. 585	1/1/01
9 VAC 5-90-10 et seq.	Repealed	17:1 VA.R. 63	10/25/00
9 VAC 5-100-10 et seq.	Repealed	17:1 VA.R. 63	10/25/00
9 VAC 5-121-10 et seq.	Repealed	17:4 VA.R. 585	1/1/01
9 VAC 20-60-18	Amended	17:2 VA.R. 220	11/8/00
9 VAC 20-170-10 through 9 VAC 20-170-410	Added	17:9 VA.R. 1297-1327	**
9 VAC 25-31-10	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-10	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-30	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-30	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-40	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-50	Amended	17:13 VA.R. 2076	4/11/01

* Regulatory process suspended in 17:9 VA.R. 1297.

** Regulatory process suspended in 17:13 VA.R. 2076.

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
9 VAC 25-31-100	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-100	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-110	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-120	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-120	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-121 (renumbered from 9 VAC 25-31-125)	Added	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-170	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-170	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-190	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-200	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-220	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-230	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-280	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-280	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-340	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-370	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-390	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-390	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-410	Amended	17:13 VA.R. 2076	4/11/01
9 VAC 25-31-500	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-570	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-580	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-590	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-620	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-660	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-670	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-710	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-720	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-750	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-770	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-780	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-800	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-810	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-31-840	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-210-10	Amended	16:25 VA.R. 3252	9/27/00
9 VAC 25-210-50	Amended	16:25 VA.R. 3254	9/27/00
9 VAC 25-210-110	Amended	16:25 VA.R. 3254	9/27/00
9 VAC 25-210-110	Erratum	17:3 VA.R. 433	--
9 VAC 25-400-10	Amended	16:25 VA.R. 3255	9/27/00
9 VAC 25-630-10 through 9 VAC 25-630-60	Amended	17:3 VA.R. 399-409	12/1/00
9 VAC 25-630-30	Erratum	17:7 VA.R. 1112	--
9 VAC 25-630-50	Erratum	17:7 VA.R. 1112	--
9 VAC 25-630 (Forms)	Amended	17:8 VA.R. 1207	--
9 VAC 25-640-10 through 9 VAC 25-640-250	Added	17:10 VA.R. 1548-1556	3/2/01
9 VAC 25-640 Appendices I through IX	Added	17:10 VA.R. 1556-1566	3/2/01
9 VAC 25-650-10 through 9 VAC 25-650-210 emer	Added	17:9 VA.R. 1370-1383	12/14/00-12/13/01
9 VAC 25-730-10 through 9 VAC 25-730-40	Added	17:9 VA.R. 1328	2/16/01
Title 11. Gaming			
11 VAC 10-100-30	Amended	16:25 VA.R. 3261	8/8/00
11 VAC 10-100-110	Amended	16:25 VA.R. 3261	8/8/00
11 VAC 10-100-170	Amended	16:25 VA.R. 3262	8/8/00
11 VAC 10-100-210	Amended	16:25 VA.R. 3262	8/8/00
11 VAC 10-110-30	Amended	16:25 VA.R. 3262	8/8/00
11 VAC 10-110-90	Amended	16:25 VA.R. 3262	8/8/00
11 VAC 10-110-230	Added	16:25 VA.R. 3263	8/8/00
11 VAC 10-120-50	Amended	16:26 VA.R. 3507	8/14/00

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
11 VAC 10-120-80	Amended	16:26 VA.R. 3508	8/14/00
11 VAC 10-120-90	Amended	16:26 VA.R. 3508	8/14/00
11 VAC 10-130-10	Amended	17:4 VA.R. 586	10/16/00
11 VAC 10-130-20	Amended	17:4 VA.R. 587	10/16/00
11 VAC 10-130-40	Amended	17:4 VA.R. 588	10/16/00
11 VAC 10-130-60	Amended	17:4 VA.R. 588	10/16/00
11 VAC 10-130-70	Amended	17:4 VA.R. 589	10/16/00
11 VAC 10-130-76	Amended	17:4 VA.R. 589	10/16/00
11 VAC 10-130-77	Amended	17:4 VA.R. 589	10/16/00
11 VAC 10-130-80	Amended	17:4 VA.R. 590	10/16/00
11 VAC 10-150-10	Amended	16:26 VA.R. 3510	8/14/00
11 VAC 10-150-20	Amended	16:26 VA.R. 3510	8/14/00
11 VAC 10-150-30	Amended	16:26 VA.R. 3510	8/14/00
11 VAC 10-150-40	Amended	16:26 VA.R. 3510	8/14/00
11 VAC 10-150-80	Amended	16:26 VA.R. 3510	8/14/00
11 VAC 10-150-90	Amended	16:26 VA.R. 3511	8/14/00
11 VAC 10-150-120	Amended	16:26 VA.R. 3511	8/14/00
11 VAC 10-150-130	Amended	16:26 VA.R. 3511	8/14/00
11 VAC 10-150-170	Amended	16:26 VA.R. 3511	8/14/00
Title 12. Health			
12 VAC 5-90-185 emer	Added	17:11 VA.R. 1670	1/17/01-1/16/02
12 VAC 5-120-10 through 12 VAC 5-120-120 emer	Added	17:11 VA.R. 1671-1672	1/12/01-1/11/02
12 VAC 5-185-10 through 12 VAC 5-185-110	Added	17:9 VA.R. 1329-1331	2/14/01
12 VAC 5-371-150	Amended	17:1 VA.R. 64	10/27/00
12 VAC 5-371-260	Amended	17:1 VA.R. 64	10/27/00
12 VAC 5-410-220	Amended	17:1 VA.R. 65	10/27/00
12 VAC 5-475-10 through 12 VAC 5-475-100 emer	Added	17:11 VA.R. 1673-1675	1/17/01-1/16/02
12 VAC 5-507-10 through 12 VAC 5-507-290 emer	Added	17:11 VA.R. 1675-1681	1/17/01-1/16/02
12 VAC 5-508-10 through 12 VAC 5-508-280 emer	Added	17:11 VA.R. 1687-1692	1/23/01-1/22/02
12 VAC 5-510-10 emer	Amended	17:11 VA.R. 1681	1/17/01-1/16/02
12 VAC 5-510-10.1 emer	Added	17:11 VA.R. 1682	1/17/01-1/16/02
12 VAC 5-510-20 emer	Amended	17:11 VA.R. 1682	1/17/01-1/16/02
12 VAC 5-510-30 emer	Amended	17:11 VA.R. 1682	1/17/01-1/16/02
12 VAC 5-510-50 emer	Amended	17:11 VA.R. 1683	1/17/01-1/16/02
12 VAC 5-510-60 emer	Amended	17:11 VA.R. 1683	1/17/01-1/16/02
12 VAC 5-510-70 emer	Amended	17:11 VA.R. 1683	1/17/01-1/16/02
12 VAC 5-510-80 through 12 VAC 5-510-290 emer	Added	17:11 VA.R. 1684-1687	1/17/01-1/16/02
12 VAC 5-520-10 emer	Amended	17:11 VA.R. 1693	1/12/01-1/11/02
12 VAC 5-520-20 emer	Amended	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-30 emer	Amended	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-40 emer	Repealed	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-50 emer	Repealed	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-60 emer	Repealed	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-70 emer	Repealed	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-80 emer	Amended	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-90 emer	Repealed	17:11 VA.R. 1694	1/12/01-1/11/02
12 VAC 5-520-110 emer	Repealed	17:11 VA.R. 1695	1/12/01-1/11/02
12 VAC 5-520-120 emer	Repealed	17:11 VA.R. 1695	1/12/01-1/11/02
12 VAC 5-520-130 through 12 VAC 5-520-210 emer	Added	17:11 VA.R. 1695-1697	1/12/01-1/11/02
12 VAC 30-10-150	Amended	17:5 VA.R. 791	1/1/01
12 VAC 30-10-160	Amended	17:13 VA.R. 2077	4/11/01
12 VAC 30-20-80	Amended	17:13 VA.R. 2077	4/11/01
12 VAC 30-30-10	Amended	17:13 VA.R. 2077	4/11/01
12 VAC 30-30-20	Amended	17:13 VA.R. 2081	4/11/01
12 VAC 30-30-40	Amended	17:13 VA.R. 2082	4/11/01
12 VAC 30-30-50	Amended	17:13 VA.R. 2082	4/11/01

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
12 VAC 30-40-80	Amended	17:13 VA.R. 2087	4/11/01
12 VAC 30-40-100	Amended	17:13 VA.R. 2083	4/11/01
12 VAC 30-40-240	Amended	17:13 VA.R. 2083	4/11/01
12 VAC 30-40-250	Amended	17:13 VA.R. 2085	4/11/01
12 VAC 30-40-280	Amended	17:13 VA.R. 2085	4/11/01
12 VAC 30-40-290	Amended	17:13 VA.R. 2085	4/11/01
12 VAC 30-40-345	Amended	17:3 VA.R. 410	11/22/00
12 VAC 30-40-350	Amended	17:13 VA.R. 2087	4/11/01
12 VAC 30-50-30	Amended	17:5 VA.R. 792	1/1/01
12 VAC 30-50-70	Amended	17:5 VA.R. 792	1/1/01
12 VAC 30-50-130	Amended	17:5 VA.R. 792	1/1/01
12 VAC 30-50-229.1	Amended	17:5 VA.R. 798	1/1/01
12 VAC 30-50-250	Amended	17:5 VA.R. 793	1/1/01
12 VAC 30-50-300	Amended	17:12 VA.R. 2026	6/1/01***
12 VAC 30-50-480	Amended	17:5 VA.R. 801	1/1/01
12 VAC 30-50-530	Amended	17:12 VA.R. 2026	6/1/01***
12 VAC 30-60-170	Amended	17:5 VA.R. 802	1/1/01
12 VAC 30-80-21	Added	17:5 VA.R. 793	1/1/01
12 VAC 30-80-111	Added	17:5 VA.R. 803	1/1/01
12 VAC 30-90-19 emer	Added	17:10 VA.R. 1572	1/8/01-1/7/02
12 VAC 30-110-630	Amended	17:13 VA.R. 2096	4/11/01
12 VAC 30-110-650	Amended	17:13 VA.R. 2096	4/11/01
12 VAC 30-110-660	Amended	17:13 VA.R. 2096	4/11/01
12 VAC 30-110-670	Amended	17:13 VA.R. 2096	4/11/01
12 VAC 30-110-700	Amended	17:13 VA.R. 2097	4/11/01
12 VAC 30-110-710	Amended	17:13 VA.R. 2097	4/11/01
12 VAC 30-110-720	Amended	17:13 VA.R. 2088	4/11/01
12 VAC 30-110-730	Amended	17:13 VA.R. 2090	4/11/01
12 VAC 30-110-740	Repealed	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-741	Added	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-744	Added	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-747	Added	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-751	Added	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-760	Amended	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-780	Amended	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-790	Amended	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-800	Amended	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-810	Amended	17:13 VA.R. 2091	4/11/01
12 VAC 30-110-813	Added	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-815	Added	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-820	Repealed	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-830	Amended	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-840	Amended	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-850	Amended	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-853	Added	17:13 VA.R. 2092	4/11/01
12 VAC 30-110-856	Added	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-860	Amended	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-870	Amended	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-880	Amended	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-890	Repealed	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-900	Amended	17:13 VA.R. 2093	4/11/01
12 VAC 30-110-910	Amended	17:13 VA.R. 2094	4/11/01
12 VAC 30-110-920	Amended	17:13 VA.R. 2094	4/11/01

*** Effective date changed in 17:14 VA.R. 2183.

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
12 VAC 30-110-921	Added	17:13 VA.R. 2094	4/11/01
12 VAC 30-110-930	Amended	17:13 VA.R. 2094	4/11/01
12 VAC 30-110-940	Amended	17:13 VA.R. 2094	4/11/01
12 VAC 30-110-950	Amended	17:13 VA.R. 2094	4/11/01
12 VAC 30-110-960	Amended	17:13 VA.R. 2095	4/11/01
12 VAC 30-110-970	Amended	17:13 VA.R. 2095	4/11/01
12 VAC 30-110-980	Amended	17:13 VA.R. 2095	4/11/01
12 VAC 30-110-990	Amended	17:13 VA.R. 2095	4/11/01
12 VAC 30-110-1010	Amended	17:13 VA.R. 2095	4/11/01
12 VAC 30-110-1011	Added	17:13 VA.R. 2095	4/11/01
12 VAC 30-130-850 through 12 VAC 30-130-890	Added	17:5 VA.R. 794-796	1/1/01
12 VAC 30-130-880	Erratum	17:6 VA.R. 932	--
12 VAC 30-130-900 through 12 VAC 30-130-950	Added	17:5 VA.R. 803-806	1/1/01
Title 13. Housing			
13 VAC 5-51-71	Amended	17:7 VA.R. 1036	1/17/01
13 VAC 5-51-81	Amended	17:7 VA.R. 1037	1/17/01
13 VAC 5-51-130	Amended	17:7 VA.R. 1038	1/17/01
13 VAC 5-51-150	Amended	17:7 VA.R. 1038	1/17/01
13 VAC 5-51-170	Amended	17:7 VA.R. 1040	1/17/01
13 VAC 10-160-10	Amended	16:26 VA.R. 3512	9/1/00
13 VAC 10-160-30	Amended	16:26 VA.R. 3513	9/1/00
13 VAC 10-160-41	Repealed	16:26 VA.R. 3514	9/1/00
13 VAC 10-160-51	Repealed	16:26 VA.R. 3514	9/1/00
13 VAC 10-160-55 through 13 VAC 10-160-90	Amended	16:26 VA.R. 3515-3518	9/1/00
Title 14. Insurance			
14 VAC 5-200-20 through 14 VAC 5-200-60	Amended	17:4 VA.R. 594-597	12/1/00
14 VAC 5-200-65	Added	17:4 VA.R. 597	12/1/00
14 VAC 5-200-70	Amended	17:4 VA.R. 598	12/1/00
14 VAC 5-200-90	Amended	17:4 VA.R. 598	12/1/00
14 VAC 5-200-110	Amended	17:4 VA.R. 599	12/1/00
14 VAC 5-200-120	Amended	17:4 VA.R. 601	12/1/00
14 VAC 5-200-150	Amended	17:4 VA.R. 601	12/1/00
14 VAC 5-200-155	Added	17:4 VA.R. 602	12/1/00
14 VAC 5-200-170	Amended	17:4 VA.R. 602	12/1/00
14 VAC 5-200-175	Added	17:4 VA.R. 603	12/1/00
14 VAC 5-200-180	Repealed	17:4 VA.R. 603	12/1/00
14 VAC 5-200-185	Added	17:4 VA.R. 603	12/1/00
14 VAC 5-200-187	Added	17:4 VA.R. 605	12/1/00
14 VAC 5-200-200	Amended	17:4 VA.R. 606	12/1/00
14 VAC 5-350 (Forms)	Amended	17:11 VA.R. 1698-1700	
14 VAC 5-370-20	Amended	16:25 VA.R. 3264	9/30/00
14 VAC 5-370-100	Amended	16:25 VA.R. 3264	9/30/00
Title 16. Labor and Employment			
16 VAC 15-30-20	Amended	17:1 VA.R. 66	10/25/00
16 VAC 15-30-200	Amended	17:1 VA.R. 66	10/25/00
16 VAC 15-30-210	Added	17:1 VA.R. 68	10/25/00
16 VAC 15-30-220	Added	17:1 VA.R. 68	10/25/00
16 VAC 15-30-230	Added	17:1 VA.R. 69	10/25/00
16 VAC 25-120-1917.1	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.2	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.3	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.23	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.25	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.26	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.27	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.30	Amended	16:25 VA.R. 3265	10/1/00

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
16 VAC 25-120-1917.42 through 16 VAC 25-120-1917.45	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.50	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.71	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.73	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.92	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.95	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.112	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.117 through 16 VAC 25-120-1917.122	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.124	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.151	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.152	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.153	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120-1917.156	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-120 Appendix I	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.1	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.2	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.24	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.25	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.37	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.41	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.42	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.43	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.51	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.52	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.54	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.61	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.62	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.65	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.66	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.69	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.85	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.86	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.94	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.97	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.98	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.100	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.102	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130-1918.105	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130 Appendix II	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 25-130 Appendix IV	Amended	16:25 VA.R. 3265	10/1/00
16 VAC 30-100-10 through 16 VAC 30-100-80	Added	17:9 VA.R. 1331-1334	2/14/01
Title 17. Libraries and Cultural Resources			
17 VAC 15-20-20 through 17 VAC 15-20-50	Amended	17:14 VA.R. 2183	5/1/01
17 VAC 15-20-70 through 17 VAC 15-20-120	Amended	17:14 VA.R. 2183	5/1/01
17 VAC 15-20-150 through 17 VAC 15-20-170	Amended	17:14 VA.R. 2183	5/1/01
17 VAC 15-30-10 et seq.	Repealed	17:14 VA.R. 2183	5/1/01
17 VAC 15-40-10 et seq.	Repealed	17:14 VA.R. 2183	5/1/01
17 VAC 15-50-20 through 17 VAC 15-50-50	Amended	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-70	Amended	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-90 through 17 VAC 15-50-110	Amended	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-130	Amended	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-140	Repealed	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-150	Amended	17:14 VA.R. 2184	5/1/01
17 VAC 15-50-160	Amended	17:14 VA.R. 2184	5/1/01

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
Title 18. Professional and Occupational Licensing			
18 VAC 5-20-10 et seq.	Repealed	17:14 VA.R. 2184	4/25/01
18 VAC 5-21-10 through 18 VAC 5-21-170	Amended	17:14 VA.R. 2184-2198	4/25/01
18 VAC 45-20-5	Added	17:7 VA.R. 1041	2/1/01
18 VAC 45-20-10	Amended	17:7 VA.R. 1041	2/1/01
18 VAC 45-20-20	Amended	17:7 VA.R. 1042	2/1/01
18 VAC 45-20-30	Amended	17:7 VA.R. 1042	2/1/01
18 VAC 45-20-40	Amended	17:7 VA.R. 1042	2/1/01
18 VAC 45-20-50	Added	17:7 VA.R. 1043	2/1/01
18 VAC 85-20-131 emer	Amended	17:4 VA.R. 610	10/13/00-10/12/01
18 VAC 85-20-140	Amended	17:8 VA.R. 1198	1/31/01
18 VAC 85-31-10 through 18 VAC 85-31-160	Repealed	16:25 VA.R. 3266-3270	9/27/00
18 VAC 85-40-61	Added	17:13 VA.R. 2097	4/11/01
18 VAC 85-50-58	Added	17:13 VA.R. 2098	4/11/01
18 VAC 85-110-100 emer	Amended	17:7 VA.R. 1091	11/17/00-11/16/01
18 VAC 90-20-36 emer	Added	17:2 VA.R. 221	9/19/00-9/18/01
18 VAC 90-30-50	Amended	17:13 VA.R. 2098	4/11/01
18 VAC 90-30-110	Amended	17:13 VA.R. 2098	4/11/01
18 VAC 90-30-120	Amended	17:7 VA.R. 1047	1/17/01
18 VAC 90-40-60	Amended	17:13 VA.R. 2098	4/11/01
18 VAC 90-40-70	Amended	17:13 VA.R. 2098	4/11/01
18 VAC 90-50-30	Amended	17:11 VA.R. 1669	3/14/01
18 VAC 90-50-80	Amended	17:11 VA.R. 1669	3/14/01
18 VAC 100-20-5	Added	17:9 VA.R. 1334	3/1/01
18 VAC 100-20-10	Amended	17:9 VA.R. 1334	3/1/01
18 VAC 100-20-20	Repealed	17:9 VA.R. 1335	3/1/01
18 VAC 100-20-30	Repealed	17:9 VA.R. 1335	3/1/01
18 VAC 100-20-40	Repealed	17:9 VA.R. 1335	3/1/01
18 VAC 100-20-50	Amended	17:9 VA.R. 1335	3/1/01
18 VAC 100-20-54	Added	17:9 VA.R. 1335	3/1/01
18 VAC 100-20-55	Added	17:9 VA.R. 1336	3/1/01
18 VAC 100-20-56	Added	17:9 VA.R. 1336	3/1/01
18 VAC 100-20-60	Amended	17:9 VA.R. 1336	3/1/01
18 VAC 100-20-65	Added	17:9 VA.R. 1336	3/1/01
18 VAC 100-20-70	Amended	17:9 VA.R. 1337	3/1/01
18 VAC 100-20-80	Repealed	17:9 VA.R. 1337	3/1/01
18 VAC 100-20-81	Added	17:9 VA.R. 1337	3/1/01
18 VAC 100-20-85	Added	17:9 VA.R. 1338	3/1/01
18 VAC 100-20-87	Added	17:9 VA.R. 1338	3/1/01
18 VAC 100-20-90	Amended	17:9 VA.R. 1338	3/1/01
18 VAC 100-20-100	Amended	17:9 VA.R. 1338	3/1/01
18 VAC 100-20-110	Amended	17:9 VA.R. 1338	3/1/01
18 VAC 100-20-120	Added	17:9 VA.R. 1339	3/1/01
18 VAC 100-20-130	Added	17:9 VA.R. 1339	3/1/01
18 VAC 110-20-10	Amended	17:7 VA.R. 1047	1/17/01
18 VAC 110-20-20	Amended	17:7 VA.R. 1050	1/17/01
18 VAC 110-20-20 emer	Amended	17:10 VA.R. 1573	1/10/01-1/9/02
18 VAC 110-20-425	Added	17:7 VA.R. 1050	1/17/01
18 VAC 110-30-10	Amended	17:7 VA.R. 1058	1/17/01
18 VAC 110-30-15	Added	17:7 VA.R. 1058	1/17/01
18 VAC 110-30-20	Amended	17:7 VA.R. 1058	1/17/01
18 VAC 110-30-30	Amended	17:7 VA.R. 1059	1/17/01
18 VAC 110-30-35	Added	17:7 VA.R. 1059	1/17/01
18 VAC 110-30-50	Amended	17:7 VA.R. 1059	1/17/01
18 VAC 110-30-60	Repealed	17:7 VA.R. 1059	1/17/01
18 VAC 110-30-80	Amended	17:7 VA.R. 1059	1/17/01

