

Kansas Register

Chris Biggs, Secretary of State

Vol. 30, No. 1

January 6, 2011

Pages 1-16

In this issue . . .	Page
Kansas Department of Commerce	
Notice to private activity bond applicants.....	2
Kansas Commission on Veterans' Affairs	
Notice of meeting	3
Kansas Sentencing Commission	
Notice of 2011 meeting dates.....	3
City of Overland Park	
Notice of open house informational meetings.....	3
State Conservation Commission	
Notice of meeting	3
Kansas Judicial Council	
Notice of meetings.....	3
City of Ellsworth	
Notice of intent to seek private placement of general obligation bonds.....	3
Secretary of State	
Code mortgage rate for January	4
Usury rate for January	4
Executive appointments.....	4
Pooled Money Investment Board	
Notice of investment rates.....	4
Department of Health and Environment	
Notice concerning water pollution control permits/applications	5
Kansas Board of Regents Universities	
Notice to bidders.....	6
Department of Administration—Division of Purchases	
Notice to bidders for state purchases	6
State Board of Pharmacy	
Notice of hearing on proposed administrative regulations	6
Notice of hearing on proposed administrative regulations (revised)	7
Wildlife and Parks Commission	
Notice of hearing on proposed administrative regulations	8
Permanent Administrative Regulations	
Kansas State Treasurer.....	9
Index to administrative regulations.....	9

State of Kansas

Department of Commerce

Notice to Private Activity Bond Applicants

Applications for allocation of 2011 Private Activity Bond (PAB) authority are now being accepted for qualified uses, as defined by the Internal Revenue Code of 1986, and amendments thereto.

The state of Kansas is projected to receive \$277,820,000 of federal authority for the issuance of PABs in calendar year 2011. Historically, the primary uses of this federal authority have included "qualified small issue bonds" used for construction and equipping of manufacturing facilities and beginning farmer programs; "exempt facility bonds" used by for-profit entities providing a public benefit, i.e., certain waste treatment facilities, qualified residential rental facilities, etc.; and "qualified mortgage bonds" issued to benefit first-time homebuyers. Allocations awarded by the Secretary of Commerce are subject to the provisions of K.S.A. 74-5060 et seq. and the limitations of state volume cap.

Fees associated with PAB application and issuance are as follows:

(1) Application fee—A nonrefundable fee must accompany the application before the request can be processed. The application fee is determined as follows:

- \$250 for allocation requests up to \$5,000,000
- \$500 for allocation requests from \$5,000,001 to \$10,000,000

- \$1,000 for allocation requests from \$10,000,001 and above

(2) Issuance Fee—An issuance fee for allocation amounts utilized, other than "Qualified Mortgage bonds" issued, shall be due and payable to the Kansas Department of Commerce at bond closing. Issuance fees shall be determined as follows:

Allocation Used	Fee
To \$2,000,000	5 basis points (.05%)
\$2,000,001 and above	10 basis points (.10%)

"Qualified Mortgage Bond" programs will be assessed a fee, upon issuance of each mortgage loan assisted through the program, equal to .5% of the PAB allocation used.

Issuance fees shall be remitted within 30 days of bond closing. Checks for both the application and issuance fees for nonhousing issues should be made payable to the Kansas Department of Commerce Bond Fee Fund. Checks for the issuance fees for housing activities should be made out to the State Housing Trust Fund.

For more information or to obtain application materials, contact Ed Serrano or Steve Kelly, Kansas Department of Commerce, 1000 S.W. Jackson, Suite 100, Topeka, 66612-1354, (785) 296-5298 or TTY (785) 296-3487.

William R. Thornton
Secretary of Commerce

Doc. No. 039037

The Kansas Register (USPS 0662-190) is an official publication of the State of Kansas, published by authority of K.S.A. 75-430. The Kansas Register is published weekly and a cumulative index is published annually by the Kansas Secretary of State. One-year subscriptions are \$80 (Kansas residents must include applicable state and local sales tax). Single copies, if available, may be purchased for \$2. **Periodicals postage paid at Topeka, Kansas. POSTMASTER:** Send change of address form to Kansas Register, Secretary of State, 1st Floor, Memorial Hall, 120 S.W. 10th Ave., Topeka, KS 66612-1594.

© Kansas Secretary of State 2011. Reproduction of the publication in its entirety or for commercial purposes is prohibited without prior permission. Official enactments of the Kansas Legislature and proposed and adopted administrative regulations of state agencies may be reproduced in any form without permission.

Hard copy subscription information and current and back issues of the Kansas Register (PDF format) can be found at the following link: http://www.kssos.org/pubs/pubs_kansas_register.asp

Published by
Chris Biggs
Secretary of State
1st Floor, Memorial Hall
120 S.W. 10th Ave.
Topeka, KS 66612-1594
(785) 296-4564
www.kssos.org

Register Office:
1st Floor, Memorial Hall
(785) 296-3489
Fax (785) 368-8024
kansasregister@kssos.org

**State of Kansas
Commission on Veterans' Affairs**

Notice of Meeting

The Kansas Commission on Veterans' Affairs will meet at 10 a.m. Wednesday, January 19, in the Senate Room of the Jayhawk Tower, 700 S.W. Jackson, Topeka. The public is invited to attend. For more information, call (785) 296-3976.