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
18 VAC 110-30-90	Amended	17:7 VA.R. 1059	1/17/01
18 VAC 110-30-100	Amended	17:7 VA.R. 1060	1/17/01
18 VAC 110-30-110	Amended	17:7 VA.R. 1060	1/17/01
18 VAC 110-30-160	Amended	17:7 VA.R. 1060	1/17/01
18 VAC 110-30-170	Amended	17:7 VA.R. 1061	1/17/01
18 VAC 110-30-190	Amended	17:7 VA.R. 1061	1/17/01
18 VAC 110-30-200	Amended	17:7 VA.R. 1061	1/17/01
18 VAC 110-30-210	Amended	17:7 VA.R. 1061	1/17/01
18 VAC 110-30-220	Amended	17:7 VA.R. 1062	1/17/01
18 VAC 110-30-240	Amended	17:7 VA.R. 1062	1/17/01
18 VAC 110-30-255	Added	17:7 VA.R. 1062	1/17/01
18 VAC 110-30-260	Amended	17:7 VA.R. 1062	1/17/01
18 VAC 110-30-270	Amended	17:7 VA.R. 1062	1/17/01
18 VAC 110-40-10 through 18 VAC 110-40-70	Added	17:7 VA.R. 1066-1067	1/17/01
18 VAC 112-10-10 through 18 VAC 112-10-120 emer	Added	17:4 VA.R. 611-612	10/17/00-10/16/01
18 VAC 112-20-10 through 18 VAC 112-20-150	Added	16:25 VA.R. 3266-3270	9/27/00
18 VAC 125-20-10	Amended	17:12 VA.R. 2026	3/28/01
18 VAC 125-20-30	Amended	17:12 VA.R. 2027	3/28/01
18 VAC 125-20-43	Added	17:12 VA.R. 2027	3/28/01
18 VAC 140-20-100	Amended	17:14 VA.R. 2198	4/25/01
18 VAC 140-20-105	Added	17:14 VA.R. 2198	4/25/01
18 VAC 140-20-106	Added	17:14 VA.R. 2199	4/25/01
18 VAC 140-20-110	Amended	17:14 VA.R. 2199	4/25/01
18 VAC 140-20-160	Amended	17:14 VA.R. 2199	4/25/01
18 VAC 160-20-10	Amended	17:9 VA.R. 1342	2/15/01
18 VAC 160-20-20 through 18 VAC 160-20-70	Repealed	17:9 VA.R. 1343-1345	2/15/01
18 VAC 160-20-74	Added	17:9 VA.R. 1345	2/15/01
18 VAC 160-20-76	Added	17:9 VA.R. 1345	2/15/01
18 VAC 160-20-80	Amended	17:9 VA.R. 1345	2/15/01
18 VAC 160-20-85	Added	17:9 VA.R. 1345	2/15/01
18 VAC 160-20-90	Amended	17:9 VA.R. 1345	2/15/01
18 VAC 160-20-100	Repealed	17:9 VA.R. 1349	2/15/01
18 VAC 160-20-102	Added	17:9 VA.R. 1350	2/15/01
18 VAC 160-20-104	Added	17:9 VA.R. 1350	2/15/01
18 VAC 160-20-106	Added	17:9 VA.R. 1350	2/15/01
18 VAC 160-20-109	Added	17:9 VA.R. 1350	2/15/01
18 VAC 160-20-110	Repealed	17:9 VA.R. 1351	2/15/01
18 VAC 160-20-120	Added	17:9 VA.R. 1351	2/15/01
18 VAC 160-20-130	Added	17:9 VA.R. 1352	2/15/01
18 VAC 160-20-140	Added	17:9 VA.R. 1353	2/15/01
18 VAC 160-20-160	Amended	17:9 VA.R. 1353	2/15/01
Title 19. Public Safety			
19 VAC 30-20-80	Amended	17:10 VA.R. 1567	3/14/01
Title 20. Public Utilities and Telecommunications			
20 VAC 5-200-21	Amended	16:25 VA.R. 3274	7/28/00
20 VAC 5-200-30	Amended	16:25 VA.R. 3296	7/28/00
20 VAC 5-200 Appendix	Amended	16:25 VA.R. 3298	7/28/00
20 VAC 5-202-10 through 20 VAC 5-202-50	Added	17:5 VA.R. 819-824	10/20/00
20 VAC 5-309-10	Amended	17:9 VA.R. 1366	7/1/01
20 VAC 5-309-15	Added	17:9 VA.R. 1366	7/1/01
20 VAC 5-309-20	Amended	17:9 VA.R. 1366	7/1/01
20 VAC 5-309-30	Amended	17:9 VA.R. 1366	7/1/01
20 VAC 5-309-40	Amended	17:9 VA.R. 1366	7/1/01
20 VAC 5-309-50	Amended	17:9 VA.R. 1367	7/1/01
20 VAC 5-309-70	Amended	17:9 VA.R. 1367	7/1/01
20 VAC 5-309-90 through 20 VAC 5-309-220	Added	17:9 VA.R. 1367-1369	7/1/01

Cumulative Table of VAC Sections Adopted, Amended, or Repealed

SECTION NUMBER	ACTION	CITE	EFFECTIVE DATE
Title 22. Social Services			
22 VAC 30-20-10 through 22 VAC 30-20-60	Amended	17:7 VA.R. 1067-1076	1/17/01
22 VAC 30-20-80 through 22 VAC 30-20-130	Amended	17:7 VA.R. 1076-1086	1/17/01
22 VAC 30-20-150	Amended	17:7 VA.R. 1086	1/17/01
22 VAC 30-20-160	Amended	17:7 VA.R. 1087	1/17/01
22 VAC 30-20-170	Amended	17:7 VA.R. 1088	1/17/01
22 VAC 30-20-181	Amended	17:7 VA.R. 1088	1/17/01
22 VAC 30-20-200	Amended	17:7 VA.R. 1090	1/17/01
22 VAC 40-35-10	Amended	17:5 VA.R. 825	12/20/00
22 VAC 40-35-10	Amended	17:10 VA.R. 1567	2/28/01
22 VAC 40-35-90	Amended	17:10 VA.R. 1570	2/28/01
22 VAC 40-35-125	Amended	17:5 VA.R. 827	12/20/00
22 VAC 40-35-126	Added	17:5 VA.R. 827	12/20/00
22 VAC 40-35-127	Added	17:5 VA.R. 828	12/20/00
22 VAC 40-35-128	Added	17:5 VA.R. 828	12/20/00
22 VAC 40-60 (Forms)	Amended	17:1 VA.R. 72	--
22 VAC 40-170 (Forms)	Amended	17:5 VA.R. 833	--
22 VAC 40-180 (Forms)	Amended	16:25 VA.R. 3331-3332	--
22 VAC 40-600-10	Amended	17:1 VA.R. 70	10/25/00
22 VAC 40-600-50	Amended	17:1 VA.R. 70	10/25/00
22 VAC 40-600-70	Amended	17:1 VA.R. 70	10/25/00
22 VAC 40-600-90	Repealed	17:1 VA.R. 71	10/25/00
22 VAC 40-600-130	Amended	17:1 VA.R. 71	10/25/00
22 VAC 40-600-140	Amended	17:1 VA.R. 71	10/25/00
22 VAC 40-600-170	Amended	17:1 VA.R. 71	10/25/00
22 VAC 40-600-200	Amended	17:1 VA.R. 71	10/25/00
22 VAC 40-600-210	Amended	17:1 VA.R. 71	10/25/00
22 VAC 40-680-10	Amended	17:5 VA.R. 830	12/20/00
22 VAC 40-680-20	Amended	17:5 VA.R. 830	12/20/00
22 VAC 40-730-10 emer	Amended	17:13 VA.R. 2103	4/1/01-3/31/02
22 VAC 40-730-40 through 22 VAC 40-730-100 emer	Amended	17:13 VA.R. 2103-2104	4/1/01-3/31/02
Title 24. Transportation and Motor Vehicles			
24 VAC 30-280-10	Amended	17:13 VA.R. 2099	2/15/01
24 VAC 30-280-20 through 24 VAC 30-280-70	Added	17:13 VA.R. 2099-2102	2/15/01
24 VAC 30-380-10	Amended	16:26 VA.R. 3518	8/23/00
24 VAC 30-440-10 et seq.	Repealed	17:14 VA.R. 2200	3/6/01
24 VAC 30-450-10 et seq.	Amended	17:14 VA.R. 2200	3/6/01
24 VAC 30-460-10	Repealed	17:14 VA.R. 2201	3/6/01

NOTICES OF INTENDED REGULATORY ACTION

Symbol Key

† Indicates entries since last publication of the *Virginia Register*

TITLE 2. AGRICULTURE

DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Agriculture and Consumer Services intends to consider amending regulations entitled: **2 VAC 5-360-10 et seq. Rules and Regulations for the Enforcement of the Virginia Commercial Feed Law.** The purpose of the proposed action is to review the regulation for effectiveness and continued need, including compatibility with changes to the Commercial Feed Law enacted by the General Assembly. The agency invites comment on whether there should be an adviser. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: § 3.1-828.4 of the Code of Virginia.

Public comments may be submitted until May 1, 2001.

Contact: Alan Rogers, Program Manager, Department of Agriculture and Consumer Services, Washington Bldg., 1100 Bank St., Room 402, Richmond, VA 23219, telephone (804) 786-2476 or FAX (804) 786-1571.

VA.R. Doc. No. R01-109; Filed January 25, 2001, 2:13 p.m.

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Agriculture and Consumer Services intends to consider amending regulations entitled: **2 VAC 5-440-10 et seq. Rules and Regulations for Enforcement of the Virginia Pest Law - Cotton Boll Weevil Quarantine.** The purpose of the proposed action is to review the regulation for effectiveness and continued need, including the effectiveness and clarity of language relating to penalties, exemptions, and reporting and filing deadlines. VDACS also recommends the current regulation be amended to allow liens to be placed on the cotton crops of those producers who do not pay their fees in lieu of destruction of crops. The agency invites comment on whether there should be an adviser. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: § 3.1-188.23 of the Code of Virginia.

Public comments may be submitted until May 1, 2001.

Contact: Frank M. Fulgham, Program Manager, Department of Agriculture and Consumer Services, Washington Bldg., 1100 Bank St., Room 703, Richmond, VA 23219, telephone (804) 786-3515 or FAX (804) 371-7793.

VA.R. Doc. No. R01-110; Filed January 25, 2001, 2:13 p.m.

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Agriculture and Consumer Services intends to consider repealing regulations entitled: **2 VAC 5-580-10 et seq. Rules and Regulations Pertaining to the Sanitary and Operating Requirements in Retail Food Stores.** The purpose of the proposed action is to review the regulation for effectiveness and continued need, including the abolishment of the current regulation and at the same time, adoption of the Food Code to bring Virginia's regulations pertaining to food safety in retail food stores into alignment with the regulations of other states that have adopted the Food Code and to support the FDA's efforts to promote uniform, nationwide sanitary requirements for all food handling establishments. The agency invites comment on whether there should be an adviser. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: §§ 3.1-364 and 3.1-398 of the Code of Virginia.

Public comments may be submitted until May 14, 2001.

Contact: James A. Morano, Review and Compliance Officer, Department of Agriculture and Consumer Services, Washington Bldg., 1100 Bank St., Room 402, Richmond, VA 23219, telephone (804) 786-8899 or FAX (804) 371-7792.

VA.R. Doc. No. R01-120; Filed February 12, 2001, 2:57 p.m.

TITLE 8. EDUCATION

STATE BOARD OF EDUCATION

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Education intends to consider amending regulations entitled: **8 VAC 20-21-10 et seq. Licensure Regulations for School Personnel.** Several legislative and statutory changes have occurred that require specific revisions to be made to keep the licensure regulations in line with current laws as well as with the standards expected of Virginia's teachers. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: §§ 22.1-16 and 22.1-298 of the Code of Virginia.

Public comments may be submitted until April 25, 2001.

Contact: Dr. Thomas Elliott, Assistant Superintendent, Department of Education, P.O. Box 2120, Richmond, VA 23218, telephone (804) 371-2522 or FAX (804) 225-2524.

Notices of Intended Regulatory Action

VA.R. Doc. No. R01-135; Filed March 7, 2001, 9:54 a.m.

TITLE 9. ENVIRONMENT

STATE WATER CONTROL BOARD

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to consider amending regulations entitled: **9 VAC 25-32-10 et seq. Virginia Pollution Abatement (VPA) Permit Regulation.** The purpose of the proposed action is to bring the regulation up to date with current state law requirements and to clarify the intent of certain other provisions. Under Executive Order 25(98), agencies must review the effects, burdens and consequences of their regulations every three years. This rulemaking will also accomplish the mandated regulatory review. (See 17:14 VA.R. 2144 March 26, 2001, for more detailed information.)

After publication in the Virginia Register of Regulation, the department will hold at least one public hearing to provide opportunity for public comment on any regulation amendments drafted pursuant to this notice.

Statutory Authority: § 62.1-44.15 of the Code of Virginia.

Public comments may be submitted until May 4, 2001.

Contact: Richard Ayers, Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240, telephone (804) 698-4075 or FAX (804) 698-4032.

VA.R. Doc. No. R01-133; Filed March 7, 2001, 8:44 a.m.

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to consider promulgating regulations entitled: **9 VAC 25-740-10 et seq. Regulation for the Reuse of Reclaimed Wastewater.** The purpose of the proposed action is to establish requirements for the reclamation and reuse of wastewater and processes for acting on requests for reclamation and reuse of wastewater. (See 17:14 VA.R. 2145-2146 March 26, 2001, for more detailed information.)

After publication in the Virginia Register of Regulation, the department will hold at least one public hearing to provide opportunity for public comment on any regulation amendments drafted pursuant to this notice.

Statutory Authority: § 62.1-44.15 of the Code of Virginia.

Public comments may be submitted until May 4, 2001.

Contact: Lily Choi, Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240, telephone (804) 698-4054.

VA.R. Doc. No. R01-134; Filed March 7, 2001, 8:44 a.m.

TITLE 18. PROFESSIONAL AND OCCUPATIONAL LICENSING

DEPARTMENT OF PROFESSIONAL AND OCCUPATIONAL REGULATION

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Department of Professional and Occupational Regulation intends to consider amending regulations entitled: **18 VAC 120-40-10 et seq. Virginia Professional Boxing and Wrestling Event Regulations.** The purpose of the proposed action is to incorporate changes to federal law, make clarifying changes and review fees for compliance with the Callahan Act. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: § 54.1-831 of the Code of Virginia.

Public comments may be submitted until April 11, 2001.

Contact: Karen O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230, telephone (804) 367-8552 or FAX (804) 367-2475.

VA.R. Doc. No. R01-119; Filed February 13, 2001, 3:22 p.m.

REAL ESTATE BOARD

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Real Estate Board intends to consider amending regulations entitled: **18 VAC 135-40-10 et seq. Time-Share Regulations.** The purpose of the proposed action is to incorporate changes into the regulations required after amendments to the Virginia Time-Share Act (§ 55-360 et seq. of the Code of Virginia) and to ensure compliance with Executive Order 25 (98). The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: § 55-396 of the Code of Virginia.

Public comments may be submitted until April 11, 2001.

Contact: Eric L. Olson, Regulatory Boards Administrator, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230, telephone (804) 367-8510, FAX (804) 367-2475 or (804) 367-9753/TTY ☎

VA.R. Doc. No. R01-118; Filed February 14, 2001, 12:36 p.m.

TITLE 22. SOCIAL SERVICES

STATE BOARD OF SOCIAL SERVICES

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Social Services intends to consider amending regulations entitled: **22 VAC 40-41-10 et seq. Neighborhood Assistance Tax Credit Program.** The purpose of the proposed action is to reflect changes to the controlling statute. Changes include adding additional health professionals and building contractors to those able to donate services, and allowing individuals to make cash donations to approved projects. The agency does not intend to hold a public hearing on the proposed regulation after publication.

Statutory Authority: § 63.1-323 of the Code of Virginia.

Public comments may be submitted until April 11, 2001.

Contact: Phyl Parrish, Program Consultant, Department of Social Services, Office of Community Services, 730 E. Broad St., Richmond, VA 23219, telephone (804) 692-1895 or FAX (804) 692-1869.

VA.R. Doc. No. R01-124; Filed February 21, 2001, 10:19 a.m.

Notice of Intended Regulatory Action

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Social Services intends to consider amending regulations entitled: **22 VAC 40-730-10 et seq. Investigation of Child Abuse and Neglect in Out of Family Complaints.** The purpose of the proposed action is to implement Chapter 854 of the 2000 Acts of Assembly providing that child protective services out of family investigations are to be conducted as joint investigations in cases involving an employee at a private or state-operated hospital, institution or other facility, or a school board employee. The agency intends to hold a public hearing on the proposed regulation after publication.

Statutory Authority: §§ 63.1-25, 63.1-248.6 and 63.1-248.7:1 of the Code of Virginia.

Public comments may be submitted until April 11, 2001.

Contact: Betty Jo Zarris, CPS Program Consultant, Department of Social Services, Office of Community Services, 730 E. Broad St., Richmond, VA 23219, telephone (804) 692-1220 or FAX (804) 692-2215.

VA.R. Doc. No. R01-123; Filed February 21, 2001, 10:19 a.m.

PROPOSED REGULATIONS

For information concerning Proposed Regulations, see Information Page.

Symbol Key

Roman type indicates existing text of regulations. *Italic type* indicates proposed new text.
Language which has been stricken indicates proposed text for deletion.

TITLE 4. CONSERVATION AND NATURAL RESOURCES

BOARD OF GAME AND INLAND FISHERIES

REGISTRAR'S NOTICE: The Board of Game and Inland Fisheries is exempt from the Administrative Process Act pursuant to subdivision A 3 of § 9-6.14:4.1 of the Code of Virginia when promulgating regulations regarding the management of wildlife.

Title of Regulations: **4 VAC 15-20-10 et seq. Definitions and Miscellaneous: In General (amending 4 VAC 15-20-80 and 4 VAC 15-20-160).**

4 VAC 15-40-10 et seq. Game: In General (amending 4 VAC 15-40-20 and 4 VAC 15-40-280; repealing 4 VAC 15-40-150).

4 VAC 15-50-10 et seq. Game: Bear (amending 4 VAC 15-50-90).

4 VAC 15-160-10 et seq. Game: Opossum (adding 4 VAC 15-160-11; repealing 4 VAC 15-160-10 and 4 VAC 15-160-20).

4 VAC 15-190-10 et seq. Game: Quail (adding 4 VAC 15-190-60).

4 VAC 15-210-10 et seq. Game: Raccoon (adding 4 VAC 15-210-31; repealing 4 VAC 15-210-30 and 4 VAC 15-210-40).

4 VAC 15-270-10 et seq. Game: Firearms (amending 4 VAC 15-270-20).

4 VAC 15-290-10 et seq. Game: Permits (amending 4 VAC 15-290-140).

4 VAC 15-320-10 et seq. Fish: Fishing Generally (amending 4 VAC 15-320-100).

Statutory Authority: §§ 29.1-501 and 29.1-502 of the Code of Virginia.

Notice to the Public: The Board of Game and Inland Fisheries has ordered to be published, pursuant to §§ 29.1-501 and 29.1-502 of the Code of Virginia, the following proposed amendments to board regulations. A public comment period on the proposed regulations opened March 1, 2001, and remains open until May 3, 2001. Comments submitted must be in writing; must be accompanied by the name, address and telephone number of the party offering the comments; should state the regulatory action desired; and should state the justification for the desired action. Comments should be sent to Phil Smith, Policy Analyst and Regulatory Coordinator, Department of Game and Inland Fisheries, 4010 W. Broad Street, Richmond, VA 23230, and need to be received no

later than April 26, 2001, in order to be assured that the board will have opportunity to review them before taking final action.

A public hearing on the advisability of adopting or amending and adopting the proposed regulations, or any parts thereof, will be held during a meeting of the board to take place at the Department of Game and Inland Fisheries, 4010 W. Broad Street, Richmond, VA 23230, beginning at 9 a.m. on Thursday, May 3, 2001, at which time any interested citizen present shall be heard. If the board is satisfied that the proposed regulations, or any parts thereof, are advisable in the form in which published or as amended after receipt of the public's comments, the board may adopt regulation amendments as final at the May 3 meeting. The regulations or regulation amendments adopted may be either more liberal or more restrictive than those proposed and being advertised under this notice.

Summary:

The proposed amendments (i) describe when a hunting, fishing, or trapping license issued by a telephone or electronic media agent would be deemed valid; (ii) remove sika deer from the nuisance species list; (iii) conform the regulation for the use of crossbows by persons with permanent physical disabilities with § 29.1-519 of the Code of Virginia; (iv) allow trapping in certain wildlife management areas without obtaining a permit; (v) establish provisions for public use of department-owned lands and department-controlled lakes, ponds, streams, and boat access sites; (vi) add those persons who are issued a hunting license authorization number by a telephone or electronic media agent to the list of persons exempted from the license requirements but who are required, upon killing a bear, to check the carcass at a bear checking station; (vii) establish a uniform statewide opossum hunting season and a uniform statewide raccoon hunting season; (viii) allow the release of pen-raised quail on private lands with the landowners' permission and allow the use of call back cages to recapture such pen-raised quail that have been released; (ix) allow the use of muzzleloading guns during the late special muzzleloading deer hunting season in the City of Chesapeake; and (x) eliminate the option of use of a permit as a means of compliance with harvest information program requirements and remove outdated language that addressed enforcement of the harvest information program during the program's first year (1998-1999).

4 VAC 15-20-80. Certificate on hunting, trapping and fishing license to be executed by licensee.

No state or county resident license to hunt, trap or fish in or on the lands or inland waters of this Commonwealth shall be deemed to be issued until the certificate printed on the reverse side of that license shall have been executed by the named licensee. *For those licenses issued by telephone or electronic media agent pursuant to § 29.1-327 B of the Code of Virginia, the license shall be deemed issued when the*

license authorization number is put on paper and the paper is signed by the designated licensee and shall remain effective only until the permanent license, for which the number was issued, is received by the licensee.

4 VAC 15-20-160. Nuisance species designated.

A. The board hereby designates the following species as nuisance species pursuant to § 29.1-100 of the Code of Virginia.

1. Mammals.
 - a. House mouse (*Mus musculus*);
 - b. Norway rat (*Rattus norvegicus*);
 - c. Black rat (*Rattus rattus*);
 - d. Coyote (*Canis latrans*);
 - ~~e. Sika deer (*Cervus nippon*);~~
 - f. e. Feral hog (*Sus scrofa*);
 - ~~g. f. Nutria (*Myocastor coypus*); and~~
 - ~~h. g. Woodchuck (*Marmota monax*).~~

2. Birds.

- a. European starling (*Sturnus vulgaris*);
- b. English (house) sparrow (*Passer domesticus*);
- c. Pigeon (Rock Dove) (*Columba livia*); and
- d. Mute swan (*Cygnus olor*).

B. It shall be unlawful to take, possess, transport, or sell all other wildlife species not classified as game, furbearer or nuisance, or otherwise specifically permitted by law or regulation.

VA.R. Doc. No. R01-153; Filed March 21, 2001, 10:26 a.m.

4 VAC 15-40-20. Hunting with crossbows, arrows to which any drug, chemical or toxic substance has been added or explosive-head arrows prohibited.

A. Except as otherwise provided by law or regulation, it shall be unlawful to use a crossbow, arrows to which any drug, chemical or toxic substance has been added or arrows with explosive heads at any that time for the purpose of hunting wild birds or wild animals. A crossbow is defined as any bow that can be mechanically held in the drawn or cocked position.

B. Crossbows permitted for persons with permanent physical disabilities. For the purposes of this section, any person, possessing a medical doctor's written statement based on a physical examination declaring that such person has a permanent physical disability that prohibits the person from holding the mass weight of a conventional bow and arrow at arm's length perpendicular to the body, or from drawing or pulling or releasing the bow string of a conventional bow, and which thus prevents that person from hunting with conventional archery equipment, may hunt with a crossbow ~~on his own property or on the private property of another with the written permission of the landowner during established special archery seasons. Disabled hunters seeking such~~

~~permission shall advise the landowner of their intent to hunt with a crossbow during the special archery seasons during hunting seasons under the same rules, regulations, laws, and conditions that apply to hunters using standard archery equipment. The doctor's written statement must be on a standardized form provided by the department. The doctor's written statement must be carried by the person while hunting and a copy of the doctor's written statement must be provided to the department on a form provided by the department prior to hunting with a crossbow and the department's verification form statement shall be presented upon demand to any officer whose duty it is to enforce the game and inland fish laws.~~

4 VAC 15-40-150. Trapping prohibited except by permit on certain wildlife management areas. (Repealed.)

~~It shall be unlawful to trap except by department permit on the Chickahominy, Barbour's Hill, Briery Creek, Hog Island, Lands End, Pocahontas-Trojan, Powhatan and Saxis Wildlife Management Areas.~~

4 VAC 15-40-280. Department-owned or controlled lands; general regulations.

A. The open seasons for hunting and trapping, as well as hours, methods of taking, and bag limits, for department-owned or controlled lands, or lands managed by the department under cooperative agreement, shall conform to the general regulations of the board unless excepted by posted rules appearing on a notice established by the director or his designee. Such posted rules shall be displayed at each recognized entrance to the land where the posted rules are in effect. ~~Failure to comply with the posted rules concerning seasons, hours, methods of taking, and bag limits shall constitute a violation of this regulation.~~

B. Department-owned lands shall be open to the public for wildlife observation and for hunting, fishing, trapping, and boating (as prescribed by 4 VAC 15-320-100) under the regulations of the board. Other activities deemed appropriate by the director or his designee may be allowed by posted rules, by written authorization from the director or his designee, or by special permit.

C. Activities that are not generally or specifically authorized in accordance with subsection A or B of this section are prohibited and shall constitute a violation of this regulation.

VA.R. Doc. No. R01-145; Filed March 21, 2001, 10:27 a.m.

4 VAC 15-50-90. Tagging bear and obtaining official game tag; by person persons exempt from license requirement or holding a license authorization number.

Upon killing a bear, any person exempt from license requirement as prescribed in § 29.1-301 of the Code of Virginia, or issued a complimentary license as prescribed in § 29.1-339, or the holder of a permanent license issued pursuant to § 29.1-301 E, or the holder of a Virginia license authorization number issued by a telephone or electronic media agent pursuant to § 29.1-327 B of the Code of Virginia shall, upon vehicle transport of the carcass or at the conclusion of legal hunting hours, whichever occurs first, and without unnecessary delay, present the carcass to an authorized bear checking station or to any appropriate

Proposed Regulations

representative of the department in the county or adjoining county in which the bear was killed. Upon presentation of the carcass to the bear checking station, the licensee shall surrender or allow to be removed one premolar tooth from the carcass and have a seal, furnished by the department, permanently attached by the check station operator. At such time, the person shall be given an official game check card furnished by the department, which shall be securely attached to the carcass and remain attached until the carcass is processed.