Jack Fowler
Executive Director

Doc. No. 039034

**State of Kansas
Kansas Sentencing Commission**

Notice of 2011 Meeting Dates

The Kansas Sentencing Commission (KSC) has scheduled meetings in 2011 on the following dates: January 28, February 25, March 18, April 28, May 26, June 23, July 28, August 25, September 22, October 27, November 17 and December 15. Meetings will be held from 1:30 to approximately 3:30 p.m. in the Senate Room of the Jayhawk Tower, 700 S.W. Jackson, Topeka.

Any individual with a disability may request accommodation to attend a KSC meeting. Requests for accommodation should be made at least five working days in advance of the meeting by contacting Brenda Harmon at (785) 296-0923.

Helen Pedigo
Executive Director

Doc. No. 039033

(Published in the Kansas Register January 6, 2011.)

City of Overland Park, Kansas

Notice of Open House Informational Meetings

The public is invited to attend two open house informational meetings regarding enhanced transit service in Johnson County along the Metcalf Avenue/Shawnee Mission Parkway bus corridor. These identical meetings are structured so the public can come and go as their schedule allows and participants can learn about plans to improve transit services for Metcalf Avenue and Shawnee Mission Parkway.

The first meeting will be held from 6 to 8 p.m. Wednesday, January 12, the Matt Ross Community Center, 8101 Marty, Overland Park. The second meeting will be held from 6 to 8 p.m. Thursday, January 13, at the Sylvester Powell Community Center, 6200 Martway St., Mission.

For more information, contact Brian Scovill, senior civil engineer, city of Overland Park, at (913) 895-6052 or Brian.Scovill@opkansas.org.

Nancy Sappington
Contract Specialist
Public Works Department
City of Overland Park, Kansas

Doc. No. 039032

**State of Kansas
State Conservation Commission**

Notice of Meeting

The State Conservation Commission will meet at 1 p.m. Tuesday, January 18, in the commission's conference room, 109 S.W. 9th, Suite 500, Topeka. To request a copy of the agenda, contact Cathy Thompson at the address above or (785) 296-3600. If special accommodations are needed, please contact the agency at least three days in advance of meeting date.

Greg A. Foley
Executive Director

Doc. No. 039038

**State of Kansas
Kansas Judicial Council**

Notice of Meetings

The Kansas Judicial Council, its Advisory Committees and the Commission on Judicial Performance will meet according to the following schedule at the Kansas Judicial Center, 301 S.W. 10th Ave., Topeka, unless otherwise designated:

Date	Committee	Time	Location
Jan. 19	Supreme Court Rules	9:30 a.m.	Room 269
Jan. 21	Lien Law	9:30 a.m.	Suite 140-West
Jan. 21	Pattern Instructions for Kansas-Criminal	9:30 a.m.	COA Conference Room
Feb. 11	Commission on Judicial Performance	9:30 a.m.	Suite 140-West
Feb. 18	Lien Law	9:30 a.m.	Suite 140-East
Feb. 18	Pattern Instructions for Kansas-Criminal	9:30 a.m.	Fatzer Courtroom
Feb. 18	Probate Law	9:30 a.m.	Suite 140-West

Hon. Lawton R. Nuss
Chairman

Doc. No. 039029

(Published in the Kansas Register January 6, 2011.)

City of Ellsworth, Kansas

**Notice of Intent to Seek Private Placement
General Obligation Bonds, Series 2011-A
and
General Obligation Refunding Bonds,
Series 2011-B**

Notice is hereby given that the city of Ellsworth, Kansas (the issuer), proposes to seek a private placement of the above-referenced bonds (jointly, the bonds). The maximum aggregate principal amount of the bonds shall not exceed \$1,900,000. The proposed sale of the bonds is in all respects subject to approval of a bond purchase agreement between the issuer and the purchaser of the bonds and the passage of an ordinance and adoption of a resolution by the governing body of the issuer authorizing the issuance of the bonds and the execution of various documents necessary to deliver the bonds.

Dated December 13, 2010.

Patti Booher
City Clerk

Doc. No. 039042

State of Kansas

Secretary of State

Code Mortgage Rate for January

Pursuant to the provisions of K.S.A. 16a-1-301, Section 11, the code mortgage rate during the period of January 1, 2011 through January 31, 2011, is 12 percent.

Chris Biggs
Secretary of State

Doc. No. 039036

State of Kansas

Secretary of State

Usury Rate for January

Pursuant to the provisions of K.S.A. 16-207, the maximum effective rate of interest per annum for notes secured by all real estate mortgages and contracts for deed for real estate (except where the note or contract for deed permits adjustment of the interest rate, the term of the loan or the amortization schedule) executed during the period of January 1, 2011 through January 31, 2011, is 6.11 percent.