VA.R. Doc. No. R01-146; Filed March 21, 2001, 10:28 a.m.

4 VAC 15-160-10. ~~Open season; counties east of the Blue Ridge Mountains. (Repealed.)~~

~~Except as otherwise specifically provided by the sections appearing in this chapter, it shall be lawful to hunt opossum in all counties east of the Blue Ridge Mountains (except on national forest lands east of the Blue Ridge Mountains) from October 15 through March 10, both dates inclusive.~~

4 VAC 15-160-11. ~~Open season for hunting.~~

~~It shall be lawful to hunt opossum from October 15 through February 15, both dates inclusive.~~

4 VAC 15-160-20. ~~Open season; counties west of Blue Ridge Mountains and national forest lands east of the Blue Ridge Mountains. (Repealed.)~~

~~It shall be lawful to hunt opossum in all counties west of the Blue Ridge Mountains and national forest lands east of the Blue Ridge Mountains from October 15 through January 31, both dates inclusive.~~

VA.R. Doc. No. R01-147; Filed March 21, 2001, 10:28 a.m.

4 VAC 15-190-60. ~~Release of pen-raised quail on private lands.~~

~~It shall be lawful to release pen-raised bobwhite quail on private lands with permission of the landowner. Released pen-raised quail may be recaptured using a call back cage, provided that all pen-raised quail are marked prior to release to distinguish them from wild bobwhites. For the purposes of this section, a call back cage is defined as a cage, pen, box, or barrel with a single funnel entrance to allow pen-raised quail to enter from the outside. The call back cage must contain one or more live pen-raised bobwhites (call birds) that are marked in the same manner as the released pen-raised quail. Each call back cage shall be marked by means of a nonferrous metal tag bearing the name and address of the person operating such call back cage. No bait or food may be placed outside of the call back cage and no call back cages may be set on lands without permission of the landowner.~~

VA.R. Doc. No. R01-152; Filed March 21, 2001, 10:30 a.m.

4 VAC 15-210-30. ~~Open season for hunting; counties east of the Blue Ridge Mountains. (Repealed.)~~

~~Except as otherwise provided by local legislation and with the specific exceptions provided in the sections appearing in this chapter, it shall be lawful to take raccoon by hunting in all counties east of the Blue Ridge Mountains (except on national forest lands east of the Blue Ridge Mountains) from October 15 through March 10, both dates inclusive.~~

4 VAC 15-210-31. ~~Open season for hunting.~~

~~Except as otherwise specifically provided in the sections appearing in this chapter, it shall be lawful to hunt raccoon from October 15 through February 15, both dates inclusive.~~

4 VAC 15-210-40. ~~Open season for hunting; counties west of the Blue Ridge Mountains and national forest lands east of the Blue Ridge Mountains. (Repealed.)~~

~~It shall be lawful to take raccoon by hunting in all counties west of the Blue Ridge Mountains and on national forest lands east of the Blue Ridge Mountains from October 15 through January 31, both dates inclusive.~~

VA.R. Doc. No. R01-148; Filed March 21, 2001, 10:29 a.m.

4 VAC 15-270-20. ~~Rifles prohibited in hunting bear and deer in certain counties and cities.~~

~~Except as otherwise provided in 4 VAC 15-270-30 of this chapter or by local ordinance, it shall be unlawful to use a rifle of any caliber for the hunting of bear and deer in the counties of Chesterfield, Isle of Wight, New Kent, Southampton and Sussex and in the cities of Chesapeake and Suffolk (that portion formerly Nansemond County); however, nothing in this section shall prohibit the use of muzzleloading guns, as described in 4 VAC 15-90-80 F, for hunting deer during the late special muzzleloading deer season in the City of Chesapeake.~~

VA.R. Doc. No. R01-149; Filed March 21, 2001, 10:29 a.m.

4 VAC 15-290-140. ~~Possession and display of a harvest information program registration number or permit to hunt.~~

~~Every person required to obtain a harvest information program registration number or permit to hunt must carry the registration number or permit or both on his person when hunting and shall present it immediately upon demand of any officer whose duty it is to enforce the game and inland fish laws. Enforcement of the requirement to possess the harvest information program registration number may constitute a warning for the first violation during the period July 1, 1998, through June 30, 1999. The penalty for violation of this section is prescribed by § 29.1-505 of the Code of Virginia.~~

VA.R. Doc. No. R01-150; Filed March 21, 2001, 10:29 a.m.

4 VAC 15-320-100. ~~Department-owned or controlled lakes, ponds, streams or boat access sites; general regulations.~~

~~A. Motors and boats. Unless otherwise posted at each recognized entrance to any department-owned or controlled lake, pond or stream, the use of boats propelled by gasoline motors, sail or mechanically operated recreational paddle wheel is prohibited. Department employees and other government agency officials may use gasoline motors in the performance of official duties.~~

~~B. Method of fishing. Taking any fish at any department-owned or controlled lake, pond or stream by any means other than by use of one or more attended poles with hook and line attached is prohibited unless otherwise posted in which case cast nets (subject to 4 VAC 15-360-10 B) may be used for collecting nongame fish for use as bait.~~

C. Hours for fishing. Fishing is permitted 24 hours a day unless otherwise posted at each recognized entrance to any department-owned or controlled lake, pond, stream, or boat access site.

D. Seasons; hours and methods of fishing; size and creel limits; hunting *and trapping*. The open seasons for fishing, as well as fishing hours, methods of taking fish and the size, possession and creel limits, and hunting, *and trapping* for department-owned or department-controlled lakes, ponds, streams or boat access sites shall conform to the ~~general~~ regulations of the board unless otherwise excepted by posted ~~notice rules by the director or his designee~~. *Such posted rules shall be displayed at each lake, pond, stream or boat access site, in which case the posted regulations rules shall be in effect. Failure to comply with posted rules concerning seasons, hours, methods of taking, bag limits, and size, possession and creel limits shall constitute a violation of this regulation.*

E. Other uses. Camping overnight or building fires, (except in developed and designated areas), swimming, or wading in ~~public fishing lakes, department-owned or department-controlled lakes, ponds or streams~~ (except by ~~fishermen anglers, hunters and trappers~~ actively engaged in fishing *and, hunting or trapping for furbearers*), is prohibited. ~~Trapping may be authorized by special permit from the warden when requested to issue such permit or permits by the fish division.~~ All other uses shall conform to the regulations of the board unless excepted by posted rules.

F. Fishing tournaments, etc. It shall be unlawful to organize, conduct, supervise or solicit entries for fishing tournaments, rodeos or other fishing events on lakes, ponds, or streams owned by the department, for which prizes are offered, awarded or accepted based on size or numbers of fish caught, either in money or other valuable considerations. This chapter will not prohibit events approved by the department that are intended to promote youth fishing or provide instruction, provided no prizes, as defined above, are awarded and no participation fees are charged.

VA.R. Doc. No. R01-151; Filed March 21, 2001, 10:30 a.m.

FINAL REGULATIONS

For information concerning Final Regulations, see Information Page.

Symbol Key

Roman type indicates existing text of regulations. *Italic type* indicates new text. Language which has been stricken indicates text to be deleted. [Bracketed language] indicates a change from the proposed text of the regulation.

TITLE 9. ENVIRONMENT

STATE AIR POLLUTION CONTROL BOARD

REGISTRAR'S NOTICE: The following regulatory action is exempt from the Administrative Process Act in accordance with § 9-6.14:4.1 C 4 (c) of the Code of Virginia, which excludes regulations that are necessary to meet the requirements of federal law or regulations, provided such regulations do not differ materially from those required by federal law or regulation. The State Air Pollution Control Board will receive, consider and respond to petitions by any interested person at any time with respect to reconsideration or revision.

Title of Regulation: Regulations for Control and Abatement of Air Pollution (Rev. H00).

9 VAC 5-50-10 et seq. New and Modified Stationary Sources (amending 9 VAC 5-50-400).

9 VAC 5-60-10 et seq. Hazardous Air Pollutant Sources (amending 9 VAC 5-60-60, 9 VAC 5-60-90 and 9 VAC 5-60-100).

Statutory Authority: § 10.1-1308 of the Code of Virginia.

Effective Date: June 1, 2001.

Summary:

The amendments update state regulations that incorporate by reference certain federal regulations to reflect the Code of Federal Regulations as published on July 1, 2000, as follows:

1. *No new Standards of Performance for New Stationary Sources (NSPS) or National Emission Standards for Hazardous Air Pollutants (NESHAP) are incorporated; however, the date of the Code of Federal Regulations book incorporated by reference is updated to the latest version.*

2. *Four national emission standards for hazardous air pollutants for source categories (MACT) are added as follows:*

a. *Subpart EEE - Hazardous Waste Combustors (40 CFR 63.1200 through 40 CFR 63.1213).*

b. *Subpart OOO - Amino/Phenolic Resins Production (40 CFR 63.1400 through 40 CFR 63.1419).*

c. *Subpart RRR - Secondary Aluminum Production (40 CFR 63.1500 through 40 CFR 63.1520).*

d. *Subpart VVV - Publically Owned Treatment Works (40 CFR 63.1580 through 40 CFR 63.1595).*

Agency Contact: Copies of the regulation may be obtained from Alma Jenkins, Office of Air Regulatory Development,

Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240, telephone (804) 698-4070.

9 VAC 5-50-400. General.

The U.S. Environmental Protection Agency Regulations on Standards of Performance for New Stationary Sources (40 CFR Part 60) designated in 9 VAC 5-50-410 are, unless indicated otherwise, incorporated by reference into these regulations as amended by the word or phrase substitutions given in 9 VAC 5-50-420. The complete text of the subparts in 9 VAC 5-50-410 incorporated herein by reference is contained in 40 CFR Part 60. The 40 CFR section numbers appearing under each subpart in 9 VAC 5-50-410 identify the specific provisions of the subpart incorporated by reference. The specific version of the provision adopted by reference shall be that contained in the CFR (~~1999~~ 2000) in effect July 1, ~~1999~~ 2000. In making reference to the Code of Federal Regulations, 40 CFR Part 60 means Part 60 of Title 40 of the Code of Federal Regulations; 40 CFR 60.1 means § 60.1 in Part 60 of Title 40 of the Code of Federal Regulations.

9 VAC 5-60-60. General.

The Environmental Protection Agency (EPA) Regulations on National Emission Standards for Hazardous Air Pollutants (40 CFR Part 61) designated in 9 VAC 5-60-70 are, unless indicated otherwise, incorporated by reference into these regulations as amended by the word or phrase substitutions given in 9 VAC 5-60-80. The complete text of the subparts in 9 VAC 5-60-70 incorporated herein by reference is contained in 40 CFR Part 61. The 40 CFR section numbers appearing under each Subpart in 9 VAC 5-60-70 identify the specific provisions of the Subpart incorporated by reference. The specific version of the provision adopted by reference shall be that contained in the CFR (~~1999~~ 2000) in effect July 1, ~~1999~~ 2000. In making reference to the Code of Federal Regulations, 40 CFR Part 61 means Part 61 of Title 40 of the Code of Federal Regulations; 40 CFR 61.01 means § 61.01 in Part 61 of Title 40 of the Code of Federal Regulations.

9 VAC 5-60-90. General.

The Environmental Protection Agency (EPA) National Emission Standards for Hazardous Air Pollutants for Source Categories (40 CFR Part 63) designated in 9 VAC 5-60-100 are, unless indicated otherwise, incorporated by reference into these regulations as amended by the word or phrase substitutions given in 9 VAC 5-60-110. The complete text of the subparts in 9 VAC 5-60-100 incorporated herein by reference is contained in 40 CFR Part 63. The 40 CFR section numbers appearing under each subpart in 9 VAC 5-60-100 identify the specific provisions of the subpart incorporated by reference. The specific version of the provision adopted by reference shall be that contained in the CFR (~~1999~~ 2000) in effect July 1, ~~1999~~ 2000. In making reference to the Code of Federal Regulations, 40 CFR Part 63 means Part 63 of Title 40 of the Code of Federal

Regulations; 40 CFR 63.1 means Section 63.1 in Part 63 of Title 40 of the Code of Federal Regulations.

9 VAC 5-60-100. Designated emission standards.

Subpart A--General Provisions.

40 CFR 63.1 through 40 CFR 63.11
(applicability, definitions, units and abbreviations, prohibited activities and circumvention, construction and reconstruction, compliance with standards and maintenance requirements, performance testing requirements, monitoring requirements, notification requirements, recordkeeping and reporting requirements, control device requirements)

Subpart B--Not applicable.

Subpart C--Not applicable.

Subpart D--Not applicable.

Subpart E--Not applicable.

Subpart F--Organic Hazardous Air Pollutants From the Synthetic Organic Chemical Manufacturing Industry.

40 CFR 63.100 through 40 CFR 63.106
(chemical manufacturing process units that manufacture as a primary product one or more of a listed chemical; use as a reactant or manufacture as a product, by-product, or co-product, one or more of a listed organic hazardous air pollutant; and are located at a plant site that is a major source as defined in § 112 of the federal Clean Air Act)

Subpart G--Organic Hazardous Air Pollutants From the Synthetic Organic Chemical Manufacturing Industry for Process Vents, Storage Vessels, Transfer Operations, and Wastewater.

40 CFR 63.110 through 40 CFR 63.152
(all process vents, storage vessels, transfer operations, and wastewater streams within a source subject to Subpart F, 40 CFR 63.100 through 40 CFR 63.106)

Subpart H--Organic Hazardous Air Pollutants for Equipment Leaks.

40 CFR ~~60.160~~ 63.1-160 through 40 CFR ~~60.182~~ 63.1-182
(pumps, compressors, agitators, pressure relief devices, sampling connection systems, open-ended valves or lines, valves, connectors, surge control vessels, bottoms receivers, instrumentation systems, and control devices or systems that are intended to operate in organic hazardous air pollutant service 300 hours or more during the calendar year within a source subject to the provisions of a specific subpart in 40 CFR Part 63)

Subpart I--Organic Hazardous Air Pollutants for Certain Processes Subject to the Negotiated Regulation for Equipment Leaks.

40 CFR 63.190 through 40 CFR 63.192
(emissions of designated organic hazardous air pollutants from processes specified in this subpart that are located at a plant site that is a major source as defined in § 112 of the federal Clean Air Act)

Subpart J--Reserved.

Subpart K--Reserved.

Subpart L--Coke Oven Batteries.

40 CFR 63.300 through 40 CFR 63.313
(existing by-product coke oven batteries at a coke plant, and existing nonrecovery coke oven batteries located at a coke plant)

Subpart M--Perchloroethylene Dry Cleaning Facilities.

40 CFR 63.320 through 40 CFR 63.325
(each dry cleaning facility that uses perchloroethylene)

Subpart N--Chromium Emissions from Hard and Decorative Chromium Electroplating and Chromium Anodizing Tanks.

40 CFR 63.340 through 40 CFR 63.347
(each chromium electroplating or chromium anodizing tank at facilities performing hard chromium electroplating, decorative chromium electroplating, or chromium anodizing)

Subpart O--Ethylene Oxide Commercial Sterilization and Fumigation Operations.

40 CFR 63.360 through 40 CFR 63.367
(sterilization sources using ethylene oxide in sterilization or fumigation operations)

Subpart P--Reserved.

Subpart Q--Industrial Process Cooling Towers.

40 CFR 63.400 through 40 CFR 63.406
(industrial process cooling towers that are operated with chromium-based water treatment chemicals)

Subpart R--Gasoline Distribution Facilities.

40 CFR 63.420 through 40 CFR 63.429
(bulk gasoline terminals and pipeline breakout stations)

Subpart S--Pulp and Paper Industry.

40 CFR 63.440 through 40 CFR 63.458
(processes that produce pulp, paper, or paperboard, and use the following processes and materials: kraft, soda, sulfite, or semi-chemical pulping processes using wood; or mechanical pulping processes using wood; or any process using secondary or nonwood fibers)

Subpart T--Halogenated Solvent Cleaning.

40 CFR 63.460 through 40 CFR 63.469
(each individual batch vapor, in-line vapor, in-line cold, and batch cold solvent cleaning machine that uses any solvent containing methylene chloride, perchloroethylene, trichloroethylene, 1,1,1-trichloroethane, carbon tetrachloride, or chloroform)

Subpart U--Group I Polymers and Resins.

40 CFR 63.480 through 40 CFR 63.506
(elastomer product process units that produce butyl rubber, halobutyl rubber, epichlorohydrin elastomers, ethylene propylene rubber, Hypalon™, neoprene, nitrile butadiene rubber, nitrile butadiene latex, polysulfide rubber, polybutadiene rubber/styrene butadiene rubber by solution, styrene butadiene latex, and styrene butadiene rubber by emulsion)

Subpart V--Reserved.

Subpart W--Epoxy Resins Production and Non-Nylon Polyamides Production.

40 CFR 63.520 through 40 CFR 63.527

Final Regulations

- (manufacturers of basic liquid epoxy resins and wet strength resins)
- Subpart X--Secondary Lead Smelting.
40 CFR 63.541 through 40 CFR 63.550
(at all secondary lead smelters: blast, reveratory, rotary, and electric smelting furnaces; refining kettles; agglomerating furnaces; dryers; process fugitive sources; and fugitive dust sources)
- Subpart Y--Marine Tank Vessel Tank Loading Operations.
40 CFR 63.560 through 40 CFR 63.567
(marine tank vessel unloading operations at petroleum refineries)
- Subpart Z--Reserved.
- Subpart AA--Phosphoric Acid Manufacturing Plants.
40 CFR 63.600 through 40 CFR 63.610
(wet-process phosphoric acid process lines, evaporative cooling towers, rock dryers, rock calciners, superphosphoric acid process lines, purified acid process lines)
- Subpart BB--Phosphate Fertilizers Production Plants.
40 CFR 63.620 through 40 CFR 63.631
(diammonium and monoammonium phosphate process lines, granular triple superphosphate process lines, and granular triple superphosphate storage buildings)
- Subpart CC--Petroleum Refineries.
40 CFR 63.640 through 40 CFR 63.654
(storage tanks, equipment leaks, process vents, and wastewater collection and treatment systems at petroleum refineries)
- Subpart DD--Off-Site Waste and Recovery Operations.
40 CFR 63.680 through 40 CFR 63.697
(operations that treat, store, recycle, and dispose of waste received from other operations that produce waste or recoverable materials as part of their manufacturing processes)
- Subpart EE--Magnetic Tape Manufacturing Operations.
40 CFR 63.701 through 40 CFR 63.708
(manufacturers of magnetic tape)
- Subpart FF--Reserved.
- Subpart GG--Aerospace Manufacturing and Rework Facilities.
40 CFR 63.740 through 40 CFR 63.752
(facilities engaged in the manufacture or rework of commercial, civil, or military aerospace vehicles or components)
- Subpart HH--Oil and Natural Gas Production Facilities.
40 CFR 63.760 through 40 CFR 63.779
(facilities that process, upgrade, or store hydrocarbon liquids or natural gas; ancillary equipment and compressors intended to operate in volatile hazardous air pollutant service)
- Subpart II--Shipbuilding and Ship Repair (Surface Coating).
40 CFR 63.780 through 40 CFR 63.788
(shipbuilding and ship repair operations)
- Subpart JJ--Wood Furniture Manufacturing Operations.
40 CFR 63.800 through 40 CFR 63.819
(finishing materials, adhesives, and strippable spray booth coatings; storage, transfer, and application of coatings and solvents)
- Subpart KK--Printing and Publishing Industry.
40 CFR 63.820 through 40 CFR 63.831
(publication rotogravure, product and packaging rotogravure, and wide-web printing processes)
- Subpart LL--Primary Aluminum Reduction Plants.
40 CFR 63.840 through 40 CFR 63.859
(each pitch storage tank, potline, paste production plant, or anode bulk furnace associated with primary aluminum production)
- Subpart MM--Reserved.
- Subpart NN--Reserved.
- Subpart OO--Tanks--Level 1.
40 CFR 63.900 through 40 CFR 63.907
(for off-site waste and recovery operations, fixed-roof tanks)
- Subpart PP--Containers.
40 CFR 63.920 through 40 CFR 63.928
(for off-site waste and recovery operations, containers)
- Subpart QQ--Surface Impoundments.
40 CFR 63.940 through 40 CFR 63.948
(for off-site waste and recovery operations, surface impoundment covers and vents)
- Subpart RR--Individual Drain Systems.
40 CFR 63.960 through 40 CFR 63.966
(for off-site waste and recovery operations, inspection and maintenance of individual drain systems)
- Subpart SS--Closed Vent Systems, Control Devices, Recovery Devices and Routing to a Fuel Gas System or a Process.
40 CFR 63.980 through 40 CFR 63.999
(closed vent systems, control devices, recovery devices, and routing to a fuel gas system or a process, when associated with facilities subject to a referencing subpart)
- Subpart TT--Equipment Leaks - Control Level 1.
40 CFR 63.1000 through 40 CFR 63.1018
(control of air emissions from equipment leaks when associated with facilities subject to a referencing subpart)
- Subpart UU--Equipment Leaks - Control Level 2.
40 CFR 63.1019 through 40 CFR 63.1039
(control of air emissions from equipment leaks when associated with facilities subject to a referencing subpart: pumps, compressors, agitators, pressure relief devices, sampling connection systems, open-ended valves or lines, valves, connectors, instrumentation systems, closed vent systems and control devices)
- Subpart VV--Oil-Water Separators and Organic-Water Separators.
40 CFR 63.1040 through 40 CFR 63.1049
(for off-site waste and recovery operations, oil-water separators and organic-water separator roofs and vents)

Subpart WW--Storage Vessels (Tanks) - Control Level 2.

40 CFR 63.1060 through 40 CFR 63.1066
(storage vessels associated with facilities subject to a referencing subpart)

Subpart XX--Reserved.

Subpart YY--Generic Maximum Achievable Control Technology Standards.

40 CFR 63.1100 through 40 CFR 63.1113
(acetal resins production, acrylic and modacrylic fibers production, hydrogen fluoride production, polycarbonate production)

Subpart ZZ--Reserved.

Subpart AAA--Reserved.

Subpart BBB--Reserved.

Subpart CCC--Steel Pickling--Hydrogen Chloride Process Facilities and Hydrochloric Acid Regeneration Plants.

40 CFR 63.1155 through 40 CFR 63.1174
(steel pickling facilities that pickle carbon steel using hydrochloric acid solution, hydrochloric acid regeneration plants)

Subpart DDD--Mineral Wool Production.

40 CFR 63.1175 through 40 CFR 63.1199
(cupolas and curing ovens at mineral wool manufacturing facilities)

Subpart EEE--~~Reserved.~~ Hazardous Waste Combustors.

40 CFR 63.1200 through 40 CFR 63.1213
(hazardous waste combustors)

Subpart FFF--Reserved.

Subpart GGG--Pharmaceutical Production.

40 CFR 63.1250 through 40 CFR 63.1261
(pharmaceutical manufacturing operations)

Subpart HHH--Natural Gas Transmission and Storage Facilities.

40 CFR 63.1270 through 40 CFR 63.1289
(natural gas transmission and storage facilities that transport or store natural gas prior to entering the pipeline to a local distribution company or to a final end user)

Subpart III--Flexible Polyurethane Foam Production.

40 CFR 63.1290 through 40 CFR 63.1309
(flexible polyurethane foam or rebond processes)

Subpart JJJ--Group IV Polymers and Resins.

40 CFR 63.1310 through 40 CFR 63.1335
(facilities which manufacture acrylonitrile butadiene styrene resin, styrene acrylonitrile resin, methyl methacrylate butadiene styrene resin, polystyrene resin, poly(ethylene terephthalate) resin, or nitrile resin)

Subpart KKK--Reserved.

Subpart LLL--Portland Cement Manufacturing.

40 CFR 63.1340 through 40 CFR 63.1359
(kilns; in-line kilns/raw mills; clinker coolers; raw mills; finish mills; raw material dryers; raw material, clinker, or finished product storage bins; conveying system transfer points; bagging systems; bulk loading or unloading systems)

Subpart MMM--Pesticide Active Ingredient Production.

40 CFR 63.1360 through 40 CFR 63.1369
(pesticide active ingredient manufacturing process units, waste management units, heat exchange systems, and cooling towers)

Subpart NNN--Wool Fiberglass Manufacturing.

40 CFR 63.1380 through 40 CFR 63.1399
(glass melting furnaces, rotary spin wool fiberglass manufacturing lines producing bonded wool fiberglass building insulation or bonded heavy-density product)

Subpart OOO--~~Reserved.~~ Amino/Phenolic Resins Production.