Chris Biggs
Secretary of State

Doc. No. 039035

State of Kansas

Secretary of State

Executive Appointments

Executive appointments made by the Governor, and in some cases by other state officials, are filed with the Secretary of State's office. A complete listing of Kansas state agencies, boards and commissions, and county officials are included in the Kansas Directory, which is available on the Secretary of State's Web site at www.kssos.org. The following appointments were recently filed with the Secretary of State:

State Representative, 121st District

Rick Billinger, 310 Acacia Drive, Goodland, 67738. Succeeds Jim Morrison, deceased.

State Senator, 15th District

Jeff King, 1212 N. 2nd St., Independence, 67301. Succeeds Derek Schmidt, resigned.

State Senator, 23rd District

Robert Olson, 19050 W. 161st St., Olathe, 66061. Succeeds Karin Brownlee, resigned.

Butler County Attorney

Darrin C. Devinney, 2942 W. 3rd, El Dorado, 67042. Succeeds Jan Satterfield, resigned.

Behavioral Sciences Regulatory Board

Dr. Grant Edwards, 8132 Overland Park Drive, Overland Park, 66204. Term expires June 30, 2014. Succeeds Dr. Ronald McNish.

Dr. Terry Phannenstiel, 116 Jakobs Court, Manhattan, 66503. Term expires June 30, 2014. Succeeds Wesley Jones.

Sharon L. Stuewe, 30144 Keene Road, Maple Hill, 66507. Term expires June 30, 2014. Reappointed.

Kansas Children's Cabinet

William C. Nelson, 6521 Wenonga Terrace, Shawnee Mission, 66208. Term expires June 30, 2013. Reappointed.

Fire Service Training Commission

John Ralston, 1404 N. Purdue, Liberal, 67901. Term expires July 1, 2014. Succeeds James Behan.

Kansas Geographic Information Systems Policy Board

Bettejane M. Wooding, 1312 Cherry Place, Apt. A., Great Bend, 67530. Term expires Sept. 30, 2012. Reappointment.

Kansas Humanities Council

Susan L. Sutton, 1408 E. 11th St., Concordia, 66901. Term expires June 30, 2011. Succeeds Steven Kite.

Kansas Statewide Independent Living Council

Dr. Robert C. Harder, 1420 S.W. Ward Parkway, Topeka, 66604. Term expires Aug. 17, 2011. Succeeds Barbara Holsomback.

Barney Mayse, 11159 Eby, Overland Park, 66210. Term expires Aug. 17, 2011. Succeeds Tyler McCoy-Harms.

Greg Thyfault, 1311 E. 33rd St., Apt. 112B, Hays, 67601. Term expires Aug. 17, 2012. Succeeds Don Dew.

Kansas Quality Care Improvement Panel

(Established pursuant to 2010 Session Laws of Kansas, Chapter 159.)

David M. Halferty, 712 N. Eagle Pass Drive, Lawrence, 66049. Term expires June 30, 2014.

Laurie A. Pigg, 2244 S.W. Fairlawn, Topeka, 66614. Term expires June 30, 2014.

Margaret L. Smith, 12011 W. 72nd Terrace, Shawnee, 66216. Term expires June 30, 2014.

Chris Biggs
Secretary of State

Doc. No. 039039

State of Kansas

Pooled Money Investment Board

Notice of Investment Rates

The following rates are published in accordance with K.S.A. 75-4210. These rates and their uses are defined in K.S.A. 2009 Supp. 12-1675(b)(c)(d) and K.S.A. 2009 Supp. 12-1675a(g).

Effective 1-3-11 through 1-9-11

Term	Rate
1-89 days	0.16%
3 months	0.13%
6 months	0.19%
1 year	0.34%
18 months	0.42%
2 years	0.59%

Elizabeth B.A. Miller
Director of Investments

Doc. No. 039026

State of Kansas

Department of Health
and Environment

Notice Concerning Kansas/Federal Water
Pollution Control Permits and Applications

In accordance with Kansas Administrative Regulations 28-16-57 through 63, 28-18-1 through 15, 28-18a-1 through 32, 28-16-150 through 154, 28-46-7, and the authority vested with the state by the administrator of the U.S. Environmental Protection Agency, various draft water pollution control documents (permits, notices to revoke and reissue, notices to terminate) have been prepared and/or permit applications have been received for discharges to waters of the United States and the state of Kansas for the class of discharges described below.

The proposed actions concerning the draft documents are based on staff review, applying the appropriate standards, regulations and effluent limitations of the state of Kansas and the Environmental Protection Agency. The final action will result in a Federal National Pollutant Discharge Elimination System Authorization and/or a Kansas Water Pollution Control permit being issued, subject to certain conditions, revocation and reissuance of the designated permit or termination of the designated permit.

pounds. There is no change in the permitted animal units from the previous permit.

Name and Address of Applicant	Legal Description	Receiving Water
Forsberg Brothers Kurtiss Forsberg 2444 East Mentor Road Assaria, KS 67416	SW/4 of Section 20, T15S, R02W, Saline County	Smoky Hill River Basin

Kansas Permit No. A-SHSA-M001

This permit is being reissued for an existing facility with a maximum capacity of 125 head (175 animal units) of mature dairy cattle. There is no change in the permitted animal units from the previous permit.

Persons wishing to comment on the draft documents and/or permit applications must submit their comments in writing to the Kansas Department of Health and Environment if they wish to have the comments considered in the decision-making process. Comments should be submitted to the attention of the Livestock Waste Management Section for agricultural-related draft documents or applications, or to the Technical Services Section for all other permits, at the Kansas Department of Health and Environment, Division of Environment, Bureau of Water, 1000 S.W. Jackson, Suite 420, Topeka, 66612-1367.

All comments regarding the draft documents or application notices received on or before February 5 will be considered in the formulation of the final determinations regarding this public notice. Please refer to the appropriate Kansas document number (KS-AG-11-001/003) and name of the applicant/permittee when preparing comments.

After review of any comments received during the public notice period, the Secretary of Health and Environment will issue a determination regarding final agency action on each draft document/application. If response to any draft document/application indicates significant public interest, a public hearing may be held in conformance with K.A.R. 28-16-61 (28-46-21 for UIC).

All draft documents/applications and the supporting information including any comments received are on file and may be inspected at the offices of the Kansas Department of Health and Environment, Bureau of Water. These documents are available upon request at the copying cost assessed by KDHE. Application information and components of plans and specifications for all new and expanding swine facilities are available on the Internet at <http://www.kdheks.gov/feedlots>. Division of Environment offices are open from 8 a.m. to 5 p.m. Monday through Friday, excluding holidays.

John W. Mitchell
Acting Secretary of Health
and Environment

Doc. No. 039028

Public Notice No. KS-AG-11-001

Application(s) for New or Expansion of
Existing Swine Facilities

Name and Address of Applicant	Owner of Property Where Facility Will Be Located	Receiving Water
Rod William Noffke 22722 E. 800 Road Pleasanton, KS 66075	Skyview Farm Creamery 22722 E. 800 Road Pleasanton, KS 66075	Marais des Cygnes River Basin
Legal Description SE/4 of Section 08, T22S, R25E, Linn County Kansas Permit No. A-MCLN-M008		

This is an application for a permit for a new dairy and a new (home based) cheese manufacturing plant. The facility also will have 8 head of swine weighing less than 55 pounds (0.8 animal units) and 8 head of swine weighing more than 55 pounds (3.2 animal units), for a total of 4 animal units of swine. The facility also will have 30 head (42 animal units) of mature dairy cattle, 5 head (2.5 animal units) of immature cattle and 40 head (4 animal units) of milk goats. A new or modified permit will not be issued without additional public notice.

Public Notice No. KS-AG-11-002/003

Pending Permits for Confined Feeding Facilities

Name and Address of Applicant	Legal Description	Receiving Water
Dunbar Feeders Ronald Dunbar 3420 Douglas Road Richmond, KS 66080	SW/4 of Section 27, T18S, R20E, Franklin County	Marais des Cygnes River Basin
Kansas Permit No. A-MCFR-B004		

This permit is being reissued for an existing facility with a maximum capacity of 450 head (450 animal units) of beef cattle more than 700

State of Kansas

Board of Regents Universities

Notice to Bidders

The universities of the Kansas Board of Regents encourage interested vendors to visit the various universities' purchasing offices' Web sites for a listing of all transactions, including construction projects, for which the universities' purchasing offices, or one of the consortia commonly utilized by the universities, are seeking information, competitive bids or proposals. The referenced construction projects may include project delivery construction procurement act projects pursuant to K.S.A. 76-7,125 et seq.

Emporia State University – Bid postings: www.emporia.edu/busaff/purchasing/vendor-procedures.htm. Additional contact info: phone: 620-341-5145, fax: 620-341-5073, e-mail: thouse@emporia.edu. Mailing address: Emporia State University, Controller's Office/Purchasing, Campus Box 4021, 1200 Commercial, Emporia, KS 66801.

Fort Hays State University – Bid postings: www.fhsu.edu/bids. Additional contact info: phone: 785-628-4251, fax: 785-628-4046, e-mail: purchasing@fhsu.edu. Mailing address: Fort Hays State Purchasing Office, 601 Park St., 318 Sheridan Hall, Hays, KS 67601.

Kansas State University – Bid postings: www.k-state.edu/purchasing/rfq. Additional contact info: phone: 785-532-6214, fax: 785-532-5577, e-mail: kspurch@k-state.edu. Mailing address: Controller's Office/Purchasing, 21 Anderson Hall, Kansas State University, Manhattan, KS 66506.

Pittsburg State University – Bid postings: www.pittstate.edu/office/purchasing. Additional contact info: phone: 620-235-4169, fax: 620-235-4166, e-mail: jensch@pittstate.edu. Mailing address: Pittsburg State University, Purchasing Office, 1701 S. Broadway, Pittsburg, KS 66762-7549.

University of Kansas – Electronic bid postings: <http://www.purchasing.ku.edu/>. Paper bid postings and mailing address: KU Purchasing Services, 1246 W. Campus Road, Room 30, Lawrence, KS 66045. Additional contact info: phone: 785-864-5800, fax: 785-864-3454, e-mail: purchasing@ku.edu.