40 CFR 63.1400 through 40 CFR 63.1419
(unit operations, process vents, storage vessels, equipment subject to leak provisions)

Subpart PPP--Polyether Polyols Production.

40 CFR 63.1420 through 40 CFR 63.1439
(polyether polyol manufacturing process units)

Subpart QQQ--Reserved.

Subpart RRR--~~Reserved.~~ Secondary Aluminum Production.

40 CFR 63.1500 through 40 CFR 63.1520
(scrap shredders; thermal chip dryers; scrap dryers/delacquering kilns/decoating kilns; group 2, sweat, dross-only furnaces; rotary dross coolers; processing units)

Subpart SSS--Reserved.

Subpart TTT--Primary Lead Smelting.

40 CFR 63.1541 through 40 CFR 63.1550
(sinter machines, blast furnaces, dross furnaces, process fugitive sources, fugitive dust sources)

Subpart UUU--Reserved.

Subpart VVV--~~Reserved.~~ Publicly Owned Treatment Works.

40 CFR 63.1580 through 40 CFR 63.1595
(intercepting sewers, outfall sewers, sewage collection systems, pumping, power, and other equipment)

Subpart WWW--Reserved.

Subpart XXX--Ferroalloys Production: Ferromanganese and Silicomanganese.

40 CFR 63.1620 through 40 CFR 63.1679
(submerged arc furnaces, metal oxygen refining processes, crushing and screening operations, fugitive dust sources)

Subpart YYY--Reserved.

Subpart ZZZ--Reserved.

Appendix A--Test Methods.

Appendix B--Sources Defined for Early Reduction Provisions.

Appendix C--Determination of the Fraction Biodegraded (F_{bio}) in a Biological Treatment Unit.

Appendix D--Alternative Validation Procedure for EPA Waste and Wastewater Methods.

VA.R. Doc. No. R01-154; Filed March 21, 2001, 4:45 p.m.

Final Regulations

TITLE 19. PUBLIC SAFETY

DEPARTMENT OF STATE POLICE

Title of Regulation: 19 VAC 30-40-10 et seq. **Standards and Specifications for the Stickers or Decals Used by Cities, Counties and Towns in Lieu of License Plates (amending 19 VAC 30-40-30).**

Statutory Authority: § 46.2-1052 of the Code of Virginia.

Effective Date: May 9, 2001.

Summary:

The amendment permits the optional placement of a sticker or decal to be affixed to the extreme lower left side of the windshield on a motor vehicle.

Summary of Public Comment and Agency Response: No public comment was received by the agency.

Agency Contact: Copies of the regulation may be obtained from Major J.S. Conner, Virginia State Police, P.O. Box 27472, Richmond, VA 23261, telephone (804) 674-2060. There is a charge of 10 cents per page for copies.

REGISTRAR'S NOTICE: The proposed regulation was adopted as published in 17:4 VA.R. 578-579 November 6, 2000 without change. Therefore, pursuant to § 9-6.14:22 A of the Code of Virginia, the text of the final regulation is not set out.

VA.R. Doc. No. R00-10; Filed March 12, 2001, 7:43 a.m.

REGISTRAR'S NOTICE: The following regulatory action is exempt from the Administrative Process Act in accordance with § 9-6.14:4.1 C 4 (a) of the Code of Virginia, which excludes regulations that are necessary to conform to changes in Virginia statutory law where no agency discretion is involved. The Department of State Police will receive, consider and respond to petitions by any interested person at any time with respect to reconsideration or revision.

Title of Regulation: 19 VAC 30-70-5 et seq. **Motor Vehicle Safety Inspection Rules and Regulations (amending 19 VAC 30-70-160 and 19 VAC 30-70-530).**

Statutory Authority: § 46.2-1025 of the Code of Virginia.

Summary:

The amendments change the requirement that amber lights be mounted or installed on the rear of a vehicle to a requirement that amber lights be used in addition to flashing red or red and white warning lights and are to be mounted or installed so as to be visible from behind a vehicle.

Additional amendments permit lights to be installed on (i) vehicles used by law-enforcement personnel in the enforcement of laws governing motor vehicle parking, (ii) government owned law-enforcement vehicles provided the

lights are used for giving directional warning, (iii) vehicles used by municipal safety officers in the performance of their official duties, and (iv) vehicles used as pace cars, security vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.

Agency Contact: Copies of the regulation may be obtained from Major J.S. Conner, Virginia State Police, P.O. Box 27472, Richmond, VA 23261, telephone (804) 674-2060. There is a charge of 10 cents per page for copies.

19 VAC 30-70-160. Auxiliary lamps: backup; cornering; driving; fog; spot and warning.

A. Auxiliary lamps on a vehicle consist of seven general types: backup lamps, cornering lamps, driving lamps, fog lamps with an amber or clear lens, spot lamps and warning lamps, and daytime running lamps.

B. School buses may be equipped with an eight-lamp warning system of two red and two amber warning lamps of an approved type on the front and rear of such vehicle.

1. School buses may also be equipped with roof mounted flashing white or amber warning lamps of an approved type.

2. In addition to required warning lamps, school buses may be equipped with a stop signal arm consisting of an octagonal sign which meets FMVSS specifications (Federal Motor Vehicle Safety Standards, 49 CFR 571 et seq.). The stop signal arm shall be reflectorized or be equipped with two red warning lamps of an approved type.

C. There is no limit on the number of backup lamps that a vehicle may have so long as they are of an approved type.

D. No more than four lamps, including two headlamps, may be lighted at any time to provide general illumination ahead of the vehicle.

E. Approved type blue or blue and red lights are permitted on any law-enforcement vehicle. Approved type red warning lights or red and white lights showing to the front are permitted on fire department vehicles, including publicly owned state forest warden vehicles, ambulances, any rescue vehicle used for emergency calls, animal warden vehicles, school buses and vehicles used by security personnel at the Newport News Shipbuilding and Drydock Company, Bassett-Walker, Incorporated, or the Tultex Corporation. No more than two flashing or steady-burning red lights or red and white combination lights of an approved type may be installed on one vehicle owned by any member of a fire company, volunteer fire company or volunteer rescue squad.

F. Vehicles mentioned in subsection E of this section permitted to be equipped with flashing, blinking or alternating red, red and white, blue, or blue and red emergency lights (except vehicles owned by any member of a fire company, volunteer fire company, volunteer rescue squad or any ambulance driver employed by a privately owned ambulance service) may be equipped with the means to flash their headlamps when their emergency warning lamps are activated provided:

1. The headlamps are wired to allow either the upper beam or lower beam to flash but not both; and

2. The headlamp system includes a switch or device which prevents flashing of headlamps when headlamps are required to be lighted pursuant to current statute.

G. Any fire vehicle used exclusively for fire fighting, any ambulance or rescue or lifesaving vehicle used for the principal purpose of emergency relief or any wrecker used for the principal purpose of towing disabled vehicles may be equipped with clear auxiliary lamps which shall be used exclusively for lighting emergency scenes. Such lamps shall be of a type permitted by the superintendent. Any government-owned police vehicle may be equipped with clear auxiliary lamps of a type approved by the superintendent.

H. Approved type amber flashing, blinking or alternating lights are permitted on vehicles used for the principal purpose of towing or servicing disabled vehicles or in constructing, maintaining and repairing highways or utilities on or along public highways and vehicles used for the principal purpose of removing hazardous or polluting substances from the state waters or drainage areas on or along public highways. Such lamps are permitted on vehicles used for servicing automatic teller machines, refuse collection vehicles, hi-rail vehicles and on vehicles used for towing or escorting over-dimensional materials, equipment, boats, or manufactured housing units by authority of highway hauling permit.

1. Approved type amber flashing, blinking or alternating lights are permitted on fire apparatus, ambulances, and rescue and life-saving vehicles, provided the amber lights are *used in addition to flashing red or red and white warning lights and are so mounted or installed on the rear of the vehicle as to be visible from behind the vehicle.*

2. Approved type amber flashing, blinking or alternating lights are permitted on vehicles owned and used by businesses providing security services and vehicles used to collect and deliver the United States mail, vehicles used by law enforcement personnel in the enforcement of laws governing motor vehicle parking, government owned law enforcement vehicles provided the lights are used for giving directional warning ~~and~~, vehicles used to provide escort for funeral processions, *and vehicles used by municipal safety officers in the performance of their official duties.*

3. *Approved type amber flashing, blinking or alternating lights are permitted on vehicles used as pace cars, security vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.*

~~3.~~ 4. An approved type amber flashing, blinking or alternating light may be mounted on the rear of any vehicle used to transport petroleum products. The light must be wired through the reverse gear circuit and activate in conjunction with the back-up lights and audible alarm.

I. Inspect for and reject if:

1. Vehicle has an auxiliary lamp being used for a purpose other than for which it was approved;

EXCEPTION: Any lighting device which is both covered and not illuminated, other than lamps required, shall not be

considered for inspection. Fog and driving lamps mounted below the level of the regular headlamps must be checked for aim as outlined in subdivisions I 10 i and 11 g of this section if not covered.

2. A vehicle has installed on it a warning lamp that is not of an approved type or has been altered.

Reject if the vehicle has wire, unapproved plastic covers, any other materials which are not original equipment or any colored material placed on or in front of any auxiliary lamps: backup, cornering, driving, fog, spot, or warning lamps.

3. Vehicle is equipped with a combination of auxiliary lamps which include more than two fog lamps, or more than two spot lamps, or more than two driving lamps. Reject a vehicle equipped with a headlamp mounted or used as an auxiliary lamp.

NOTE: Vehicles equipped, from the factory, with two driving lamps should not be rejected.

4. Vehicle is equipped with an auxiliary lamp that does not function properly. (If an auxiliary lamp has been modified by removing the wiring, bulb and socket, the unit will be considered an ornament and not a lamp and will not be considered in inspection.)

5. Vehicle is equipped with a lighted advertising sign. Except commercial motor vehicles, buses operated as public carriers, taxicabs, and privately-owned passenger cars used for home delivery of commercially prepared food. Commercial motor vehicles, buses operated as public carriers, and taxicabs may be equipped with vacant and destination signs and one steady burning white light for illumination of external advertising. Privately-owned passenger cars used for home delivery of commercially prepared food may be equipped with one steady burning white light for the nighttime illumination of a sign identifying the business delivering the food. Do not reject approved identification lights.

6. Any lamp is not of an approved type or if lamps to be burned together as a pair do not emit the same color light.

7. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

8. Backup lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

a. Lamps are not of an approved type or a lamp has been altered;

b. Wiring or electrical connections are defective;

c. The lens has a piece broken from it. The lens may have one or more cracks provided ~~in~~ an off-color light does not project through the crack or cracks;

d. Lens is other than clear;

e. Lamps are not wired into the reverse gear or an independent circuit;

Final Regulations

9. Cornering lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

- a. Lamps are not of an approved type or a lamp has been altered;
- b. Wiring or electrical connections are defective;
- c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks;
- d. The color of the light is other than clear or amber;
- e. The lamps do not burn in conjunction with the turn signals;

10. Driving lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

- a. Driving lamps are installed on vehicles equipped with the four headlamp system, except the "F" type headlamp system;
- b. A vehicle is equipped with more than two driving lamps;
- c. Driving lamps are not of an approved type or have been altered;
- d. The color of the lamp is other than white;
- e. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;
- f. Wiring or electrical connections are defective;
- g. Any driving lamp is mounted above the level of the regular headlamps, or is not mounted firmly to prevent excessive vibration;
- h. Driving lamps are not wired so that they will burn only when the high beams of the regular headlamps are activated;
- i. Driving lamps are not aimed so that the center of the hot spot drops three inches in 25 feet so that the hot spot is directly ahead of the lamp;

NOTE: Driving lamps must be aimed using the optical headlight aimer.

- j. A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment;

11. Fog lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

- a. A vehicle is equipped with more than two fog lamps;
- b. Lamps are not of an approved type or a lamp has been altered;

- c. The lens is other than clear or amber. Fog lamps may have black-end bulbs or small metal caps over the end of the bulb;

- d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;

- e. Wiring or electrical connections are defective;

- f. Any fog lamp is mounted above the level of the regular headlamps, or is not mounted firmly;

- g. Lamps are not wired and aimed according to the following instructions:

- (1) Fog lamps are general illumination lamps as covered in subsection $\text{D } A$ of this section. They must burn through the tail light circuit even if on a separate switch. If installed on a vehicle with a four-headlamp system, or a vehicle equipped with driving lamps, they must be wired into the low beam circuit.

- (2) Fog lamps must be aimed so that the top edge of the high intensity zone is set at the horizontal centerline and the left edge of the high intensity zone is set at the vertical centerline. (Same as low beam headlights.)

NOTE: Fog lamps must be aimed using the optical headlight aimer.

- (3) A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.

12. Spot lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

- a. Vehicle is equipped with more than two spot lamps;
- b. Lamps are not of an approved type or a lamp has been altered;
- c. The lens in any spot lamp is other than clear;
- d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;
- e. Wiring or electrical connections are defective;

13. Daytime Running Lamps (DRLs) are not required. However, if installed they must operate and be inspected. DRLs must be installed in pairs.

NOTE: DRLs may or may not be wired into the tail light circuit.

Inspect for and reject if:

- a. Any lamp, except headlamps, used as DRLs is not marked "DRL";
- b. Fog lamps or parking lamps are used as DRLs;
- c. More than one pair of lamps is used and/or designated as DRLs;

- d. A DRL is mounted higher than 34 inches measured to the center of the lamp;
- e. The color is other than white to amber;
- f. DRLs do not deactivate when the headlamps are in any "on" position.

Any DRL optically combined with a turn signal or hazard lamp must deactivate when the turn signal or hazard lamp is activated and then reactivate when the turn signal or hazard lamp deactivates.

19 VAC 30-70-530. Auxiliary.

A. Auxiliary lamps on a vehicle consist of seven general types: backup lamps, cornering lamps, driving lamps, fog lamps with an amber or clear lens, spot lamps, warning lamps and daytime running lamps (DRLs).

1. School buses may be equipped with an eight lamp warning system of two red and two amber warning lamps of an approved type on the front and rear of such vehicle.

a. In addition to required warning lamps, school buses may be equipped with a stop signal arm consisting of an octagonal sign which meets FMVSS specifications (Federal Motor Vehicle Safety Standards). The stop signal arm shall be reflectorized or be equipped with two red warning lamps of an approved type.

b. School buses may also be equipped with roof mounted flashing white or amber warning lamps of an approved type.

2. Reject if the vehicle has wire, unapproved plastic covers, any other materials which are not original equipment or any colored material placed on or in front of any auxiliary lamps-backup, cornering, driving, fog, spot or warning lamps.

EXCEPTION: Any lighting device which is both covered and not illuminated, other than lamps required or permitted by this manual, shall not be considered for inspection. Fog and driving lamps mounted below the level of the regular headlights must be checked for aim as outlined in ~~paragraphs K 9 and 7~~ *subdivisions H 10 i and H 11 g* of this section.

B. There is no limit on the number of backup lamps that a vehicle may have so long as they are of an approved type.

C. No more than four lamps, including two headlamps may be lighted at any time to provide general illumination ahead of the vehicle.

D. Approved type blue or blue and red lights are permitted on Department of Corrections vehicles designated by the Director of the Department of Corrections and any law-enforcement vehicle. Approved type red warning lights or red and white lights are permitted on fire department vehicles, including publicly owned state forest warden vehicles, ambulances, any rescue vehicle used for emergency calls, vehicles of the Department of Emergency Services, animal warden vehicles, and vehicles used by security personnel at the Newport News Shipbuilding and Drydock Company, Bassett-Walker, Incorporated, or the Tultex Corporation. No

more than two flashing or steady-burning red or combination red and white lights of an approved type may be installed on one vehicle owned by any member of a fire company, volunteer fire company, volunteer rescue squad or any ambulance driver employed by a privately owned ambulance service.

E. Vehicles mentioned in subsection D permitted to be equipped with flashing, blinking or alternating red, red and white, blue, or blue and red emergency lights (except vehicles owned by any member of a fire company, volunteer fire company, volunteer rescue squad or an ambulance driver employed by a privately owned ambulance service) may be equipped with the means to flash their headlamps when their emergency warning lamps are activated provided:

1. The headlamps are wired to allow either the upper beam or lower beam to flash but not both; and
2. The headlamp system includes a sensor which prevents flashing of headlamps when headlamps are required to be lighted pursuant to current statute.

F. Any fire vehicle used exclusively for fire fighting, any ambulance or rescue or lifesaving vehicle used for the principal purpose of emergency relief or any wrecker used for the principal purpose of towing disabled vehicles may be equipped with clear auxiliary lamps which shall be used exclusively for lighting emergency scenes. Such lamps shall be of a type permitted by the superintendent. Any government owned police vehicle may be equipped with clear auxiliary lamps of a type approved by the superintendent.

G. Approved type amber flashing, blinking or alternating lights are permitted on vehicles used for the principal purpose of towing or servicing disabled vehicles or in constructing, maintaining and repairing highways or utilities on or along public highways and vehicles used for the principal purpose of removing hazardous or polluting substances from the State waters or drainage areas on or along public highways. Such lamps are permitted on vehicles used for servicing automatic teller machines, refuse collection vehicles, hi-rail vehicles and on vehicles used for towing or escorting over-dimensional materials, equipment, boats, or manufactured housing units by authority of highway hauling permit.

1. Approved type amber flashing, blinking or alternating lights are permitted on fire apparatus, ambulances, and rescue and life-saving vehicles, providing the amber lights are *used in addition to flashing red or red and white warning lights and are so mounted or installed on the rear of the vehicle as to be visible from behind the vehicle.*

2. Approved type amber flashing, blinking or alternating lights are permitted on vehicles owned and used by businesses providing security services and vehicles used to collect and deliver the United States mail, *vehicles used by law-enforcement personnel in the enforcement of laws governing motor vehicle parking, government owned law-enforcement vehicles provided the lights are used for giving directional warning and vehicles used by municipal safety officers in the performance of their official duties.*

3. *Approved type amber flashing, blinking or alternating lights are permitted on vehicles used as pace cars, security*

Final Regulations

vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.

~~3-~~ 4. An approved type amber flashing, blinking or alternating light may be mounted on the rear of any vehicle used to transport petroleum products. The light must be wired through the reverse gear circuit and activate in conjunction with the backup lights and audible alarm.

H. Inspect for and reject if:

1. Vehicle has an auxiliary lamp being used for a purpose other than for which it was approved.

Do not reject tractor trucks equipped with cargo lights of an approved type which are mounted on the rear of the tractor cab and wired through an independent switch used to illuminate brake connectors and fifth-wheels for nighttime hookups.

2. A vehicle has installed on it a warning lamp that is not of an approved type or has been altered.

3. Vehicle is equipped with a combination of auxiliary lamps which include more than two fog lamps, or more than two spot lamps, or more than two driving lamps. Reject a vehicle equipped with a headlamp mounted or used as an auxiliary lamp.

NOTE: Vehicles equipped, from the factory, with two driving lamps should not be rejected.

4. Vehicle is equipped with an auxiliary lamp that does not function properly. (If an auxiliary lamp has been modified by removing the wiring, bulb and socket, the unit will be considered an ornament and not a lamp and will not be considered in inspection.)

5. Vehicle is equipped with a lighted advertising sign. Except commercial motor vehicles, and buses operated as public carriers. These vehicles may be equipped with vacant and destination signs and one steady burning white light for illumination of external advertising. Do not reject approved identification lights.

6. Any lamp is not of an approved type or if lamps to be burned together as a pair do not emit the same color light.

7. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

8. Backup lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

a. Lamps are not of an approved type or a lamp has been altered.

b. Wiring or electrical connections are defective.

c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

d. Lens is other than clear.

e. Lamps are not wired into the reverse gear or an independent circuit.

9. Cornering lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

a. Lamps are not of an approved type or a lamp has been altered.

b. Wiring or electrical connections are defective.

c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

d. The color of the light is other than clear or amber.

e. The lamps do not burn in conjunction with the turn signals.

10. Driving lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

a. Driving lamps are installed on vehicles equipped with the four headlamp system, except the "F" type headlamp system.

b. A vehicle is equipped with more than two driving lamps.

c. Driving lamps are not of an approved type or have been altered.

d. The color of the lamp is other than white.

e. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

f. Wiring or electrical connections are defective.

g. Any driving lamp is mounted above the level of the regular headlamps, or is not mounted firmly to prevent excessive vibration.

h. Driving lamps are not wired so that they will burn only when the high beams of the regular headlamps are activated.

i. Driving lamps are not aimed so that the center of the hot spot drops three inches in 25 feet so that the hot spot is directly ahead of the lamp.

NOTE: Driving lamps must be aimed using the optical headlight aimer.

j. A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.

11. Fog lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

a. A vehicle is equipped with more than two fog lamps.

- b. Lamps are not of an approved type or a lamp has been altered.
- c. The lens is other than clear or amber. (Fog lamps may have black end bulbs or small metal caps over the end of the bulb.)
- d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
- e. Wiring or electrical connections are defective.
- f. Any fog lamp is mounted above the level of the regular headlamps, or is not mounted firmly.
- g. Lamps are not wired and aimed according to the following instructions:

(1) Fog lamps are general illumination lamps as covered in 19 VAC 30-70-160 G A. They must burn through the tail light circuit even if on a separate switch. If installed on a vehicle with a four-headlamp system or a vehicle equipped with driving lamps, they must be wired into the low beam circuit.

(2) Fog lamps must be aimed so that the top edge of the high intensity zone is set at the horizontal centerline and the left edge of the high intensity zone is set at the vertical centerline. (Same as low beam headlights.)

NOTE: Fog lamps must be aimed using the optical headlight aimer.

(3) A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.

12. Spot lamps are not required. However, if installed they must operate and be inspected.

Inspect for and reject if:

- a. Vehicle is equipped with more than two spot lamps.
- b. Lamps are not of an approved type or a lamp has been altered.
- c. The lens in any spot lamp is other than clear.
- d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
- e. Wiring or electrical connections are defective.

13. Daytime running lamps (DRLs) are not required. However, if installed they must operate and be inspected. DRLs must be installed in pairs.

NOTE: DRLs may or may not be wired into the tail light circuit.

Inspect for and reject if:

- a. Any lamp, except headlamps, used as DRLs is not marked "DRL."
- b. Fog lamps or parking lamps are used as DRLs.

- c. More than one pair is lamps are used and or designated as DRLs.
- d. A DRL is mounted higher than 34 inches measured to the center of the lamp.
- e. The color is other than white to amber.
- f. DRLs do not deactivate when the headlamps are in any "on" position.

Any DRL optically combined with a turn signal or hazard lamp must deactivate when the turn signal or hazard lamp is activated and then reactivate when the turn signal or hazard lamp deactivates.

VA.R. Doc. No. R01-144; Filed March 12, 2001, 7:43 a.m.

Title of Regulation: 19 VAC 30-150-5 et seq. Regulations Relating to Standards and Specifications for Overdimensional Warning Lights (amending 19 VAC 30-150-10, 19 VAC 30-150-30, and 19 VAC 30-150-50; adding 19 VAC 30-150-5; repealing 19 VAC 30-150-20).

Statutory Authority: §§ 46.2-1005 and 46.2-1026 of the Code of Virginia.

Effective Date: May 9, 2001.

Summary:

The amendments (i) incorporate the proper referenced sections of and make the existing regulation consistent with the Society of Automotive Engineers (SAE) Standards J575, J578, J759 and J845; (ii) correct nonsubstantive errors; and (iii) clarify the existing regulation.

Summary of Public Comment and Agency Response: No public comment was received by the agency.

Agency Contact: Copies of the regulation may be obtained from Major J.S. Conner, Virginia State Police, P.O. Box 27472, Richmond, VA 23261, telephone (804) 674-2060. There is a charge of 10 cents per page for copies.

REGISTRAR'S NOTICE: The proposed regulation was adopted as published in 17:4 VA.R. 580-581 November 6, 2000 without change. Therefore, pursuant to § 9-6.14:22 A of the Code of Virginia, the text of the final regulation is not set out.

VA.R. Doc. No. R00-6; Filed March 12, 2001, 7:43 a.m.

Title of Regulation: 19 VAC 30-160-5 et seq. Regulations Relating to Standards and Specifications for the Safety Lights for Farm Tractors in Excess of 108 Inches in Width (amending 19 VAC 30-160-30 and 19 VAC 30-160-40; adding 19 VAC 30-160-5 and 19 VAC 30-160-45; repealing 19 VAC 30-160-20).

Statutory Authority: §§ 46.2-1005 and 46.2-1102 of the Code of Virginia.

Final Regulations

Effective Date: May 9, 2001.

Summary:

The amendments (i) incorporate the proper referenced sections of and make the existing regulation consistent with the Society of Automotive Engineers (SAE) Standards J575 and J974, (ii) correct nonsubstantive errors, and (iii) clarify the existing regulation.

Summary of Public Comment and Agency Response: No public comment was received by the agency.

Agency Contact: Copies of the regulation may be obtained from Major J.S. Conner, Virginia State Police, P.O. Box 27472, Richmond, VA 23261, telephone (804) 674-2060. There is a charge of 10 cents per page for copies.

REGISTRAR'S NOTICE: The proposed regulation was adopted as published in 17:4 VA.R. 581-582 November 6, 2000 without change. Therefore, pursuant to § 9-6.14:22 A of the Code of Virginia, the text of the final regulation is not set out.

VA.R. Doc. No. R00-5; Filed March 12, 2001, 7:43 a.m.

* * * * *

Title of Regulation: **19 VAC 30-165-10 et seq. Regulations Relating to Standards and Specifications for Purple Warning Lights Used by Vehicles Leading or Escorting Funeral Processions.**

Statutory Authority: §§ 46.2-1005 and 46.2-1025 of the Code of Virginia.

Effective Date: May 9, 2001.

Summary:

The regulation establishes standards and specifications for flashing purple warning lights on vehicles used to lead or provide escorts for funeral processions. The standards and specifications are based on the Society of Automotive Engineers (SAE) Standards J1318, J845, and J595.

Summary of Public Comment and Agency Response: No public comment was received by the agency.

Agency Contact: Copies of the regulation may be obtained from Major J.S. Conner, Virginia State Police, P.O. Box 27472, Richmond, VA 23261, telephone (804) 674-2060. There is a charge of 10 cents per page for copies.

REGISTRAR'S NOTICE: The proposed regulation was adopted as published in 17:4 VA.R. 582-584 November 6, 2000 without change. Therefore, pursuant to § 9-6.14:22 A of the Code of Virginia, the text of the final regulation is not set out.

VA.R. Doc. No. R00-176; Filed March 12, 2001, 7:43 a.m.

FORMS

TITLE 11. GAMING

VIRGINIA RACING COMMISSION

EDITOR'S NOTICE: The following form has been issued by the Virginia Racing Commission. The form is available for public inspection at the Virginia Racing Commission, 10700 Horsemen's Road, New Kent, VA 23124. Copies of the form may be obtained from William H. Anderson, 10700 Horsemen's Road, New Kent, VA 23124, telephone (804) 966-7400, FAX (804) 966-7418 or e-mail anderson@vrc.state.va.us.

Title of Regulation: 11 VAC 10-60-10 et seq. Regulations Pertaining to Horse Racing with Pari-Mutuel Wagering: Participants.

FORMS

Apprentice Jockey Certificate, DLLR/MRC/P/#6/97-786 (eff. 9/98).

Authorized Agent Form (eff. 9/98).

Application for Participants 20___ (eff. 8/00).

Renewal Application for Participants 20___ (eff. 8/00).

Multi-Jurisdiction Racing License Application for Owners (eff. 8/00).

National Racing License Owner's Application, nrcpaper_version1.pm5 (eff. 10/00).

GENERAL NOTICES/ERRATA

DEPARTMENT OF LABOR AND INDUSTRY

Notice of Periodic Review of Regulation Pursuant to Executive Order 25 (98)

Pursuant to Executive Order Number 25 (98), the Virginia Department of Labor and Industry (DOLI) has scheduled the regulations listed below for review. The agency will conduct this review to determine whether the regulations should be terminated, amended, or retained as written. If any changes are deemed necessary, the Department of Labor and Industry will file the appropriate documentation as required by the Administrative Process Act (APA) (§ 9-6.14:1 et seq. of the Code of Virginia).

Regulation Title: 16 VAC 15-10-10 et seq. Public Participation Guidelines.

Description: This regulation provides information on the process the agency will use to gather information and provide opportunities for the public to participate at every stage in the regulatory process.

DOLI seeks public comment regarding the following questions:

1. Does the regulation meet the following goals?
 - Provide maximum opportunity for the public to participate in the regulatory process.
 - Ensure that the public is informed of new regulations.
 - Ensure that the public has the opportunity to provide comments on regulatory changes.
 - Protect the public's health, safety and welfare with the least possible cost and intrusiveness to the citizens and businesses of the Commonwealth.

2. Is the regulation written clearly and understandably?

Regulation Title: 16 VAC 15-50-10 et seq. Regulations Governing the Employment of Minors on Farms, in Gardens and in Orchards.

Description: This regulation prohibits the employment of minors under 16 years of age in specified hazardous occupations on farms, in gardens and in orchards. The prohibited occupations include operating a tractor of over 20 PTO horsepower; operating or assisting to operate other heavy equipment such as pickers, combines, mowers, harvesters, bailers, grinders, augers, and tillers; operating or assisting to operate earthmoving equipment, fork-lifts, potato combines, and chain saws; working in enclosed areas occupied by dangerous animals; working from ladders; driving certain vehicles; working inside enclosed areas containing dangerous atmospheres; handling poisonous chemicals; handling blasting agents; and handling anhydrous ammonia.

DOLI seeks public comment regarding the following questions:

1. Does the regulation meet the following goals?

- Protect the health, welfare and safety of the minors of the Commonwealth by prohibiting the employment of minors under the age of 16 from working in hazardous occupations.

- Protect the public's health, safety and welfare with the least possible cost and intrusiveness to the citizens and businesses of the Commonwealth.

2. Is the regulation written clearly and understandably?

Written and electronically submitted comments on any of the listed regulations may be submitted until May 9, 2001. Comments should be sent to Bonnie R. Hopkins, Regulatory Coordinator, Department of Labor and Industry, 13 South Thirteenth Street, Richmond, VA 23219, telephone (804) 371-2631, FAX (804) 371-6524 or e-mail brh@doli.state.va.us.

STATE LOTTERY DEPARTMENT

The following Director's Orders of the State Lottery Department were filed with the Virginia Registrar of Regulations on March 12, 2001. The orders may be viewed at the State Lottery Department, 900 E. Main Street, Richmond, Virginia or at the office of the Registrar of Regulations, 910 Capitol Street, 2nd Floor, Richmond, Virginia.

Final Rules for Game Operation:

Director's Order Number Sixty (00)

Virginia's Instant Game Lottery 467; "Red Hot Numbers" (effective 10/31/00)

Director's Order Number Sixty-One (00)

Virginia's Instant Game Lottery 198; "Monte Carlo" (effective 10/31/00)

Director's Order Number Sixty-Two (00)

Virginia's Sixth On-Line Lottery; "The Big Game" (effective 10/30/00)

Director's Order Number Sixty-Three (00)

Virginia's Seventh On-Line Lottery; "Lotto Virginia" (effective 09/17/00)

Director's Order Number Sixty-Five (00)

Virginia's Instant Game Lottery 200; "Beat The Dealer" (effective 11/09/00)

Director's Order Number Sixty-Six (00)

Virginia's Instant Game Lottery 471; "Cowboy Cash" (effective 11/21/00)

Director's Order Number Sixty-Seven (00)

Virginia's Instant Game Lottery 470; "Happy Valentine's Day" (effective 11/21/00)

Director's Order Number Sixty-Eight (00)

Virginia's Instant Game Lottery 202; "Poker Face" (effective 12/01/00)

Director's Order Number Seventy-Two (00)

"Holiday Stocking Stuffer" Virginia Lottery Retailer Incentive Program Rules (effective 11/13/00)

Director's Order Number One (01)

Virginia's Instant Game Lottery 201; "Four Leaf Cash" (effective 01/03/01)

Director's Order Number Two (01)

Virginia's Instant Game Lottery 474; "Triple Action" (effective 01/03/01)

Director's Order Number Four (01)

Virginia's Instant Game Lottery 205; "Crazy 8's" (effective 01/29/01)

Director's Order Number Five (01)

Virginia's Instant Game Lottery 472; "Four Wheel Fortune" (effective 01/29/01)

Director's Order Number Six (01)

Virginia's Instant Game Lottery 473; "Bucks in a Row" (effective 01/29/01)

Director's Order Number Seven (01)

Virginia's Instant Game Lottery 475; "Outback Survival" (effective 01/29/01)

Director's Order Number Eight (01)

Virginia's Instant Game Lottery 204; "Lucky Streak" (effective 01/30/01)

Director's Order Number Nine (01)

Virginia's Instant Game Lottery 206; "Wild Hearts" (effective 01/30/01)

Director's Order Number Ten (01)

Virginia's Instant Game Lottery 208; "Kickin' Cash" (effective 01/30/01)

Director's Order Number Eleven (01)

Virginia's Instant Game Lottery 476; "Silver Dollars" (effective 01/31/01)

Director's Order Number Twelve (01)

Virginia's Instant Game Lottery 207; "2,000 Clams" (effective 02/02/01)

Director's Order Number Thirteen (01)

Virginia's Instant Game Lottery 316; "Mystery Bingo" (effective 02/02/01)

Director's Order Number Fifteen (01)

Virginia's Instant Game Lottery 478; "Looking for the Green" (effective 02/26/01)

Director's Order Number Sixteen (01)

Virginia's Instant Game Lottery 209; "Virginia Lighthouses" (effective 02/26/01)

DIRECTOR'S ORDER NUMBER SIXTY-NINE (00)

CERTAIN VIRGINIA ON-LINE GAME LOTTERIES; END OF GAMES.

In accordance with the authority granted by §§ 58.1-4006A and 9-6.14:4.1B(15) of the Code of Virginia, I hereby give notice that the following Virginia Lottery on-line games will officially end at midnight on Saturday, September 16, 2000:

Second On-Line Game - Lotto
Fifth On-Line Game - Kicker

The last day to redeem winning tickets for either of these games will be Thursday, March 15, 2001, 180 days from the declared official end of the game. Claims for winning tickets from either of these games will not be accepted after that date. Claims that are mailed and received in an envelope bearing a United States Postal Service postmark of March 15, 2001, will be deemed to have been received on time. This notice amplifies and conforms to the duly adopted State Lottery Board regulations for the conduct of on-line game lotteries.

This order is available for inspection and copying during normal business hours at the State Lottery Department headquarters, 900 East Main Street, Richmond, Virginia; and at any State Lottery Department regional office. A copy may be requested by mail by writing to: Public Affairs Office, State Lottery Department, 900 East Main Street, Richmond, Virginia 23219.

This Director's Order becomes effective on the date of its signing and shall remain in full force and effect unless amended or rescinded by further Director's Order.

/s/ Penelope W. Kyle
Date: September 16, 2000

DIRECTOR'S ORDER NUMBER SEVENTY-ONE (00)

CERTAIN VIRGINIA INSTANT GAME LOTTERIES; END OF GAMES, REVISED.

In accordance with the authority granted by §§ 58.1-4006A and 9-6.14:4.1B(15) of the Code of Virginia, I hereby give notice that the following Virginia Lottery instant games will officially end at midnight on Friday, December 29, 2000:

Instant Game 125 - 7 Come 11
Instant Game 140 - Hot 7's Tripler
Instant Game 144 - Queen of Hearts
Instant Game 153 - Hot Hand
Instant Game 156 - Raceway Riches
Instant Game 168 - Year 2000 Cash
Instant Game 172 - Cash Vault
Instant Game 175 - Va License Plate
Instant Game 176 - Winner Take All
Instant Game 193 - Halloween Cash
Instant Game 443 - Summer Fun
Instant Game 454 - Super Tic Tac Toe

The last day for lottery retailers to return for credit unsold tickets from any of these games will be Friday, March 9, 2001.

General Notices/Errata

The last day to redeem winning tickets for any of these games will be Wednesday, June 27, 2001, 180 days from the declared official end of the game. Claims for winning tickets from any of these games will not be accepted after that date. Claims that are mailed and received in an envelope bearing a United States Postal Service postmark of June 27, 2001, will be deemed to have been received on time. This notice amplifies and conforms to the duly adopted State Lottery Board regulations for the conduct of instant game lotteries.

This order is available for inspection and copying during normal business hours at the State Lottery Department headquarters, 900 East Main Street, Richmond, Virginia; and at any State Lottery Department regional office. A copy may be requested by mail by writing to: Public Affairs Office, State Lottery Department, 900 East Main Street, Richmond, Virginia 23219.

This Director's Order supersedes Director's Order Number Seventy (00), issued December 7, 2000. The order becomes effective on the date of its signing and shall remain in full force and effect unless amended or rescinded by further Director's Order.

/s/ David L. Norton
Manager, Legal Affairs
Date: December 15, 2000

DIRECTOR'S ORDER NUMBER FOURTEEN (01)

CERTAIN VIRGINIA INSTANT GAME LOTTERIES; END OF GAMES.

In accordance with the authority granted by §§ 58.1-4006A and 9-6.14:4.1B(15) of the Code of Virginia, I hereby give notice that the following Virginia Lottery instant games will officially end at midnight on Friday, March 30, 2001:

- Game 174 - Instant Refund II
- Game 178 - Scratch Happy
- Game 179 - Buck-A-Roos
- Game 180 - Match 3
- Game 183 - Hot Slots
- Game 184 - Heat Wave 2000
- Game 185 - Virginia is for Lovers
- Game 196 - Holiday Cash
- Game 312 - Super 7 Bingo
- Game 446 - Wild Time
- Game 458 - Virginia Drivers
- Game 459 - Dog Gone Lucky II
- Game 465 - Reindeer Games
- Game 466 - Treasure Tree

The last day for lottery retailers to return for credit unsold tickets from any of these games will be Friday, May 11, 2001. The last day to redeem winning tickets for any of these games will be Wednesday, September 26, 2001, 180 days from the declared official end of the game. Claims for winning tickets from any of these games will not be accepted after that date. Claims that are mailed and received in an envelope bearing a United States Postal Service postmark of September 26, 2001, will be deemed to have been received on time. This notice amplifies and conforms to the duly adopted State Lottery Board regulations for the conduct of instant game lotteries.

This order is available for inspection and copying during normal business hours at the State Lottery Department headquarters, 900 East Main Street, Richmond, Virginia; and at any State Lottery Department regional office. A copy may be requested by mail by writing to: Public Affairs Office, State Lottery Department, 900 East Main Street, Richmond, Virginia 23219.

This Director's Order becomes effective on the date of its signing and shall remain in full force and effect unless amended or rescinded by further Director's Order.

/s/ David L. Norton
Manager, Legal Affairs
Date: February 21, 2001

VIRGINIA CODE COMMISSION

Notice to State Agencies

Mailing Address: Virginia Code Commission, 910 Capitol Street, General Assembly Building, 2nd Floor, Richmond, VA 23219, FAX (804) 692-0625.

Forms for Filing Material for Publication in *The Virginia Register of Regulations*

All agencies are required to use the appropriate forms when furnishing material for publication in *The Virginia Register of Regulations*. The forms may be obtained from: Virginia Code Commission, 910 Capitol Street, General Assembly Building, 2nd Floor, Richmond, VA 23219, telephone (804) 786-3591.

Internet: Forms and other *Virginia Register* resources may be printed or downloaded from the *Virginia Register* web page: <http://legis.state.va.us/codecomm/register/regindex.htm>

FORMS:

- NOTICE of INTENDED REGULATORY ACTION - RR01
- NOTICE of COMMENT PERIOD - RR02
- PROPOSED (Transmittal Sheet) - RR03
- FINAL (Transmittal Sheet) - RR04
- EMERGENCY (Transmittal Sheet) - RR05
- NOTICE of MEETING - RR06
- AGENCY RESPONSE TO LEGISLATIVE OBJECTIONS - RR08

ERRATA

STATE CORPORATION COMMISSION

Title of Regulation: **20 VAC 5-309-10. Rules for the Enforcement of the Underground Utility Damage Prevention Act.**

Publication: 17:9 VA.R. 1358-1369 January 15, 2001.

Correction to the final order:

Page 1361, column 1, footnote 8, line 2, after "through." strike to end.

CALENDAR OF EVENTS

Symbol Key

- Location accessible to persons with disabilities
 Teletype (TTY)/Voice Designation

NOTICE

Only those meetings which are filed with the Registrar of Regulations by the filing deadline noted at the beginning of this publication are listed. Since some meetings are called on short notice, please be aware that this listing of meetings may be incomplete. Also, all meetings are subject to cancellation and the *Virginia Register* deadline may preclude a notice of such cancellation. If you are unable to find a meeting notice for an organization in which you are interested, please check the Commonwealth Calendar at www.vipnet.org or contact the organization directly.

For additional information on open meetings and public hearings held by the standing committees of the legislature during the interim, please call Legislative Information at (804) 698-1500 or Senate Information and Constituent Services at (804) 698-7410 or (804) 698-7419/TTY , or visit the General Assembly web site's Legislative Information System (<http://leg1.state.va.us/lis.htm>) and select "Meetings."

VIRGINIA CODE COMMISSION

EXECUTIVE

BOARD OF ACCOUNTANCY

April 24, 2001 - 10 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Conference Room 5W, Richmond, Virginia.

A meeting to conduct routine business. A public comment period will be held at the beginning of the meeting.

Contact: David E. Dick, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230, telephone (804) 367-2648, FAX (804) 367-6128, (804) 367-9753/TTY , e-mail accountancy@dpor.state.va.us.

DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

† April 17, 2001 - 10 a.m. -- Open Meeting

Department of Agriculture and Consumer Services, Washington Building, 1100 Bank Street, 2nd Floor Board Room, Richmond, Virginia

An advisory group will review the draft of proposed 2 VAC 5-530-10 et seq. Rules and Regulations Governing the Production, Handling and Processing of Milk for Manufacturing Purposes and Establishing Minimum Standards for Certain Dairy Products to be Used for Human Food, for effectiveness and continued need, including amending the regulation to (i) include the milk of goats, sheep, water buffalo, and other mammals if the milk or dairy products are intended for human consumption; (ii) be consistent with the USDA recommended requirements for milk for manufacturing purposes and plant purposes; and (iii) develop alternative requirements to foster the developing goats, sheep, and water buffalo industries in Virginia. Any person who needs any accommodation in order to participate at the meeting should contact the person identified in this notice at least five days before the meeting date so that suitable arrangements can be made.

Contact: John A. Beers, Supervisor, Dairy Services, Department of Agriculture and Consumer Services, Washington Building, 1100 Bank Street, 5th Floor, Richmond, VA, telephone (804) 786-1452, FAX (804) 371-7792, toll-free (800) 552-9963, (800) 828-1120/TTY

Virginia State Apple Board

† May 1, 2001 - 9:30 a.m. -- Open Meeting

Rowe's Restaurant, Route 250, Staunton, Virginia.

The board will hear and approve, if appropriate, the minutes from the last board meeting; review the board's current financial statement, delinquent accounts, tax collections for the 2000 crop season; provide an update on plans to hire wage/contract assistance; and discuss grants and funding of marketing projects for the fiscal year 2002. The board will entertain public comment at the conclusion of all other business for a period not to exceed 30 minutes. Any person who needs any accommodation in order to participate at the meeting should contact Diane Kearns at least five days before the meeting date so that suitable arrangements can be made.

Contact: Diane Kearns, Chair, Department of Agriculture and Consumer Services, P.O. Box 2368, Winchester, VA 22604, telephone (540) 667-3390, FAX (540) 667-9943.

Virginia Charity Food Assistance Advisory Board

April 12, 2001 - 10:30 a.m. -- Open Meeting

Department of Agriculture and Consumer Services, Washington Building, 1100 Bank Street, Richmond, 2nd Floor, Board Room, Richmond, Virginia.

A routine meeting to discuss issues related to food insecurity. The board will hear public comment at the conclusion of all other business for a period not to exceed 30 minutes. Any person who needs any accommodation in order to participate at the meeting should contact Steven W. Thomas at least five days before the meeting date so that suitable arrangements can be made.

Contact: Steven W. Thomas, Executive Director, Department of Agriculture and Consumer Services, 1100 Bank Street,

Calendar of Events

Room 809, Richmond, VA, telephone (804) 786-3936, FAX (804) 371-7788, homepage <http://www.vdacs.state.va.us>.

Virginia Horse Industry Board

April 11, 2001 - 8:30 a.m. -- Open Meeting
Virginia Cooperative Extension, 168 Spotnap Road, Charlottesville, Virginia.

A meeting to review grant proposals submitted for the 2001-2002 fiscal year. The board will entertain public comment at the conclusion of all other business for a period not to exceed 30 minutes. Any person who needs any accommodation in order to participate at the meeting should contact the person identified in this notice at least five days before the meeting date so that suitable arrangements can be made.

Contact: Andrea S. Heid, Program Manager, Department of Agriculture and Consumer Services, 1100 Bank Street, Suite 1004, Richmond, VA 23219, telephone (804) 786-5842, FAX (804) 371-7786.

STATE AIR POLLUTION CONTROL BOARD

May 3, 2001 - 10 a.m. -- Public Hearing
Main Street Centre, 600 East Main Street, Lower Level, Conference Room, Richmond, Virginia.

June 12, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Air Pollution Control Board intends to amend regulations entitled: **9 VAC 5-40-10 et seq. Existing Stationary Sources (Rev. A99)**. Article 4 provides a legal mechanism whereby the board is required to make source specific Reasonable Available Control Technology (RACT) determinations for all currently known major sources subject to source specific NO_x RACT requirements under the federal Clean Air Act. Amendments are being proposed to delete the provisions that address seasonal applicability, certain exemptions and the emission allocation system.

Article 8 establishes emission limits along with compliance testing, monitoring, recordkeeping and reporting requirements for fuel burning equipment. Amendments are being proposed to establish an emissions rate limit for nitrogen oxides for electric generating units and nonelectric generating units and create a compliance averaging plan to provide flexibility for the sources subject to the regulation.

Statutory Authority: § 10.1-1308 of the Code of Virginia.

Public comments may be submitted until June 12, 2001, to Director, Office of Air Regulatory Development, Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240.

Contact: Mary E. Major, Environmental Program Manager, Office of Air Regulatory Development, Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240, telephone (804) 698-4423, FAX (804) 698-4510, toll-free 1-800-592-5482 or (804) 698-4021/TTY

ALCOHOLIC BEVERAGE CONTROL BOARD

† **April 10, 2001 - 9:30 a.m.** -- Open Meeting
† **April 24, 2001 - 9:30 a.m.** -- Open Meeting
† **May 8, 2001 - 9:30 a.m.** -- Open Meeting
Department of Alcoholic Beverage Control, 2901 Hermitage Road, Richmond, Virginia.

An executive staff meeting for receipt and discussion of reports and activities from staff members and other matters not yet determined.

Contact: W. Curtis Coleburn, Secretary to the Board, Alcoholic Beverage Control Board, 2901 Hermitage Rd., Richmond, VA 23220, telephone (804) 213-4409, FAX (804) 213-4442.

BOARD FOR ARCHITECTS, PROFESSIONAL ENGINEERS, LAND SURVEYORS, CERTIFIED INTERIOR DESIGNERS AND LANDSCAPE ARCHITECTS

April 11, 2001 - 9 a.m. -- Open Meeting
† **June 6, 2001 - 9 a.m.** -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to conduct board business. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† **April 11, 2001 - 1 p.m.** -- Open Meeting
† **April 20, 2001 - 9 a.m.** -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to discuss changes to the board's regulations regarding photogrammetrists and to conduct board business. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† May 2, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Architects Section. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† May 9, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Professional Engineers Section. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† May 16, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Land Surveyors Section. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† May 23, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Landscape Architects Section. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

† May 30, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Certified Interior Designers Section. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail apelsla@dpor.state.va.us.

ART AND ARCHITECTURAL REVIEW BOARD

May 4, 2001 - 10 a.m. -- Open Meeting

June 1, 2001 - 10 a.m. -- Open Meeting

Science Museum of Virginia, 2500 West Broad Street, Forum Room, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A monthly meeting to review projects submitted by state agencies.

Contact: Richard L. Ford, AIA, Chairman, Art and Architectural Review Board, 1011 E. Main St., Room 221, Richmond, VA 23219, telephone (804) 643-1977, FAX (804) 643-1981, (804) 786-6152/TTY

VIRGINIA COMMISSION FOR THE ARTS

April 18, 2001 - 10 a.m. -- Open Meeting (Area 1)

Emory and Henry College, VanDyke Center, Board of Visitors Room, Lexington, Virginia.

April 19, 2001 - 10 a.m. -- Open Meeting (Area 3)

Court Square Theatre, Harrisonburg, Virginia.

April 24, 2001 - 10 a.m. -- Open Meeting (Area 4A)

George Mason University, Johnson Center, Assembly Room F, Fairfax, Virginia.