University of Kansas Medical Center – Bid postings: <http://www2.kumc.edu/finance/purchasing/bids.html>. Additional contact info: phone: 913/588-1100, fax: 913/588-1102. Mailing address: University of Kansas Medical Center; Purchasing Department, Mail Stop 2034; 3901 Rainbow Blvd., Kansas City, KS 66160

Wichita State University – Bid postings: www.wichita.edu/purchasing. Additional contact info: phone: 316-978-3030, fax: 316-978-3528. Mailing address: Wichita State University, Office of Purchasing, 1845 Fairmount Ave., Campus Box 12, Wichita, KS 67260-0012.

Barry Swanson
Chair of Regents Purchasing Group
Chief Procurement Officer
University of Kansas

Doc. No. 038494

State of Kansas

Department of Administration
Division of Purchases

Notice to Bidders

Sealed bids for items listed will be received by the Director of Purchases until 2 p.m. on the date indicated. For more information, call (785) 296-2376:

1/20/2011	RFP 001-11	Furnishings – Bid Package B – Emporia State University, Memorial Union Remodel and Addition, Emporia
1/18/2011	EVT0000339	Universal Rutile Titanium Dioxide
1/18/2011	EVT0000347	Repair Elevator
1/18/2011	EVT0000354	PPS Information System
1/20/2011	EVT0000336	Animal Cages
2/01/2011	EVT0000348	Preferred Laboratory Services Benefit
2/09/2011	EVT10713	Transportation Applications Support – Group 10

The above-referenced bid documents can be downloaded at the following Web site:

<http://www.da.ks.gov/purch/>

Additional files may be located at the following Web site (please monitor this Web site on a regular basis for any changes/addenda):

<http://da.state.ks.us/purch/adds/default.htm>

Contractors wishing to bid on the projects below must be prequalified. Information regarding prequalification, projects and bid documents can be obtained by calling (785) 296-8899 or by visiting www.da.ks.gov/fp/.

1/25/2011	A-011544	Exterior Renovation – Weede Physical Education Bldg., Pittsburg State University, Pittsburg
2/02/2011	A-010808(B)	Renovation – Tanner Hall, Pittsburg State University, Pittsburg

Chris Howe
Director of Purchases

Doc. No. 039041

State of Kansas

Board of Pharmacy

Notice of Hearing on Proposed
Administrative Regulations

A public hearing will be conducted at 9 a.m. Thursday, March 10, at the University of Kansas School of Pharmacy, 2010 Becker Drive, Lawrence, to consider the proposed adoption of K.A.R. 68-17-1 through 68-17-9 by the Kansas Pharmacy Board.

This 60-day notice of the public hearing shall constitute a public comment period for the purpose of receiving written public comments on the proposed adoption of K.A.R. 68-17-1 through 68-17-9. All parties may submit written comments prior to the hearing to Debra Billingsley, Executive Secretary, Kansas Pharmacy Board, 800 S.W. Jackson, Suite 1414, Topeka, 66612, or to pharmacy@pharmacy.ks.gov. All interested parties will be given a

reasonable opportunity to present their views orally on the regulations during the hearing. In order to give all parties an opportunity to present their views, it may be necessary to request each participant to limit any oral presentation to five minutes.

Any individual with a disability may request accommodation in order to participate in the public hearing and may request the regulations and economic impact statements in an accessible format. Requests for accommodation should be made at least five working days in advance of the hearing by contacting the Kansas Pharmacy Board at the address above, (785) 296-4056. Handicapped parking is located in the parking lot at the University of Kansas School of Pharmacy at 2010 Becker Drive, Lawrence.

K.A.R. 68-17-1 through 68-17-9 is a set of new regulations to address telepharmacy branch pharmacies. The following is a summary of the new regulations:

K.A.R. 68-17-1. Definitions. This regulation defines terms used in the telepharmacy branch pharmacy regulations.

K.A.R. 68-17-2. Status of telepharmacy branch pharmacy. This regulation addresses the status of the telepharmacy branch pharmacy and limits the number of such branch pharmacies a retail pharmacy may have.

K.A.R. 68-17-3. Requirements for approval of location. This regulation establishes the requirement that each location of a telepharmacy branch pharmacy must be approved by the Pharmacy Board and establishes criteria for approval.

K.A.R. 68-17-4. Application for approval of a telepharmacy branch pharmacy. This regulation establishes the requirement of an application for a registration of a proposed telepharmacy branch pharmacy and establishes the required content of the application.

K.A.R. 68-17-5. Equipment requirements. This regulation establishes requirements for equipment in a telepharmacy branch pharmacy and its use.

K.A.R. 68-17-6. Minimum operating requirements. This regulation establishes operating requirements that must be met when a telepharmacy branch pharmacy is open for operations and dispensing drugs.

K.A.R. 68-17-7. Minimum security requirements. This regulation establishes minimum security requirements for the physical location of the telepharmacy branch pharmacy.

K.A.R. 68-17-8. Renewal registration. This regulation establishes the requirement that the registration of a telepharmacy branch pharmacy be renewed with the renewal application of the parent pharmacy by application to the Pharmacy Board.

K.A.R. 68-17-9. Fees. This regulation establishes the fees for the registration and renewal of a registration for a telepharmacy branch pharmacy.

Copies of the regulations and the economic impact statements may be obtained from the Kansas Pharmacy Board at the contact information above or from the board's Web site at <http://www.accesskansas.org/pharmacy/leg.html>.

Debra Billingsley
Executive Secretary

Doc. No. 039030

(Editor's Note: The following notice of hearing, first published in the December 9, 2010 Kansas Register, is being republished to reflect a change in the office address of the Kansas Pharmacy Board.)

State of Kansas

Board of Pharmacy

Notice of Hearing on Proposed Administrative Regulations

A public hearing will be conducted at 9 a.m. Thursday, March 10, at the University of Kansas School of Pharmacy, 2010 Becker Drive, Lawrence, to consider the proposed amendment of K.A.R. 68-2-22 and K.A.R. 68-20-10a of the Kansas Pharmacy Board.

This 60-day notice of the public hearing shall constitute a public comment period for the purpose of receiving written public comments on the proposed amendment of K.A.R. 68-2-22 and K.A.R. 68-20-10a. All parties may submit written comments prior to the hearing to Debra Billingsley, Executive Secretary, Kansas Pharmacy Board, 800 S.W. Jackson, Suite 1414, Topeka, 66612, or to pharmacy@pharmacy.ks.gov. All interested parties will be given a reasonable opportunity to present their views orally on the regulations during the hearing. In order to give all parties an opportunity to present their views, it may be necessary to request each participant to limit any oral presentation to five minutes.

Any individual with a disability may request accommodation in order to participate in the public hearing and may request the regulations and economic impact statements in an accessible format. Requests for accommodation should be made at least five working days in advance of the hearing by contacting the Kansas Pharmacy Board at the address above, (785) 296-4056. Handicapped parking is located in the parking lot at the University of Kansas School of Pharmacy at 2010 Becker Drive, Lawrence.

A summary of the proposed amendments to the regulations follows:

K.A.R. 68-2-22. Electronic transmission of a prescription. This amendment establishes that an electronic prescription created and transmitted in conformance with 21 CFR Part 1311 will be considered an original signed prescription even if it is transmitted electronically.

K.A.R. 68-20-10a. Electronic transmission of a controlled substance prescription. This amendment establishes that an electronic prescription created and transmitted in conformance with 21 CFR Part 1311 will be considered an original signed prescription even if it is transmitted electronically.

Copies of the regulations and the economic impact statements may be obtained from the Kansas Pharmacy Board at the contact information above or from the board's Web site at <http://www.accesskansas.org/pharmacy/leg.html>.

Debra Billingsley
Executive Secretary

Doc. No. 039031

State of Kansas

Wildlife and Parks Commission

Notice of Hearing on Proposed
Administrative Regulations

A public hearing will be conducted by the Wildlife and Parks Commission at 7 p.m. Thursday, March 10, at the KDWP Region 2 Office, 300 S.W. Wanamaker Road, Topeka, to consider the approval and adoption of proposed regulations of the Kansas Department of Wildlife and Parks.

A general discussion and workshop meeting on business of the Wildlife and Parks Commission will begin at 1:30 p.m. March 10 at the location listed above. The meeting will recess at 5:30 p.m., then resume at 7 p.m. at the same location for more business and the regulatory hearing. There will be public comment periods at the beginning of the afternoon and evening meetings for any issues not on the agenda, and additional comment periods will be available during the meeting on agenda items. Old and new business also may be discussed at this time. If necessary to complete business matters, the commission will reconvene at 9 a.m. March 11 at the same location.

Any individual with a disability may request accommodation in order to participate in the public meeting and may request the meeting materials in an accessible format. Requests for accommodation should be made at least five working days in advance of the meeting by contacting Sheila Kemmis, commission secretary, at (620) 672-5911. Persons with a hearing impairment may call the Kansas Commission for the Deaf and Hard of Hearing at (800) 432-0698 to request special accommodations.

This 60-day notice period prior to the hearing constitutes a public comment period for the purpose of receiving written public comments on the proposed administrative regulations. All interested parties may submit written comments prior to the hearing to the chairman of the commission, Kansas Department of Wildlife and Parks, 1020 S. Kansas Ave., Suite 200, Topeka, 66612, or to sheilak@wp.state.ks.us if electronically. All interested parties will be given a reasonable opportunity at the hearing to express their views orally in regard to the adoption of the proposed regulations. During the hearing, all written and oral comments submitted by interested parties will be considered by the commission as a basis for approving, amending and approving, or rejecting the proposed regulations.

The regulations that will be heard during the regulatory hearing portion of the meeting are as follows:

K.A.R. 115-2-2. This permanent regulation establishes fees and provisions for park motor vehicle permits. The proposed amendment would change the expiration of daily motor vehicle permits from noon to 2 p.m.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-2-3. This permanent regulation establishes camping, utility and other fees for state parks. The proposed amendments would change the expiration of overnight camping permits from noon to 2 p.m.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-4-6b. This new permanent regulation establishes elk management units. The proposed regulation would establish three elk units to better manage the elk population in Kansas.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-4-11. This permanent regulation establishes big game and wild turkey permit applications. The proposed amendments would take provisions from the deer, elk, antelope and turkey regulations related to application periods and place them into one central location.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-16-5. This permanent regulation establishes the operational requirements under wildlife control permits. The proposed amendments would allow the use of sound suppression devices in wildlife control.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-25-5. This exempt regulation establishes the fall turkey season, bag limit and permits. The proposed version would remove provisions related to applications to be placed in K.A.R. 115-4-11.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

K.A.R. 115-25-6. This exempt regulation establishes the spring turkey season, bag limit and permits. The proposed version would remove provisions related to applications to be placed in K.A.R. 115-4-11.