April 26, 2001 - 10 a.m. -- Open Meeting (Area 4B)

Mary Washington College Galleries, Fredericksburg, Virginia.

May 1, 2001 - 10 a.m. -- Open Meeting

Virginia Commission for the Arts, Conference Room, 223 Governor Street, Richmond, Virginia.

† May 1, 2001 - 10 a.m. -- Open Meeting (Area 5)

Harrison Opera House, Benefactors Room, 3rd Floor, Norfolk, Virginia.

Calendar of Events

May 3, 2001 - 10 a.m. -- Open Meeting (Area 6)
Harrison Opera House, Norfolk, Virginia.

May 3, 2001 - 10 a.m. -- Open Meeting
† **May 4, 2001 - 10 a.m.** -- Open Meeting
Virginia Commission for the Arts, Conference Room, 223
Governor Street, Richmond, Virginia.

May 9, 2001 - 10 a.m. -- Open Meeting
† **May 10, 2001 - 10 a.m.** -- Open Meeting
Virginia Commission for the Arts, Conference Room, 223
Governor Street, Richmond, Virginia.

A meeting of advisory panels.

Contact: Jacqui Gresham, Administrative Assistant, Virginia
Commission for the Arts, 223 Governor St., Lewis House, 2nd
Floor, Richmond, VA 23219, telephone (804) 225-3132, FAX
(804) 225-4327, (804) 225-3132/TTY ☎, e-mail
arts@state.va.us.

VIRGINIA BOARD FOR ASBESTOS AND LEAD

May 17, 2001 - 10 a.m. -- Open Meeting
Department of Professional and Occupational Regulation,
3600 West Broad Street, Conference Room 5W, Richmond,
Virginia. ♿

A meeting to conduct routine business. A public comment
period will be held at the beginning of the meeting.

Contact: David E. Dick, Assistant Director, Department of
Professional and Occupational Regulation, 3600 W. Broad
St., Richmond, Virginia 23230, telephone (804) 367-2648,
FAX (804) 367-6128, (804) 367-9753/TTY ☎, e-mail
asbestos@dpor.state.va.us.

COMPREHENSIVE SERVICES FOR AT-RISK YOUTH AND FAMILIES

State Executive Council

April 25, 2001 - 9 a.m. -- Open Meeting
Department of Social Services, 730 East Broad Street, Lower
Level, Training Room 1, Richmond, Virginia. ♿ (Interpreter for
the deaf provided upon request)

An agenda will be posted on the web
(<http://www.csa.state.va.us>) a week prior to the meeting.

Contact: Alan G. Saunders, Director, Comprehensive
Services for At-Risk Youth and Families, 1604 Santa Rosa
Rd., Suite 137, Richmond, VA 23229, telephone (804) 662-
9815, FAX (804) 62-9831, e-mail
AGS992@central.dss.state.va.us.

AUCTIONEERS BOARD

† **April 12, 2001 - 10 a.m.** -- Open Meeting
Department of Professional and Occupational Regulation,
3600 West Broad Street, Richmond, Virginia. ♿ (Interpreter for
the deaf provided upon request)

A meeting to conduct board business. Persons desiring to
participate in the meeting and requiring special
accommodations or interpretative services should contact
the department at least 10 days prior to the meeting so that
suitable arrangements can be made. The department fully
complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department
of Professional and Occupational Regulation, 3600 W. Broad
St., Richmond, VA 23230-4917, telephone (804) 367-8514,
FAX (804) 367-2475, (804) 367-9753/TTY ☎, e-mail
auctioneers@dpor.state.va.us.

BOARD OF AUDIOLOGY AND SPEECH-LANGUAGE PATHOLOGY

April 27, 2001 - Public comments may be submitted until this
date.

Notice is hereby given in accordance with § 9-6.14:7.1 of
the Code of Virginia that the Board of Audiology and
Speech-Language Pathology intends to amend regulations
entitled: **18 VAC 30-10-10 et seq. Public Participation
Guidelines**. The purpose of the proposed amendments is
to update the guidelines for public participation in the
regulatory process of the board, specifically to be
consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code
of Virginia.

Contact: Elizabeth Young Tisdale, Executive Director, Board
of Audiology and Speech-Language Pathology, 6606 W.
Broad St., 4th Floor, Richmond, VA 23230-1717, telephone
(804) 662-9111.

VIRGINIA AVIATION BOARD

† **April 17, 2001 - 1 p.m.** -- Open Meeting
Danville Regional Airport, Terminal Building, Airport Drive,
Danville, Virginia. ♿

† **April 18, 2001 - 9 a.m.** -- Open Meeting
Wyndham Hotel, Richmond Airport, 4700 South Laburnum
Avenue, Richmond, Virginia. ♿

A regular bimonthly meeting. Application for state funding
will be presented to the board and other matters of interest
to the Virginia aviation community will be discussed.
Individuals with disabilities should contact Carolyn Toth 10
days prior to the meeting if assistance is needed.

Contact: Carolyn Toth, Administrative Assistance, Virginia
Aviation Board, 5702 Gulfstream Rd., Richmond, VA 23250,
telephone (804) 236-3637, FAX (804) 236-3635, toll-free
(800) 292-1034, (804) 236-3624/TTY ☎, e-mail
toth@doav.state.va.us.

BOARD FOR THE BLIND AND VISION IMPAIRED

April 17, 2001 - 1 p.m. -- Open Meeting
Department for the Blind and Vision Impaired, 397 Azalea Avenue, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to review information regarding department activities and operations, review expenditures from the board's endowment fund, and discuss other issues raised for board members.

Contact: Katherine C. Proffitt, Administrative Staff Assistant, Department for the Blind and Vision Impaired, 397 Azalea Ave., Richmond VA 23227-3600, telephone (804) 371-3145, FAX (804) 371-3157, toll-free (800) 622-2155, (804) 371-3140/TTY , e-mail proffikc@dbvi.state.va.us.

BOARD FOR BRANCH PILOTS

† May 2, 2001 - 9:30 a.m. -- Open Meeting
Virginia Port Authority, 600 World Trade Center, Norfolk, Virginia. (Interpreter for the deaf provided upon request)

The board will conduct examinations.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail branchpilots@dpor.state.va.us.

† May 3, 2001 - 9:30 a.m. -- Open Meeting
Virginia International Terminals, Inc., 600 World Trade Center, Norfolk, Virginia. (Interpreter for the deaf provided upon request)

A meeting to conduct board business. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to the meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail branchpilots@dpor.state.va.us.

STATE BUILDING CODE TECHNICAL REVIEW BOARD

† April 20, 2001 - 10 a.m. -- Open Meeting
Department of Housing and Community Development, The Jackson Center, 501 North Second Street, 1st Floor, Conference Room, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to hear administrative appeals concerning building and fire codes and other regulations of the department. The board also issues and formalizes recommendations to the Board of Housing and Community Development concerning future changes to regulations.

Contact: Vernon W. Hodge, Secretary, Office of the Review Board, Department of Housing and Community Development, The Jackson Center, 501 N. 2nd St., Richmond, VA 23219, telephone (804) 371-7180, (804) 371-7089/TTY

CEMETERY BOARD

† April 25, 2001 - 9 a.m. -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A meeting of the Regulatory Review Committee.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA, telephone (804) 367-2039, FAX (804) 367-2475, e-mail www.state.va.us/dporcemetaryboard.

† April 25, 2001 - 9:30 a.m. -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A general business meeting.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA, telephone (804) 367-2039, FAX (804) 367-2475, e-mail www.state.va.us/dporcemetaryboard.

CHARITABLE GAMING COMMISSION

† April 26, 2001 - 10 a.m. -- Open Meeting
General Assembly Building, 9th and Broad Streets, House Room C, Richmond, Virginia.

A commission meeting.

Contact: Frances C. Jones, Administrative Staff Assistant, Charitable Gaming Commission, 101 N. 14th St., 17th Floor, Richmond, VA 23219, telephone (804) 786-3014, FAX (804) 786-1079, e-mail jones@cg.state.va.us.

COMPENSATION BOARD

April 24, 2001 - 11 a.m. -- Open Meeting
† May 22, 2001 - 11 a.m. -- Open Meeting
Compensation Board, 202 North 9th Street, 10th Floor, Richmond, Virginia.

A monthly board meeting.

Contact: Cindy Waddell, Administrative Staff Assistant, Compensation Board, P.O. Box 710, Richmond, VA 23218, telephone (804) 786-0786, FAX (804) 371-0235, e-mail cwaddell@scb.state.va.us.

Calendar of Events

DEPARTMENT OF CONSERVATION AND RECREATION

Falls of the James Scenic River Advisory Board

May 3, 2001- Noon -- Open Meeting
City Hall, 900 East Broad Street, 5th Floor, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A regular meeting to discuss river issues.

Contact: Richard G. Gibbons, Environmental Program Manager, Department of Conservation and Recreation, 203 Governor St., Suite 326, Richmond, VA 23219, telephone (804) 786-4132, FAX (804) 371-7899, e-mail rgibbons@dcr.state.va.us.

BOARD FOR CONTRACTORS

† April 25, 2001 - 10 a.m. -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad St, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A regular meeting of the Tradesman Committee to consider items of interest relating to the tradesmen/backflow workers and other appropriate matters pertaining to the Tradesman Section of the Board for Contractors.

Contact: Nancy T. Feldman, Administrator, Board for Contractors, 3600 W. Broad St., Richmond, VA 23230, telephone (804) 367-8540, FAX (804) 367-2474, (804) 367-9753/TTY , e-mail feldman@dpor.state.va.us.

BOARD OF CORRECTIONAL EDUCATION

April 20, 2001 - 10 a.m. -- Open Meeting
Department of Correctional Education, James Monroe Building, 101 North 14th Street, 7th Floor, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to discuss general business.

Contact: Patricia Ennis, Board Clerk, Board of Correctional Education, 101 N. 14th Street, Richmond, VA 23219, telephone (804) 225-3314, FAX (804) 786-7642, (804) 371-8647/TTY , e-mail paennis@dce.state.va.us.

BOARD OF CORRECTIONS

† April 17, 2001 - 10 a.m. -- Open Meeting
Department of Corrections, 6900 Atmore Drive, Board Room, Richmond, Virginia.

A meeting of the Correctional Services/Policy and Regulations Committee to discuss matters for possible presentation to the full board.

Contact: Barbara Reyes, Executive Secretary, Department of Corrections, 6900 Atmore Dr., Richmond, VA 23225, telephone (804) 674-3288, FAX (804) 674-3509, e-mail reyesbb@vadoc.state.va.us.

† April 18, 2001 - 10 a.m. -- Open Meeting
Department of Corrections, 6900 Atmore Drive, Board Room, Richmond, Virginia.

A meeting to discuss matters that may be presented to the full board. Public comment will be received.

Contact: Barbara Reyes, Executive Secretary, Department of Corrections, 6900 Atmore Dr., Richmond, VA 23225, telephone (804) 674-3288, (804) 674-3509/TTY , e-mail reyesbb@vadoc.state.va.us.

BOARD OF COUNSELING

April 10, 2001 - 9 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street, 5th Floor, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A informal conference held pursuant to Section 9-6.14:11 of the Code of Virginia. Public comment will not be heard.

Contact: Joyce D. Williams, Administrative Assistant, Board of Counseling, 6606 West Broad Street, 4th Floor, Richmond, VA 23230, telephone (804) 662-9912, FAX (804) 662-7250, (804) 662-7197/TTY , e-mail coun@dhp.state.va.us.

† April 25, 2001 - 1 p.m. -- Open Meeting
Williamsburg Hospitality House, 415 Richmond Road, Williamsburg, Virginia.

The Regulatory Committee will discuss time-limited waiver for licensure of substance abuse treatment practitioners and begin discussion on new standards for CSAC and CSAA relative to the passage of HB 2095. The committee will consider other regulatory issues as may be presented on the agenda. Public comment will be received at the beginning of the meeting.

Contact: Evelyn B Brown, Executive Director, Board of Counseling, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9912, FAX (804) 662-7250, (804) 662-7197/TTY , e-mail coun@dhp.state.va.us.

† April 26, 2001 - 8:30 a.m. -- Open Meeting
Williamsburg Hospitality House, 415 Richmond Road, Williamsburg, Virginia.

The Executive Committee will meet at 8:30 a.m. to review the agenda for the board meeting which will begin at 9 a.m. and divide into work groups with assigned tasks.

Contact: Evelyn B. Brown, Executive Director, Board of Counseling, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9912, FAX (804) 662-7250, (804) 662-7197/TTY , e-mail coun@dhp.state.va.us.

† April 27, 2001 - 9 a.m. -- Open Meeting
Williamsburg Hospitality House, 415 Richmond Road, Williamsburg, Virginia.

A general business meeting to include adoption of proposed regulations for a time-limited waiver of certain requirements and final regulations for Licensed Substance Abuse Treatment Practitioners. The board will consider

reports from standing committees and work groups. Public comment will be received at the beginning of the meeting.

Contact: Evelyn B. Brown, Executive Director, Board of Counseling, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9912, FAX (804) 662-7250, (804) 662-7197/TTY ☎, e-mail coun@dhp.state.va.us.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Counseling intends to amend regulations entitled: **18 VAC 115-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Evelyn B. Brown, Executive Director, Board of Counseling, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9912.

BOARD OF DENTISTRY

† **April 27, 2001 - 9 a.m.** -- Open Meeting
Department of Health Professions, 6606 West Broad St., 5th Floor, Richmond, Virginia. ♿ (Interpreter for the deaf provided upon request)

An Informal Conference committee to hear possible violations of the regulations governing the practice of dentistry. No public comment will be heard.

Contact: Elizabeth Carter, Acting Executive Director, Board of Dentistry, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9906, FAX (804) 662-7246, (804) 662-7197/TTY ☎, e-mail mjmillar@dhp.state.va.us.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Dentistry intends to amend regulations entitled: **18 VAC 60-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Marcia J. Miller, Executive Director, Board of Dentistry, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9906.

DESIGN-BUILD/CONSTRUCTION MANAGEMENT REVIEW BOARD

April 16, 2001 - 11 a.m. -- Open Meeting

May 21, 2001 - 11 a.m. -- Open Meeting

June 18, 2001 - 11 a.m. -- Open Meeting

Virginia War Memorial, 621 Belvidere Street, Auditorium, Richmond, Virginia. ♿ (Interpreter for the deaf provided upon request)

A monthly meeting to review requests submitted by localities to use design-build or construction management type contracts. Please contact the Division of Engineering and Buildings to confirm meeting.

Contact: Freddie M. Adcock, Administrative Assistant, Department of General Services, 805 E. Broad St., Room 101, Richmond, VA 23219, telephone (804) 786-3263, FAX (804) 371-7934, (804) 786-6152/TTY ☎, e-mail fadcock@dgs.state.va.us.

BOARD OF EDUCATION

April 18, 2001 - 9:30 a.m. -- Open Meeting

Crowne Plaza Hotel, 555 East Canal Street, Richmond, Virginia. ♿ (Interpreter for the deaf provided upon request)

A meeting of the Uniform Performance Standards Evaluation Committee. Persons requesting services of an interpreter for the deaf should do so in advance. This is a working session, and public comment will not be received.

Contact: Dr. Margaret N. Roberts, Office of Policy, Board of Education, P. O. Box 2120, 101 N. 14th St., 25th Floor, Richmond, VA 23219, telephone (804) 225-2540, FAX (804) 225-2524, e-mail mroberts@mail.vak12ed.edu.

April 23, 2001 - 9 a.m. -- Open Meeting

Location to be announced. ♿ (Interpreter for the deaf provided upon request)

A meeting of the Advisory Board on Teacher Education and Licensure. Persons requesting services of an interpreter for the deaf should do so in advance. This is a working session, and public comment will not be received.

Contact: Dr. Margaret N. Roberts, Office of Policy, Board of Education, P. O. Box 2120, 101 N. 14th St., 25th Floor, Richmond, VA 23219, telephone (804) 225-2540, FAX (804) 225-2524, e-mail mroberts@mail.vak12ed.edu.

April 25, 2001 - 9:30 a.m. -- Open Meeting

April 26, 2001 - 9 a.m. -- Open Meeting

April 27, 2001 - 9 a.m. -- Open Meeting

June 21, 2001 - 8:30 a.m. -- Open Meeting

June 22, 2001 - 8:30 a.m. -- Open Meeting

TBA ♿ (Interpreter for the deaf provided upon request)

An annual planning session. Persons requesting services of an interpreter for the deaf should do so in advance. This is a working session, and public comment will not be received.

Contact: Dr. Margaret N. Roberts, Office of Policy, Board of Education, P.O. Box 2120, 101 N. 14th St., 25th Floor,

Calendar of Events

Richmond, VA 23219, telephone (804) 225-2540, FAX (804) 225-2524, e-mail mroberts@mail.vak12ed.edu.

April 26, 2001 - 9 a.m. -- Open Meeting

Location to be announced. (Interpreter for the deaf provided upon request)

A regular monthly meeting. Persons may register to speak at the meeting by calling Margaret Roberts. Persons requesting services of an interpreter for the deaf should do so in advance.

Contact: Dr. Margaret N. Roberts, Office of Policy, Department of Education, P.O. Box 2120, 101 N. 14th St., 25th Floor, Richmond, VA 23218, telephone (804) 225-2540, FAX (804) 225-2524, e-mail mroberts@mail.vak12ed.edu.

June 20, 2001 - 9:30 a.m. -- Open Meeting

Henrico School Board Office, 3820 Nine Mile Road, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Accountability Advisory Committee. Unless otherwise notified in advance, sessions will be working sessions and public comment will not be received. Persons requesting the services of an interpreter for the deaf should do so in advance.

Contact: Ms. Cam Harris, Department of Education, 101 N. 14th St., 25th Floor, Richmond, VA 23219, telephone (804) 225-2102, FAX (804) 225-2524.

June 20, 2001 - 1 p.m. -- Open Meeting

Location to be announced. (Interpreter for the deaf provided upon request)

A regular meeting. Public comment will be received at this meeting.

Contact: Dr. Margaret N. Roberts, Office of Policy, Board of Education, Post Office Box 2120, 101 N. 14th St., 25th Floor Richmond, VA 23219, telephone (804) 225-2540, FAX (804) 225-2524, e-mail mroberts@mail.vak12ed.edu.

VIRGINIA FIRE SERVICES BOARD

April 19, 2001 - 9:30 a.m. -- Open Meeting

Chincoteague Fire Station (Interpreter for the deaf provided upon request)

Committees of the board will meet as follows:

Administration and Policy: 9:30 a.m.
Fire Education and Training: 10 minutes after
Administration and Policy
Fire Prevention and Control: 10 minutes after Fire
Education and Training
Finance Committee: 10 minutes after Fire Prevention and
Control

Contact: Christy L. King, Clerk to the Virginia Fire Services Board, Virginia Fire Services Board, 101 N. 14th St., 18th Floor, Richmond, VA 23219, telephone (804) 371-0220, FAX (804) 371-0219, e-mail cking@vdfp.state.va.us.

April 20, 2001 - 9 a.m. -- Open Meeting

Chincoteague Fire Station, Virginia. (Interpreter for the deaf provided upon request)

For additional information please contact Christy King at 804/371-0220.

Contact: Christy L. King, Clerk to the Virginia Fire Services Board, Virginia Fire Services Board, 101 N. 14th St., 18th Floor, telephone (804) 371-0220, FAX (804) 371-0219, e-mail cking@vdfp.state.va.us.

BOARD OF FUNERAL DIRECTORS AND EMBALMERS

† **April 18, 2001 - 9 a.m.** -- Open Meeting

Department of Professional and Occupational Regulation, 6606 West Broad Street, 5th Floor, Conference Room 2, Richmond, Virginia.

A meeting to hold formal hearings. There will not be a public comment period.

Contact: Cheri Emma-Leigh, Administrative Staff Assistant, Board of Funeral Directors and Embalmers, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9907, FAX (804) 662-9523, e-mail CEmma-Leigh@dhp.state.va.us.

† **April 25, 2001 - 9 a.m.** -- Open Meeting

Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 2, Richmond, Virginia.

A meeting to hold informal hearings. There will not be a public comment period.

Contact: Cheri Emma-Leigh, Administrative Staff Assistant, Board of Funeral Directors and Embalmers, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9907, FAX (804) 662-9523, e-mail CEmma-Leigh@dhp.state.va.us.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Funeral Directors and Embalmers intends to amend regulations entitled: **18 VAC 30-65-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Elizabeth Young Tisdale, Executive Director, Board of Funeral Directors and Embalmers, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9907.

BOARD OF GAME AND INLAND FISHERIES

April 10, 2001 - 6 p.m. -- Open Meeting
Northside High School, 6758 Northside High School Road, Roanoke, Virginia. (Interpreter for the deaf provided upon request)

The last meeting in a series of eleven open meetings held in April 2001 for the purpose of receiving the public's comments regarding proposed changes to regulations governing game, wildlife, hunting, and trapping. The proposals addressed at the meeting series are those regulations or regulation amendments that the Board of Game and Inland Fisheries proposed at its March 1, 2001, meeting. The meeting format will be informal questions and answers and discussion from 6 p.m. to 7 p.m., with staff presentation of the proposed regulations beginning at 7 p.m.

A public comment period opened on the proposed regulation amendments March 1 and will close May 3, 2001. The proposals are available at the public meetings, on the department's web site, www.dgif.state.va.us, at the department's central and regional offices, and will be published in the *Virginia Register of Regulations*, and will be available at the public meetings.

The public input meeting series is being held prior to the board meeting of May 3, 2001, at which the board intends to adopt final regulations or regulation amendments. The eleven public input meetings are supplemental public hearings to the two hearings which occur at March 1 and May 3 board meetings. Comments received on the proposals at the public input meetings will be summarized and reported to the board for their consideration at the May 3, 2001 meeting prior to their adopting final regulations.

Contact: Phil Smith, Policy Analyst, Department of Game and Inland Fisheries, 4010 W. Broad St., Richmond, VA, telephone (804) 367-1000 or FAX (804) 367-0488.

May 3, 2001 - 9 a.m. -- Open Meeting
Department of Game and Inland Fisheries, 4000 West Broad Street, Board Room, Richmond, Virginia. (Interpreter for the deaf provided upon request)

The board will meet and intends to consider for final adoption game, hunting, and trapping regulations to be effective from July 2001 through June 2003. Under board procedures, regulatory actions occur over two sequential board meetings. At the May 3, 2001 meeting, the board will determine whether the amendments to regulations for game, hunting, and trapping that were proposed at its March 1, 2001, meeting will be adopted as final regulations. The board will solicit comments from the public during the public hearing portion of the meeting on May 3, at which time any interested citizen present shall be heard. The board reserves the right to adopt final amendments which may be more liberal, or more stringent, than the regulations currently in effect or the regulation amendments proposed at the March 1, 2001, meeting, as necessary for the proper management of wildlife resources.

The Board of Game and Inland Fisheries is exempted from the Administrative Process Act (§ 9-6.14:4.1 of the Code of

Virginia) in promulgating wildlife management regulations, including the length of seasons, bag limits and methods of take set on the wildlife resources within the Commonwealth of Virginia. It is required by § 9-6.14:22 to publish all proposed and final regulations. Additional information on this review of regulations, including a list of the specific regulations subject to review and additional details on opportunities for public involvement, was published in a separate announcement in the "General Notices" section of the January 29, 2001 *Virginia Register of Regulations*, and is also available online at www.dgif.state.va.us.

At the May 3 meeting the board may discuss general and administrative issues; it may hold an executive session before the public session begins. The board may elect to hold a dinner Wednesday evening, May 2, at a location and time to be determined.

Contact: Phil Smith, Policy Analyst, Department of Game and Inland Fisheries, 4010 W. Broad St., Richmond, VA, telephone (804) 367-1000 or FAX (804) 367-0488.

STATE HAZARDOUS MATERIALS EMERGENCY RESPONSE ADVISORY COUNCIL

April 10, 2001 - 10 a.m. -- Open Meeting
Virginia Department of Emergency Management Office, 10501 Trade Court, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting of the Training Subcommittee regarding Hazardous Materials Training related topics.

Contact: R.R. Hargrave, Training Manager, 10501 Trade Court, Richmond, VA 23230-1717, telephone (804) 897-6500, extension 6573 or FAX (804) 897-6576.

BOARD OF HEALTH PROFESSIONS

April 17, 2001 - 9 a.m. -- Public Hearing
Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 2, Richmond, Virginia.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Health Professions intends to amend regulations entitled: **18 VAC 75-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Elizabeth A. Carter, Executive Director, Board of Health Professions, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9910.