Economic Impact Summary: The proposed amendments are not anticipated to have any appreciable negative economic impact on the department, other agencies, small businesses or the public.

Copies of the complete text of the regulations and their respective economic impact statement may be obtained by writing the chairman of the commission at the address above, electronically on the department's Web site at www.kdwp.state.ks.us, or by calling (785) 296-2281.

Kelly Johnston
Chairman

Doc. No. 039027

State of Kansas

Kansas State Treasurer

Permanent Administrative Regulations

Article 3.—LINKED DEPOSIT LOAN PROGRAMS

3-3-2. Kansas housing loans. (a) The proceeds of all housing loans authorized by K.S.A. 75-4276 et seq., and amendments thereto, may be used for building newly constructed residential structures or rehabilitating existing residential structures.

(1) A “residential structure” shall mean an improvement to real property that is intended to be used or occupied as a single-family residential dwelling or a multifamily residential dwelling of four attached living units or less.

(2) A “newly constructed residential structure” shall mean a residential structure that has never been occupied for any purpose and initially sells or is appraised by an independent certified real estate appraiser or an independent licensed real estate appraiser for less than \$287,434 for a single-family residence, \$367,975 for a two-family residence, \$444,751 for a three-family residence,

and \$552,757 for a four-family residence. The value of the property shall include the value of the land upon which the improvement is located only if the cost of the land is included in the housing loan.

(3) Each loan for rehabilitating a residential structure shall be at least \$15,000, and the value of the property upon completion of the project shall be estimated to be less than the amounts listed in paragraph (a)(2) using either an appraisal by an independent certified real estate appraiser or an independent licensed real estate appraiser or the most recent county appraisal of the property plus the cost of the rehabilitation project.

(b) Loans to savings banks and savings and loan associations statewide may be made by the treasurer. (Authorized by K.S.A. 2009 Supp. 75-4278; implementing K.S.A. 2009 Supp. 75-4277(e), as amended by L. 2010, ch. 113, sec. 1(e), and K.S.A. 2009 Supp. 75-4279(g), as amended by L. 2010, ch. 113, sec. 2(g); effective, T-3-6-25-08, July 1, 2008; effective Oct. 24, 2008; amended, T-3-5-12-10, May 12, 2010; amended Jan. 21, 2011.)

Dennis McKinney
Kansas State Treasurer

Doc. No. 039040

INDEX TO ADMINISTRATIVE REGULATIONS

This index lists in numerical order the new, amended and revoked administrative regulations and the volume and page number of the *Kansas Register* issue in which more information can be found. Temporary regulations are designated with a (T) in the Action column. This cumulative index supplements the 2006 Volumes and the 2008 Supplement of the *Kansas Administrative Regulations*.

AGENCY 1: DEPARTMENT OF ADMINISTRATION

Reg. No.	Action	Register
1-2-64	New	V. 28, p. 1338
1-2-65	New	V. 28, p. 1338
1-7-3	Amended	V. 28, p. 1338
1-7-4	Amended	V. 28, p. 1338
1-7-6	Amended	V. 28, p. 1339
1-7-7	Amended	V. 28, p. 1339
1-7-10	Amended	V. 28, p. 1339
1-7-11	Amended	V. 28, p. 1340
1-7-12	Amended	V. 28, p. 1340
1-14-8	Amended	V. 28, p. 1341
1-16-8	Amended	V. 29, p. 676
1-16-15	Amended	V. 29, p. 677
1-16-18	Amended	V. 29, p. 677
1-16-18a	Amended	V. 29, p. 678
1-16-20	Amended	V. 29, p. 680

AGENCY 3: KANSAS STATE TREASURER

Reg. No.	Action	Register
3-3-1	Amended (T)	V. 27, p. 1091
3-3-1	Amended	V. 27, p. 1517
3-3-2	New	V. 27, p. 1517
3-3-2	Amended (T)	V. 29, p. 702
3-4-1	Amended	V. 28, p. 1716
3-4-2	Amended	V. 28, p. 1716
3-4-4	Amended	V. 28, p. 1716
3-4-5	Amended	V. 28, p. 1717
3-4-6	Revoked	V. 28, p. 1717
3-4-7	Amended	V. 28, p. 1717