Calendar of Events

STATE COUNCIL OF HIGHER EDUCATION FOR VIRGINIA

† **April 17, 2001 - 8:30 a.m.** -- Open Meeting
Eastern Mennonite University, 1200 Park Road, Harrisonburg, Virginia.

Agenda materials will be available on the website at www.schev.edu approximately one week prior to the meeting.

Contact: Lee Ann Rung, Assistant to the Executive Director, State Council of Higher Education for Virginia, James Monroe Bldg., 101 N. 14th St., Richmond, VA 23219, telephone (804) 225-2602, FAX (804) 371-7911, e-mail lrung@schev.edu.

HOPEWELL INDUSTRIAL SAFETY COUNCIL

† **May 1, 2001 - 9 a.m.** -- Open Meeting
† **June 5, 2001 - 9 a.m.** -- Open Meeting
Hopewell Community Center, 100 West City Point Road, Hopewell, Virginia. (Interpreter for the deaf provided upon request)

Local Emergency Preparedness Committee meeting as required by SARA Title III.

Contact: Robert Brown, Emergency Services Coordinator, 300 N. Main Street, Hopewell, VA 23860, telephone (804) 541-2298.

VIRGINIA HOUSING DEVELOPMENT AUTHORITY

† **April 17, 2001 - 9 a.m.** -- Open Meeting
Virginia Housing Development Authority, 601 South Belvidere Street, Richmond, Virginia.

A regular meeting of the Board of Commissioners to (i) review and, if appropriate, approve the minutes from the prior monthly meeting; (ii) consider for approval and ratification mortgage loan commitments under its various programs; (iii) review the Authority's operations for the prior month; and (iv) consider such other matters and take such other actions as they may deem appropriate. Various committees of the Board of Commissioners may also meet during the day preceding the regular meeting and before and after the regular meeting and may consider matters within their purview. The planned agenda of the meeting will be available at the offices of the authority one week prior to the date of the meeting.

Contact: J. Judson McKellar, Jr., General Counsel, Virginia Housing Development Authority, 601 S. Belvidere St., Richmond, VA 23220, telephone (804) 343-5540, FAX (804) 783-6701, toll-free (800) 968-7837, (804) 783-6705/TTY

COUNCIL ON INDIANS

† **April 17, 2001 - 6 p.m.** -- Open Meeting
State Capitol, Capitol Square, House Room 1, Richmond, Virginia.

A monthly meeting to discuss issues pertinent to the Indian communities in the Commonwealth of Virginia.

Contact: Mary B. Wade, Secretary, Council on Indians, P.O. Box 1475, Richmond VA 23218, telephone (804) 786-7765, FAX (804) 371-6984, e-mail dovmonacan@aol.com.

VIRGINIA ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS

† **April 17, 2001 - 10 a.m.** -- Open Meeting
General Assembly Building, 9th and Broad Streets, 6th Floor, Speakers Conference Room, Richmond, Virginia. (Interpreter for the deaf provided upon request)

The focus of the meeting is expected to be the election of officers, a legislative update following the General Assembly session, planning for the remainder of the future of Virginia's cities study directed by SJR 218, and a discussion of the draft interim report for that study.

Contact: Adele MacLean, Secretary, Virginia Advisory Commission on Intergovernmental Relations, 900 E. Main St., Suite 103, Richmond, VA 23219-3513, telephone (804) 786-6508, FAX (804) 371-7999, (804) 828-1120/TTY , e-mail amaclean@clg.state.va.us.

JAMESTOWN-YORKTOWN FOUNDATION

May 24, 2001 - 10 a.m. -- Open Meeting
May 25, 2001 - 8 a.m. -- Open Meeting
Williamsburg, Virginia. (Interpreter for the deaf provided upon request)

A semi-annual meeting of the Board of Trustees. Specific meeting schedule to be confirmed. Public comment will not be heard.

Contact: Laura W. Bailey, Executive Assistant to the Board, Jamestown-Yorktown Foundation, P.O. Box 1607, Williamsburg, VA 23187, telephone (757) 253-4840, FAX (757) 253-5299, (757) 253-7236/TTY , e-mail lwbailey@jyf.state.va.us.

DEPARTMENT OF LABOR AND INDUSTRY

Virginia Migrant and Seasonal Farmworkers Board

April 25, 2001 - 10 a.m. -- Open Meeting
State Capitol, Richmond, Capitol Square, House Room 1, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A regular quarterly meeting.

Contact: Patti C. Bell, Board Staff Director, Department of Labor and Industry, 13 S. 13th St., Richmond, VA 23219, telephone (804) 225-3083, FAX (804) 371-6524, (804) 786-2376/TTY , e-mail pcb@doli.state.va.us.

Safety and Health Codes Board

April 23, 2001 - 10 a.m. -- Open Meeting
General Assembly Building, 9th and Broad Streets, House Room C, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A regular meeting.

Contact: Regina P. Cobb, Agency Management Analyst Senior, Department of Labor and Industry, Powers-Taylor Bldg., 13 S. 13th St., Richmond, VA 23219, telephone (804) 786-0610, FAX (804) 786-8418, (804) 786-2376/TTY ☎, e-mail rpc@doli.state.va.us.

COMMISSION ON LOCAL GOVERNMENT

† **May 14, 2001 - 10 a.m.** -- Public Hearing
Pocahontas Building, 900 East Main Street, Auditorium, Richmond, Virginia. ♿ (Interpreter for the deaf provided upon request)

A public hearing concerning the Commission on Local Government's responsibilities pursuant to House Bill 2476, the collecting and reporting of information on the use of cash proffers by Virginia localities.

Contact: Barbara Bingham, Administrative Assistant, Commission on Local Government, 900 E. Main St., Suite 103, Richmond, VA 23219-3513, telephone (804) 786-6508, FAX (804) 371-7999, (800) 828-1120/TTY ☎, e-mail bbingham@clg.state.va.us.

VIRGINIA MANUFACTURED HOUSING BOARD

† **April 19, 2001 - 10 a.m.** -- Open Meeting
The Jackson Center, 501 North Second Street, Richmond Virginia. ♿ (Interpreter for the deaf provided upon request)

A regular monthly meeting to receive and resolve complaints regarding licensees of the board and to make case decisions to carry out the administration of the Manufactured Housing Licensing and Transaction Recovery Fund Regulations.

Contact: Curtis L. McIver, State Building Codes Administrator, Department of Housing and Community Development, The Jackson Center, 501 N. 2nd St., Richmond, VA 23219, telephone (804) 371-7160, FAX (804) 371-7092, (804) 371-7089/TTY ☎, e-mail cmciver@dhcd.state.va.us.

MARINE RESOURCES COMMISSION

April 10, 2001 - 10 a.m. -- Open Meeting
Virginia Institute of Marine Science, Director's Conference Room, Gloucester Point, Virginia. ♿

A blue crab management work session. No public comments will be accepted; however, the public may attend. Space is limited.

Contact: LaVerne Lewis, Commission Secretary, Marine Resources Commission, 2600 Washington Ave., Newport News, VA 23607, telephone (757) 247-2261, FAX (757) 247-2020, toll-free (800) 541-4646, (757) 247-2292/TTY ☎, e-mail llewis@mrc.state.va.us.

April 24, 2001 - 9:30 a.m. -- Open Meeting
May 22, 2001 - 9:30 a.m. -- Open Meeting
June 19, 2001 - 9:30 a.m. -- Open Meeting
June 26, 2001 - 9:30 a.m. -- Open Meeting
Marine Resources Commission, 2600 Washington Avenue, 4th Floor, Newport News, Virginia. ♿

A monthly meeting.

Contact: LaVerne Lewis, Commission Secretary, Marine Resources Commission, 2600 Washington Ave., Newport News, VA 23607, telephone (757) 247-2261, FAX (757) 247-2020, toll-free (800) 541-4646, (757) 247-2292/TTY ☎, e-mail llewis@mrc.state.va.us.

DEPARTMENT OF MEDICAL ASSISTANCE SERVICES

April 27, 2001 -- Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Department of Medical Assistance Services intends to adopt and amend regulations entitled:

12 VAC 30-10-10 et seq. State Plan Under Title XIX of the Social Security Act Medical Assistance Program; General Provisions.

12 VAC 30-20-10 et seq. Administration of Medical Assistance Services.

12 VAC 30-70-10 et seq. Methods and Standards for Establishing Payment Rates; Inpatient Hospital Care.

12 VAC 30-90-10 et seq. Methods and Standards for Establishing Payment Rates for Long-Term Care.

These proposed amendments establish the time frames necessary for the implementation of the statutory deadlines for the completion of both informal and formal appeals as required by HB 892 (2000).

Statutory Authority: § 32.1-325 of the Code of Virginia.

Public comments may be submitted until April 27, 2001, to Martha Smith, Director, Appeals Division, Department of Medical Assistance Services, 600 East Broad Street, Suite 1300, Richmond, VA 23219.

Contact: Victoria P. Simmons, Regulatory Coordinator, 600 E. Broad St., Suite 1300, Richmond, VA 23219, telephone (804) 371-8854 or FAX (804) 371-4981.

BOARD OF MEDICINE

April 11, 2001 - 9 a.m. -- Open Meeting
May 16, 2001 - 9 a.m. -- Open Meeting
† **May 25, 2001 - 1 p.m.** -- Open Meeting
Department of Health Professions, 6606 West Broad Street, Richmond, Virginia.

† **May 3, 2001 - 9 a.m.** -- Open Meeting
Holiday Inn Select, 2801 Plank Road, Fredericksburg, Virginia.

Calendar of Events

† **May 31, 2001 - 9:30 a.m.** -- Open Meeting
Williamsburg Marriott Hotel, Williamsburg, Virginia.

A meeting of the Informal Conference Committee to inquire into allegations that certain practitioners may have violated laws and regulations governing the practice of medicine and other healing arts in Virginia. The committee will meet in open and closed sessions pursuant to § 2.1-344 of the Code of Virginia. Public comment will not be received.

Contact: Peggy Sadler or Renee Dixon, Board of Medicine, 6606 West Broad Street, 4th Floor, Richmond, VA 23230, telephone (804) 662-7332, FAX (804) 662-9517, (804) 662-7197/TTY ☎

April 25, 2001 - 10 a.m. -- Open Meeting
Martha Washington Inn, 150 West Main Street, Abingdon, Virginia.

A formal administrative hearing will be held pursuant to §§ 9-6.14:12 and 54.1-2400 of the Code of the Virginia to inquire into allegations that a practitioner may have violated laws governing the practice of medicine. The panel will meet in open and closed sessions pursuant to § 2.1-344 A 7 and A 15 of the Code of Virginia. Public comment will not be received.

Contact: Peggy Sadler/Renee Dixon, Staff, Board of Medicine, 6606 West Broad Street, Richmond, VA, telephone (804) 662-7332, FAX (804) 662-9517, (804) 662-7197/TTY ☎, e-mail PSadler@dhp.state.va.us.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Medicine intends to amend regulations entitled: **18 VAC 85-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: William L. Harp, M.D., Executive Director, Board of Medicine, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9908.

VIRGINIA MUSEUM OF FINE ARTS

† **May 1, 2001 - 8 a.m.** -- Open Meeting
Virginia Museum of Fine Arts, 2800 Grove Avenue, Main Lobby Conference Room, Richmond, Virginia.📍

A monthly meeting held for staff to brief the Executive Committee.

Contact: Suzanne Broyles, Secretary of the Museum, Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia 23221, telephone (804) 340-1503, FAX

(804) 340-1502, (804) 340-1401/TTY ☎, e-mail sbroyles@vmfa.state.va.us.

† **May 16, 2001 - 10 a.m.** -- Open Meeting
Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia.📍

Committee meetings as follows:

Architect Search Committee - 10 a.m. - CEO 2nd Floor Meeting Room

Legislative Committee - 11:30 a.m. - Main Lobby Conference Room

Planning Committee - 12:30 p.m. - Auditorium
Education and Planning Committee - 2 p.m. - CEO 1st Floor Meeting Room

Communications and Marketing Committee - 3:15 p.m. - CEO 2nd Floor Meeting Room

Exhibitions Committee - 4:30 p.m. - CEO 1st Floor Meeting Room

Contact: Suzanne Broyles, Secretary of the Museum, Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia 23221, telephone (804) 340-1503, FAX (804) 340-1502, (804) 340-1401/TTY ☎, e-mail sbroyles@vmfa.state.va.us.

† **May 17, 2001 - 8:30 a.m.** -- Open Meeting
Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia.📍

Committee meetings as follows:

Buildings and Grounds Committee - 8:30 a.m. - CEO 2nd Floor Meeting Room

Collections Committee - 9:30 a.m. - Auditorium

Finance Committee 11 a.m. - Main Lobby Conference Room

Contact: Suzanne Broyles, Secretary of the Museum, Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia 23221, telephone (804) 340-1503, FAX (804) 340-1502, (804) 340-1401/TTY ☎, e-mail sbroyles@vmfa.state.va.us.

† **May 17, 2001 - 12:30 p.m.** -- Open Meeting
Virginia Museum of Fine Arts, 2800 Grove Avenue, Auditorium, Richmond, Virginia.📍

An annual meeting of the full Board of Trustees. Committees will submit their annual reports. Public comment will not be received.

Contact: Suzanne Broyles, Secretary of the Museum, Virginia Museum of Fine Arts, 2800 Grove Avenue, Richmond, Virginia 23221, telephone (804) 340-1503, FAX (804) 340-1502, (804) 340-1401/TTY ☎, e-mail sbroyles@vmfa.state.va.us.

† **June 19, 2001 - Noon** -- Open Meeting
Virginia Museum of Fine Arts, 2800 Grove Avenue, Auditorium, Richmond, Virginia.📍

An annual meeting for the Executive and Finance Committees to approve the museum's annual budget. Public comment will not be received.

Contact: Suzanne Broyles, Secretary of the Museum, Virginia Museum of Fine Arts, 2800 Grove Ave., Richmond, VA 23221, telephone (804) 340-1503, FAX (804) 340-1502, (804) 340-1401/TTY ☎, e-mail sbroyles@vmfa.state.va.us.

VIRGINIA MUSEUM OF NATURAL HISTORY

† **April 20, 2001 - 8 a.m.** -- Open Meeting
Chatmoss Country Club, Mount Olivet Road, Martinsville, Virginia. ♿

A meeting of the Development/Finance and Marketing/Outreach committees.

Contact: Cindy Rorrer, Executive Assistant, Virginia Museum of Natural History, 1001 Douglas Ave., Martinsville, VA 24112, telephone (540) 666-8600, (540) 666-8638/TTY ☎

April 21, 2001 - 10 a.m. -- Open Meeting
Virginia Museum of Natural History, 1001 Douglasdale Avenue, Martinsville, Virginia.

A meeting of the Board of Trustees to include committee reports. The Research/Collections and Personnel/Building Committees will meet.

Contact: Cindy Rorrer, Administrative Staff Assistant, Virginia Museum of Natural History, 1001 Douglas Ave., Martinsville, VA 24112, telephone (540) 666-8616, (540) 666-8638/TTY ☎

BOARD OF NURSING

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Nursing intends to amend regulations entitled: **18 VAC 90-10-10 et seq. Public Participation Guidelines.** The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Nancy K. Durrett, R.N., Executive Director, Board of Nursing, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9909.

May 21, 2001 - 8:30 a.m. -- Open Meeting
May 23, 2001 - 8:30 a.m. -- Open Meeting
May 24, 2001 - 8:30 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 2, Richmond, Virginia. ♿

A panel of the board will conduct formal hearings with licensees and/or certificate holders. Public comment will not be received.

Contact: Nancy K. Durrett, R.N., Executive Director, Board of Nursing, 6606 W. Broad Street, 4th Floor, Richmond, VA 23230, telephone (804) 662-9909, FAX (804) 662-9512, (804) 662-7197/TTY ☎, e-mail nursebd@dhp.state.va.us.

Special Conference Committee

April 17, 2001 - 8:30 a.m. -- Open Meeting
April 18, 2001 - 8:30 a.m. -- Open Meeting
April 19, 2001 - 8:30 a.m. -- Open Meeting
April 23, 2001 - 8:30 a.m. -- Open Meeting
April 24, 2001 - 8:30 a.m. -- Open Meeting
June 5, 2001 - 8:30 a.m. -- Open Meeting
June 12, 2001 - 8:30 a.m. -- Open Meeting
June 18, 2001 - 8:30 a.m. -- Open Meeting
June 19, 2001 - 8:30 a.m. -- Open Meeting
June 20, 2001 - 8:30 a.m. -- Open Meeting
June 28, 2001 - 8:30 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Rooms 3 and 4, Richmond, Virginia. ♿

A Special Conference Committee, comprised of two or three members of the Virginia Board of Nursing, will conduct informal conferences with licensees or certificate holders. Public comment will not be received.

Contact: Nancy K. Durrett, R.N., Executive Director, Board of Nursing, 6606 W. Broad Street, 4th Floor, Richmond, VA 23230, telephone (804) 662-9909, FAX (804) 662-9512, (804) 662-7197/TTY ☎, e-mail nursebd@dhp.state.va.us.

BOARD OF NURSING HOME ADMINISTRATORS

April 11, 2001 - 10:30 a.m. -- Public Hearing
Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 4, Richmond, Virginia.

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Nursing Home Administrators intends to amend regulations entitled: **18 VAC 95-10-10 et seq. Public Participation Guidelines.** The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Marcia J. Miller, Executive Director, Board of Nursing Home Administrators, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-7457.

† **April 20, 2001 - 9 a.m.** -- Open Meeting
Department of Health Professions, 6606 West Broad Street, 5th Floor, Richmond, Virginia. ♿ (Interpreter for the deaf provided upon request)

A formal hearing to hear possible violations of the regulations governing the practice of nursing home administrators. No public comment will be heard.

Contact: Elizabeth Carter, Acting Executive Director, Board of Nursing Home Administrators, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9906, FAX (804) 662-7246, (804) 662-7197/TTY ☎, e-mail mjmillier@dhp.state.va.us.

Calendar of Events

April 20, 2001 - 10:30 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street,
5th Floor, Conference Room 2, Richmond, Virginia.

The board will conduct a general business meeting and will consider such items as may be presented on the agenda.

Contact: Marcia J. Miller, Executive Director, Board of Nursing Home Administrators, Southern States Bldg., 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-7457, FAX (804) 662-9943, (804) 662-7197/TTY , e-mail mjmiller@dhp.state.va.us.

OLD DOMINION UNIVERSITY

April 12, 2001 - 2:30 p.m. -- Open Meeting
Old Dominion University, Webb University Center, Norfolk, Virginia. (Interpreter for the deaf provided upon request)

A quarterly meeting of the governing board of the institution to discuss business of the board and the institution as determined by the rector and the president.

Contact: Donna Meeks, Assistant to the Vice President for Administration and Finance, Old Dominion University, 225 Koch Hall, Norfolk, VA 23529, telephone (757) 683-3072, FAX (757) 683-5679, e-mail dmeeks@odu.edu.

May 14, 2001 - 3 p.m. -- Open Meeting
Old Dominion University, Webb University Center, Norfolk, Virginia. (Interpreter for the deaf provided upon request)

A regular meeting of the executive committee of the governing board of the institution to discuss business of the board and the institution as determined by the rector and the president.

Contact: Donna Meeks, Assistant to the Vice President for Administration and Finance, Old Dominion University, 225 Koch Hall, Norfolk, VA 23529, telephone (757) 683-3072, FAX (757) 683-5679, e-mail dmeeks@odu.edu.

June 14, 2001 - 2:30 p.m. -- Open Meeting
Webb University Center, Old Dominion University, Norfolk, Virginia. (Interpreter for the deaf provided upon request)

The annual meeting of the governing board of the institution to discuss business of the board and the institution as determined by the Rector and the President.

Contact: Donna Meeks, Assistant to the Vice President for Administration and Finance, Old Dominion University, 225 Koch Hall, Norfolk, VA 23529, telephone (757) 683-3072, FAX (757) 683-5679, e-mail dmeeks@odu.edu.

BOARD OF OPTOMETRY

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Optometry intends to amend regulations entitled: **18 VAC 105-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public

participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Elizabeth A. Carter, Executive Director, Board of Optometry, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9910.

BOARD OF PHARMACY

April 26, 2001 - 9 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street, Fifth Floor, Conference Rooms 1 and 4, Richmond, Virginia.

A special conference committee will discuss disciplinary matters. Public comments will not be received.

Contact: Elizabeth Scott Russell, Executive Director, Board of Pharmacy, 6606 West Broad Street, 4th Floor, Richmond, Virginia 23230, telephone (804) 662-9911, FAX (804) 662-9313.

* * * * *

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Pharmacy intends to amend regulations entitled: **18 VAC 110-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Elizabeth Scott Russell, Executive Director, Board of Pharmacy, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9911.

POLYGRAPH EXAMINERS ADVISORY BOARD

† **June 13, 2001 - 10 a.m.** -- Open Meeting
Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A meeting to conduct board business. Persons desiring to participate in the meeting and requiring special accommodations or interpretative services should contact the department at least 10 days prior to this meeting so that suitable arrangements can be made. The department fully complies with the Americans with Disabilities Act.

Contact: Mark N. Courtney, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA 23230-4917, telephone (804) 367-8514, FAX (804) 367-2475, (804) 367-9753/TTY , e-mail polygraph@dpor.state.va.us.

BOARD OF PSYCHOLOGY

NOTE: CHANGE IN MEETING DATE

April 24, 2001 - 10 a.m. -- Open Meeting

Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 1, Richmond, Virginia

The board will conduct a general business meeting including items related to the regulation and discipline of psychologists.

Contact: Evelyn B. Brown, Executive Director, Board of Psychology, Southern States Bldg., 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9913, FAX (804) 662-9943, (804) 662-7197/TTY , e-mail ebrown@dhp.state.va.us.

† April 24, 2001 - 1 p.m. -- Open Meeting

Department of Health Professions, 6606 West Broad Street, 5th Floor, Richmond, Virginia

Informal conferences will convene to hear possible violations of the regulations and statutes governing the practice of psychology. No public comment will be heard.

Contact: Arnice Covington, Administrative Assistant, Board of Psychology, 6606 W. Broad St., Fourth Floor, Richmond, VA 23230-1717, telephone (804) 662-9913, FAX (804) 662-7250, (804) 662-7197/TTY , e-mail acovington@dhp.state.va.us.

VIRGINIA PUBLIC GUARDIAN AND CONSERVATOR ADVISORY BOARD

April 10, 2001 - 10 a.m. -- Open Meeting

Virginia Department for the Aging, 1600 Forest Avenue, Suite 102, Richmond, Virginia 23229 (Interpreter for the deaf provided upon request)

A regular business meeting of the Virginia Public Guardian and Conservator Advisory Board. Public comments are welcomed.

Contact: Terry Raney, Public Guardianship Program Coordinator, Virginia Public Guardian and Conservator Advisory Board, Virginia Department for the Aging, 1600 Forest Ave., Suite 102, Richmond, Virginia 23229, telephone (804) 662-7049.

VIRGINIA RACING COMMISSION

† April 18, 2001 - 9:30 a.m. -- Open Meeting

Tyler Building, 1300 East Main Street, Richmond, Virginia

A monthly meeting including a segment for public participation. Colonial Downs and the Maryland-Virginia Racing Circuit will give a report on preparations for the June 9 Thoroughbred race meeting at Colonial Downs, located in New Kent.

Contact: William H. Anderson, Policy Analyst, Virginia Racing Commission, 10700 Horsemen's Rd., New Kent, VA 23124, telephone (804) 966-7404, FAX (804) 966-7418, e-mail Anderson@vrc.state.va.us.

† April 25, 2001 - 4 p.m. -- Open Meeting

The Williamsburg Hospitality House, 415 Richmond Road, Williamsburg, Virginia (Interpreter for the deaf provided upon request)

A meeting of the Credentials Committee to review applicant credentials. No public comments will be heard.

Contact: William H. Anderson, Policy Analyst, Virginia Racing Commission, 10700 Horsemen's Rd., New Kent, VA 23124, telephone (804) 966-7404, FAX (804) 966-7418, e-mail Anderson@vrc.state.va.us.

REAL ESTATE APPRAISER BOARD

† April 17, 2001 - 10 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A general meeting.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 W. Broad St., Richmond, VA, telephone (804) 367-2039, FAX (804) 367-2475, e-mail www.state.va.us/dporappraiser board.

REAL ESTATE BOARD

† May 2, 2001 - 4 p.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A general meeting of the Education Committee.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, VA, telephone (804) 367-8552, FAX (804) 367-2475, e-mail www.state.va.us/dpor/real estate board.

† May 3, 2001 - 8 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A general meeting of the Fair Housing Committee.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, VA, telephone (804) 367-8552, FAX (804) 367-2475, e-mail www.state.va.us/dpor/real estate board.

† May 3, 2001 - 9 a.m. -- Open Meeting

Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, Virginia.

A general meeting of the full board.

Contact: Karen W. O'Neal, Assistant Director, Department of Professional and Occupational Regulation, 3600 West Broad Street, Richmond, VA, telephone (804) 367-8552, FAX (804) 367-2475, e-mail www.state.va.us/dpor/real estate board.

Calendar of Events

BOARD OF REHABILITATIVE SERVICES

† **May 14, 2001 - 11 a.m.** -- Open Meeting
Department of Rehabilitative Services, 8004 Franklin Farms Drive, Richmond, Virginia. (Interpreter for the deaf provided upon request)

A quarterly board meeting. Public comments will be received. The board will meet jointly with the State Rehabilitation Council beginning at 12:30 p.m.

Contact: Barbara Tyson, Department of Rehabilitative Services, 8004 Franklin Farms Dr., P.O. Box K-300, Richmond, VA 23288-0300, telephone (804) 662-7010, FAX (804) 662-7696, toll-free (800) 552-5019, (804) 662-9040/TTY , e-mail drs@drs.state.va.us.

VIRGINIA RESOURCES AUTHORITY

† **April 10, 2001 - 9 a.m.** -- Open Meeting
† **May 8, 2001 - 9 a.m.** -- Open Meeting
† **June 12, 2001 - 9 a.m.** -- Open Meeting
Virginia Resources Authority, 707 East Main Street, 2nd Floor, Conference Room, Richmond, Virginia.

A regular meeting of the Board of Directors to (i) review and, if appropriate, approve the minutes from the most recent monthly meeting; (ii) review the authority's operations for the prior month; (iii) review applications for loans submitted to the authority for approval; (iv) consider loan commitments for approval and ratification under its various programs; (v) approve the issuance of any bonds; (vi) review the results of any bond sales; and (vii) consider such other matters and take such other actions as it may deem appropriate. Various committees of the Board of Directors may also meet immediately before or after the regular meeting and consider matters within their purview. The planned agenda of the meeting and any committee meetings will be available at the offices of the authority one week prior to the date of the meeting. Any person who needs any accommodation in order to participate in the meeting should contact the authority at least 10 days before the meeting so that suitable arrangements can be made.

Contact: Benjamin Hoyle, Executive Assistant, Virginia Resources Authority, 707 E. Main St., Suite 1350, Richmond, VA 23219, telephone (804) 644-3100, FAX (804) 644-3109, e-mail bhoyle@vra.state.va.us.

VIRGINIA SMALL BUSINESS FINANCING AUTHORITY

† **April 24, 2001 - 10 a.m.** -- Open Meeting
Department of Business Assistance, 707 East Main Street, 3rd Floor, Board Room, Richmond, Virginia.

A meeting to review applications for loans submitted to the authority for approval and to conduct general business of the board. Meeting time is subject to change depending upon the agenda of the board.

Contact: Cathleen M. Surface, Executive Director, Department of Business Assistance, P.O. Box 446,

Richmond, VA 23218-0446, telephone (804) 371-8254, FAX (804) 225-3384, e-mail csurface@dba.state.va.us.

SEWAGE HANDLING AND DISPOSAL APPEAL REVIEW BOARD

April 11, 2001 - 10 a.m. -- Open Meeting
General Assembly Building, 9th and Broad Streets, Senate Room B, Richmond, Virginia.

A meeting to hear appeals of health department denials of applications for permits to construct a septic system.

Contact: Susan Sherertz, Board Secretary, Department of Health, P.O. Box 2448, Room 115, Richmond, VA 23185, telephone (804) 371-4236, FAX (804) 225-4003, e-mail ssherertz@vdh.state.va.us.

STATE BOARD OF SOCIAL SERVICES

April 17, 2001 - 9 a.m. -- Public Hearing
Department of Social Services, 730 East Broad Street, Lower Level 2, Richmond, Virginia.

May 25, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Board of Social Services intends to adopt regulations entitled: **22 VAC 40-295-10 et seq. Temporary Assistance for Need Families (TANF)**. This regulation provides the rules for qualifying for TANF assistance. The regulation explains what persons are required to participate together as an assistance unit, resource criteria, income eligibility criteria, and provides streamlined processing procedures.

Statutory Authority: § 63.1-25 of the Code of Virginia.

Contact: Mark L. Golden, Human Services Program Consultant, State Board of Social Services, 730 E. Broad St., 7th Floor, Richmond, VA 23219, telephone (804) 692-1731 or FAX (804) 692-1704.

BOARD OF SOCIAL WORK

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Social Work intends to amend regulations entitled: **18 VAC 140-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Evelyn B. Brown, Executive Director, Board of Social Work, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9914.

COUNCIL ON TECHNOLOGY SERVICES

May 17, 2001 - 9 a.m. -- Open Meeting
Mary Washington College, Fredericksburg, Virginia.

A regular meeting.

Contact: Jenny Wootton, Department of Technology Planning, 1100 Bank St., Room 901, Richmond, VA 23219, telephone (804) 786-1434, FAX (804) 371-7952, e-mail jwootton@egov.state.va.us.

COMMONWEALTH TRANSPORTATION BOARD

April 18, 2001 - 2 p.m. -- Open Meeting
Virginia Department of Transportation, 1221 East Broad Street, Auditorium, Richmond, Virginia.

A work session of the Commonwealth Transportation Board and the Department of Transportation staff.

Contact: Cathy M. Ghidotti, Assistant Secretary to the Board, Commonwealth Transportation Board, 1401 E. Broad St., Richmond, VA 23219, telephone (804) 786-6675, FAX (804) 786-6683, e-mail ghidotti_cm@vdot.state.va.us.

April 19, 2001 - 10 a.m. -- Open Meeting
Virginia Department of Transportation, 1221 East Broad Street, Auditorium, Richmond, Virginia.

A monthly meeting to vote on proposals presented regarding bids, permits, additions and deletions to the highway system, and any other matters requiring board approval. Public comment will be received at the outset of the meeting on items on the meeting agenda for which the opportunity for public comment has not been afforded the public in another forum. Remarks will be limited to five minutes. Large groups are asked to select one individual to speak for the group. The board reserves the right to amend these conditions. Separate committee meetings may be held on call of the Chairman. Contact VDOT Public Affairs at (804) 786-2715 for schedule.

Contact: Cathy M. Ghidotti, Assistant Secretary to the Board, Commonwealth Transportation Board, 1401 E. Broad St., Richmond, VA 23219, telephone (804) 786-6675, FAX (804) 786-6683, e-mail ghidotti_cm@vdot.state.va.us.

BOARD OF VETERINARY MEDICINE

† April 19, 2001 - 9 a.m. -- Open Meeting
Department of Health Professions, 6606 West Broad Street, 5th Floor, Conference Room 2, Richmond, Virginia.
(Interpreter for the deaf provided upon request)

A general board meeting to include regulatory review discussions. Public comment will be received at the beginning of the meeting.

Contact: Terri H. Behr, Administrative Assistant, Board of Veterinary Medicine, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9915, FAX (804) 662-7098, (804) 662-7197/TTY , e-mail tbehr@dhp.state.va.us.

† April 19, 2001 - 1:30 p.m. -- Open Meeting
Department of Health Professions, 6606 W. Broad St., 5th Floor, Conference Room 2, Richmond, Virginia.
(Interpreter for the deaf provided upon request)

Disciplinary hearings of the Special Conference Committee.
Public comment will not be received.

Contact: Terri H. Behr, Administrative Assistant, Board of Veterinary Medicine, 6606 W. Broad St., 4th Floor, Richmond, VA 23230, telephone (804) 662-9915, FAX (804) 662-7098, (804) 662-7197/TTY , e-mail tbehr@dhp.state.va.us.

* * * * *

April 27, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the Board of Veterinary Medicine intends to amend regulations entitled: **18 VAC 150-10-10 et seq. Public Participation Guidelines**. The purpose of the proposed amendments is to update the guidelines for public participation in the regulatory process of the board, specifically to be consistent with electronic notifications and submissions.

Statutory Authority: §§ 9-6.14:7.1 and 54.1-2400 of the Code of Virginia.

Contact: Elizabeth A. Carter, Executive Director, Board of Veterinary Medicine, 6606 W. Broad St., 4th Floor, Richmond, VA 23230-1717, telephone (804) 662-9915.

VIRGINIA MILITARY INSTITUTE

Board of Visitors

† May 10, 2001 - 9 a.m. -- Open Meeting
Virginia Military Institute, Smith Hall and Moody Hall, Meeting Rooms, Lexington, Virginia.

A meeting of the Appeals Committee.

Contact: Colonel Edwin L. Dooley, Jr., Secretary, Virginia Military Institute, Superintendent's Office, Lexington, VA 24450, telephone (540) 464-7206.

† May 11, 2001 - 9 a.m. -- Open Meeting
Virginia Military Institute, Smith Hall and Moody Hall, Meeting Rooms, Lexington, Virginia.

Meetings of the Academic Affairs Committee; Audit, Finance, and Planning Committee; Cadet Affairs Committee; Legislative Affairs Committee; Military Affairs Committee; External Affairs Committee; and Nominating Committee.

Contact: Colonel Edwin L. Dooley, Jr., Secretary, Virginia Military Institute, Superintendent's Office, Lexington, VA 24450, telephone (540) 464-7206.

Calendar of Events

STATE WATER CONTROL BOARD

April 13, 2001 - Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to amend regulations entitled: **9 VAC 25-430-10 et seq. Roanoke River Basin Water Quality Management Plan.** The proposed amendments increase the BOD₅ allocations in the plan for the Chase City Municipal Sewage Treatment Plant.

Statutory Authority: § 62.1-44.15 of the Code of Virginia.

Contact: Kyle Winter, Department of Environmental Quality, 4949-A Cox Rd., Glen Allen, VA 23060, telephone (804) 527-5048, FAX (804) 527-5106 or (804) 698-4021/TTY ☎

April 27, 2001 -- Public comments may be submitted until this date.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to amend regulations entitled: **9 VAC 25-210-10 et seq. Virginia Water Protection Permit Program Regulation.** The proposed amendments incorporate changes to the Code of Virginia passed by the 2000 General Assembly relating to wetlands.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to adopt regulations entitled: **9 VAC 25-660-10 et seq. Virginia Water Protection General Permit for Impacts of Less than One-Half Acre of an Acre.** The proposed regulation establishes general permit requirements for activities resulting in impacts to wetlands of less than one-half of an acre.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to adopt regulations entitled: **9 VAC 25-670-10 et seq. Virginia Water Protection General Permit for Facilities and Activities of Utilities and Public Service Companies Regulated by the Federal Energy Regulatory Commission or the State Corporation Commission and Other Utility Line Activities.** The proposed regulation establishes general permit requirements for impact to wetlands resulting from the activities of utility projects.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to adopt regulations entitled: **9 VAC 25-680-10 et seq. Virginia Water Protection General Permit for Linear Transportation Projects.** The proposed regulation establishes general permit requirements for impact to wetlands resulting from the construction and operation of linear transportation projects.

Notice is hereby given in accordance with § 9-6.14:7.1 of the Code of Virginia that the State Water Control Board intends to adopt regulations entitled: **9 VAC 25-690-10 et seq. Virginia Water Protection General Permit for**

Impacts from Development Activities. The proposed regulation establishes general permit requirements for impacts to wetlands from development activities.

Statutory Authority: §§ 62.1-44.15 and 62.1-44.15:5 of the Code of Virginia.

Contact: Ellen Gilinsky, Department of Environmental Quality, P.O. Box 10009, Richmond, VA 23240, telephone (804) 698-4375, FAX (804) 698-4032 or (804) 698-4021/TTY ☎

INDEPENDENT

VIRGINIA RETIREMENT SYSTEM

May 16, 2001 - 3 p.m. -- Open Meeting
Virginia Retirement System Headquarters, 1200 East Main Street, Richmond, Virginia. ♿

A regular meeting of the following committees:

Audit and Compliance Committee
Benefits and Actuarial Committee
Investment Advisory Committee

Contact: Darla K. Glazier, Office Manager, Virginia Retirement System, P.O. Box 2500, Richmond, VA 23218, telephone (804) 649-8059, FAX (804) 786-1541, toll-free (888) 827-3847, (804) 344-3190/TTY ☎, e-mail dglazier@vrs.state.va.us.

May 17, 2001 - 8 a.m. -- Open Meeting
Virginia Retirement System Headquarters, 1200 East Main Street, Richmond, Virginia. ♿

The regular meeting of the Virginia Retirement System's Administration and Personnel Committee.

Contact: Darla K. Glazier, Office Manager, Virginia Retirement System, P.O. Box 2500, Richmond, VA 23218, telephone (804) 649-8059, FAX (804) 786-1541, toll-free (888) 827-3847, (804) 344-3190/TTY ☎, e-mail dkestner@vrs.state.va.us.

May 17, 2001 - 9 a.m. -- Open Meeting
Virginia Retirement System Headquarters, 1200 East Main Street, Richmond, Virginia. ♿

A regular meeting of the Board of Trustees.

Contact: Darla K. Glazier, Office Manager, Virginia Retirement System, P.O. Box 2500, Richmond, VA 23218, telephone (804) 649-8059, FAX (804) 786-1541, toll-free (888) 827-3847, (804) 344-3190/TTY ☎, e-mail dglazier@vrs.state.va.us.

LEGISLATIVE

ADMINISTRATIVE LAW ADVISORY COMMITTEE

† **May 31, 2001 - 1 p.m.** -- Open Meeting
 General Assembly Building, 9th and Broad Streets,
 Richmond, Virginia. ♿ (Interpreter for the deaf provided upon
 request)

The Subcommittee Studying the Hearing Officer System as it Relates to Appeals of Special Education Decisions, composed of four members of the ALAC, will hold a public hearing to elicit comment from the parents of disabled children and their attorneys, local school boards, hearing officers, and the interested public concerning the Virginia Department of Education's (VDOE) Regulations Governing Special Education Programs for Children with Disabilities that went into effect on January 1, 2001, and the VDOE's Internal Operational Procedures for Implementing Virginia's Special Education Regulations Relative to the Due Process Copies of the *Special Education Regulations* may be obtained by contacting the VDOE's Associate Director of Special Education and Student Services, Dr. Lissa Power-deFur, at (804) 255-2818. Copies of the Department's Internal Operational Procedures may be obtained by contacting the Director of the Office of Due Process and Complaints, Dr. Judy Douglas, at (804) 225-2013.

Interested persons are encouraged to submit written comments to the subcommittee prior to May 31, 2001, or at the time of the public hearing. The time allocated for oral presentation will be limited by the Chairman based on the number of individuals desiring to speak at the public hearing.

Contact: Bess Hodges, Program Coordinator, Administrative Law Advisory Committee, 910 Capitol St., 2nd Floor, Richmond, VA 23219, telephone (804) 786-3591, FAX (804) 692-0625, e-mail bhodges@leg.state.va.us.

VIRGINIA CODE COMMISSION

† **May 16, 2001 - 10 a.m.** -- Open Meeting
 General Assembly Building, 9th and Broad Streets, 6th Floor,
 Speaker's Conference Room, Richmond, Virginia. ♿

A meeting to continue with the recodification of Title 63.1 of the Code of Virginia and to conduct any other business that may come before the commission. Public comment will be received at the end of the meeting.

Contact: Jane Chaffin, Registrar of Regulations, General Assembly Bldg., 910 Capitol Street, Richmond, VA 23219, telephone (804) 786-3591 FAX (804) 692-0625, e-mail jchaffin@leg.state.va.us.

VIRGINIA FREEDOM OF INFORMATION ADVISORY COUNCIL

June 20, 2001 - 10 a.m. -- Open Meeting
 General Assembly Building, 9th and Broad Streets, House
 Room D, Richmond, Virginia. ♿ (Interpreter for the deaf
 provided upon request)

A regular meeting.

Contact: Maria Everett, Executive Director, Virginia Freedom of Information Advisory Council, General Assembly Building, 910 Capitol Street, 2nd Floor, Richmond, VA 23219, telephone (804) 225-3056, FAX (804) 371-0169, toll-free (866) 448-4100, e-mail meverett@leg.state.va.us.

CHRONOLOGICAL LIST

OPEN MEETINGS

April 10

- Alcoholic Beverage Control Board
- Counseling, Board of
- Game and Inland Fisheries, Board of
- Hazardous Materials Emergency Response Advisory Council, State
- Training Subcommittee
- † Marine Resources Commission
- Public Guardian and Conservator Advisory Board, Virginia
- † Resources Authority, Virginia

April 11

- Agriculture and Consumer Services, Department of
- Virginia Horse Industry Board
- † Architects, Professional Engineers, Land Surveyors, Certified Interior Designers and Landscape Architects, Board of
- Medicine, Board of
- Informal Conference Committee
- Sewage Handling and Disposal Appeal Review Board

April 12

- Agriculture and Consumer Services, Department of
- Virginia Charity Food Assistance Advisory Board
- † Auctioneers Board
- Old Dominion University

April 16

- Design-Build/Construction Management Review Board

April 17

- † Agriculture and Consumer Services, Department of
- † Aviation Board, Virginia
- Blind and Vision Impaired, Department for the
- † Corrections, Board of
- Correctional Services/Policy and Regulations Committee
- † Higher Education for Virginia, State Council of
- † Housing Development Authority, Virginia
- Board of Commissioners
- † Indians, Council on
- † Intergovernmental Relations, Virginia Advisory Commission on
- Nursing, Board of
- Special Conference Committee
- † Real Estate Appraiser Board

Calendar of Events

April 18

Arts, Virginia Commission for the
† Aviation Board, Virginia
† Corrections, Board of
Education, Board of
- Uniform Performance Standards Evaluation Committee
† Funeral Directors and Embalmers, Board of
Nursing, Board of
- Special Conference Committee
† Racing Commission, Virginia
Transportation Board, Commonwealth

April 19

Arts, Virginia Commission for the
Fire Services Board, Virginia
- Administration and Policy Committee
- Finance Committee
- Fire Education and Training Committee
- Fire Prevention and Control Committee
† Manufactured Housing Board, Virginia
Nursing, Board of
- Special Conference Committee
Transportation Board, Commonwealth
† Veterinary Medicine, Board of

April 20

† Architects, Professional Engineers, Land Surveyors,
Certified Interior Designers and Landscape Architects,
Board of
† Building Code Technical Review Board, State
Correctional Education, Board of
Fire Services Board, Virginia
† Museum of Natural History, Virginia
- Development/Finance Committee
- Marketing/Outreach Committee
† Nursing Home Administrators, Board of

April 21

Museum of Natural History, Virginia
- Research/Collections Committee
- Personnel/Building Committee

April 23

Education, Board of
- Advisory Board on Teacher Education and Licensure
Labor and Industry, Department of
- Safety and Health Codes Board
Nursing, Board of
- Special Conference Committee

April 24

Accountancy, Board of
† Alcoholic Beverage Control Board
Arts, Virginia Commission for the
Compensation Board
Marine Resources Commission
Nursing, Board of
- Special Conference Committee
† Psychology, Board of
- Special Conference Committee
† Small Business Financing Authority, Virginia
- Board of Directors

April 25

At-Risk Youth and Families, Comprehensive Services for
- State Executive Council
† Cemetery Board
- Regulatory Review Committee

† Contractors, Board for
- Tradesman Committee
† Counseling, Board of
- Regulatory Committee
Education, Board of
† Funeral Directors and Embalmers, Board of
- Special Conference Committee
Labor and Industry, Department of
- Virginia Migrant and Seasonal Farmworkers Board
Medicine, Board of
- Informal Conference Committee
† Racing Commission, Virginia

April 26

Arts, Virginia Commission for the
† Charitable Gaming Commission
† Counseling, Board of
- Executive Committee
Education, Board of
Pharmacy, Board of
- Special Conference Committee

April 27

† Counseling, Board of
† Dentistry, Board of
Education, Board of

May 1

† Agriculture and Consumer Services, Department of
- Virginia State Apple Board
Arts, Virginia Commission for the
† Hopewell Industrial Safety Council
† Museum of Fine Arts, Virginia
- Executive Committee

May 2

† Architects, Professional Engineers, Land Surveyors,
Certified Interior Designers and Landscape Architects,
Board of
- Architects Section
† Branch Pilots, Board for
† Real Estate Board
- Education Committee

May 3

Arts, Virginia Commission for the
† Branch Pilots, Board for
Conservation and Recreation, Department of
- Falls of the James Scenic River Advisory Board
Game and Inland Fisheries, Board of
† Medicine, Board of
- Informal Conference Committee
† Real Estate Board
- Fair Housing Committee

May 4

Art and Architectural Review Board
† Arts, Virginia Commission for the

May 8

† Alcoholic Beverage Control Board
† Resources Authority, Virginia
- Board of Directors

May 9

† Architects, Professional Engineers, Land Surveyors,
Certified Interior Designers and Landscape Architects,
Board of
- Professional Engineers Section

Arts, Virginia Commission for the

May 10

- † Arts, Virginia Commission for the
- † Virginia Military Institute
 - Appeals Committee

May 11

- † Virginia Military Institute
 - Academic Affairs Committee
 - Audit, Finance and Planning Committee
 - External Affairs Committee
 - Cadet Affairs Committee
 - Legislative Affairs Committee
 - Military Affairs Committee
 - Nominating Committee

May 14

- Old Dominion University
 - Executive Committee
- † Rehabilitative Services, Board of

May 16

- † Architects, Professional Engineers, Land Surveyors, Certified Interior Designers and Landscape Architects, Board of
 - Land Surveyors Section
- † Code Commission, Virginia
- Medicine, Board of
 - Informal Conference Committee
- † Museum of Fine Arts, Virginia
 - Architect Search Committee
 - Communications and Marketing Committee
 - Education and Programs Committee
 - Exhibitions Committee
 - Legislative Committee
 - Planning Committee
- Retirement System, Virginia
 - Audit and Compliance Committee
 - Benefits and Actuarial Committee
 - Investment Advisory Committee

May 17

- Asbestos and Lead, Virginia Board for
- † Museum of Fine Arts, Virginia
 - Buildings and Grounds Committee
 - Collections Committee
 - Finance Committee
- Retirement System, Virginia
- Technology Services, Council on

May 21

- Design-Build/Construction Management Review Board
- Nursing, Board of

May 22

- † Compensation Board
- Marine Resources Commission

May 23

- † Architects, Professional Engineers, Land Surveyors, Certified Interior Designers and Landscape Architects, Board of
 - Landscape Architects Section
- Nursing, Board of

May 24

- Jamestown-Yorktown Foundation
 - Board of Trustees
- Nursing, Board of

May 25

- Jamestown-Yorktown Foundation
 - Board of Trustees
- † Medicine, Board of
 - Informal Conference Committee

May 30

- † Architects, Professional Engineers, Land Surveyors, Certified Interior Designers and Landscape Architects, Board of
 - Certified Interior Designers Section

May 31

- † Medicine, Board of
 - Informal Conference Committee

June 1

- Art and Architectural Review Board

June 5

- † Hopewell Industrial Safety Council
- Nursing, Board of
 - Special Conference Committee

June 6

- † Architects, Professional Engineers, Land Surveyors, Certified Interior Designers and Landscape Architects, Board of

June 12

- Nursing, Board of
 - Special Conference Committee
- † Resources Authority, Virginia
 - Board of Directors

June 13

- † Polygraph Examiners Advisory Board

June 14

- Old Dominion University
 - Board of Visitors

June 18

- Design-Build/Construction Management Review Board
- Nursing, Board of
 - Special Conference Committee

June 19

- Marine Resources Commission
- Museum of Fine Arts, Virginia
 - Executive and Finance Committees
- Nursing, Board of
 - Special Conference Committee

June 20

- Education, Board of
 - Accountability Advisory Committee
- † Freedom of Information Advisory Council
- Nursing, Board of
 - Administration and Personnel Committee
 - Special Conference Committee

June 21

- Education, Board of

June 22

- Education, Board of

June 26

- Marine Resources Commission

June 28

- Nursing, Board of
 - Special Conference Committee

Calendar of Events

PUBLIC HEARINGS

April 11

Nursing Home Administrators, Board of

April 17

Health Professions, Board of
Social Services, State Board of

May 3

Air Pollution Control Board, State

May 14

† Local Government, Commission on

May 31

† Administrative Law Advisory Committee