AGENCY 4: DEPARTMENT OF AGRICULTURE

Reg. No.	Action	Register
4-6-1	Amended	V. 28, p. 1594
4-6-2	Amended	V. 28, p. 1594
4-6-3	New	V. 27, p. 1741
4-7-213	Amended	V. 29, p. 1023
4-7-716	Amended	V. 29, p. 1023
4-7-900	Amended	V. 27, p. 1022
4-7-901	Revoked	V. 27, p. 1022
4-7-902	Amended	V. 27, p. 1022
4-7-903	Amended	V. 27, p. 1023
4-7-904	Amended	V. 27, p. 1023
4-10-1	Amended	V. 29, p. 254
4-10-1a	New	V. 29, p. 255
4-10-1b	New	V. 29, p. 255
4-10-2a		
4-10-2d	Revoked	V. 29, p. 255
4-10-2e	Amended	V. 29, p. 255
4-10-2f		
4-10-2k	Revoked	V. 29, p. 256
4-10-4	Revoked	V. 29, p. 256
4-10-4a		
4-10-4f	New	V. 29, p. 256-258
4-10-5a	Amended	V. 29, p. 258
4-10-6	Revoked	V. 29, p. 259
4-10-6a	New	V. 29, p. 259
4-10-6b	New	V. 29, p. 259
4-10-7	Amended	V. 29, p. 259
4-10-10	New	V. 29, p. 260
4-10-15	Revoked	V. 29, p. 260
4-10-16	Amended	V. 29, p. 260
4-10-17	Revoked	V. 29, p. 261
4-13-1	Amended	V. 27, p. 186
4-13-2	Amended	V. 29, p. 69
4-13-3	Amended	V. 29, p. 69
4-13-9	Amended	V. 29, p. 71
4-13-11	Revoked	V. 27, p. 188
4-13-13	Amended	V. 27, p. 188
4-13-14	Amended	V. 29, p. 71
4-13-16	Amended	V. 29, p. 71
4-13-17	Amended	V. 29, p. 72
4-13-18	Amended	V. 29, p. 72
4-13-20	Amended	V. 29, p. 72
4-13-21	Amended	V. 29, p. 72

4-13-22	Revoked	V. 29, p. 72
4-13-23	Amended	V. 29, p. 72
4-13-24	Amended	V. 29, p. 72
4-13-25	Amended	V. 29, p. 1242
4-13-25b		
4-13-25h	Amended	V. 29, p. 1243-1245
4-13-25i	Revoked	V. 29, p. 1246
4-13-25j	Amended	V. 29, p. 1246
4-13-25k	Amended	V. 29, p. 1246
4-13-25l	Amended	V. 29, p. 1247
4-13-25m	New	V. 29, p. 1247
4-13-30	Amended	V. 29, p. 72
4-13-33	Amended	V. 29, p. 73
4-13-40	Amended	V. 27, p. 1023
4-13-41	Revoked	V. 27, p. 1023
4-13-42	Revoked	V. 27, p. 1023
4-13-60	Amended	V. 27, p. 1023
4-13-61	Revoked	V. 27, p. 1023
4-13-62	Amended	V. 29, p. 73
4-13-64	Amended	V. 27, p. 1023
4-13-65	Amended	V. 27, p. 1024
4-15-5	Amended	V. 28, p. 690
4-15-11	Amended	V. 27, p. 1024
4-15-12	Revoked	V. 27, p. 1024
4-15-13	Amended	V. 27, p. 1024
4-15-14	Amended	V. 27, p. 1024
4-16-1a	Amended	V. 27, p. 1741
4-16-1c	Amended	V. 27, p. 1742
4-16-7a	Amended	V. 27, p. 1024
4-16-300	Amended	V. 27, p. 1025
4-16-301	Revoked	V. 27, p. 1025
4-16-302	Amended	V. 27, p. 1025
4-16-303	Amended	V. 27, p. 1025
4-16-304	Amended	V. 27, p. 1025
4-16-305	Amended	V. 27, p. 1025
4-17-300	Amended	V. 27, p. 1026
4-17-301	Revoked	V. 27, p. 1026
4-17-302	Amended	V. 27, p. 1026
4-17-303	Amended	V. 27, p. 1026
4-17-304	Amended	V. 27, p. 1026
4-17-305	Amended	V. 27, p. 1027
4-20-11	Amended	V. 27, p. 1027
4-27-1		
4-27-1	through	
4-27-22	New	V. 29, p. 706-720
4-28-1	Amended	V. 29, p. 720
4-28-2	Amended	V. 29, p. 720

(continued)

4-28-5	Amended	V. 27, p. 1742
4-28-8		
through		
4-28-16	New	V. 27, p. 191-195
4-28-8	Amended	V. 29, p. 721
4-28-11	Amended	V. 29, p. 722
4-28-12	Amended	V. 29, p. 722
4-28-18		
through		
4-28-30	New	V. 29, p. 723-725

AGENCY 5: DEPARTMENT OF AGRICULTURE—DIVISION OF WATER RESOURCES

Reg. No.	Action	Register
5-1-1	Amended	V. 27, p. 1549
5-1-2	Amended	V. 27, p. 1553
5-1-4	Amended	V. 29, p. 652
5-1-7	Amended	V. 27, p. 1553
5-1-9	Amended	V. 29, p. 653
5-2-4	New	V. 27, p. 1554
5-3-3	Amended	V. 27, p. 1554
5-3-4	Amended	V. 27, p. 1555
5-3-4a	Amended	V. 28, p. 241
5-3-5d	Amended	V. 27, p. 1555
5-3-16	Amended	V. 27, p. 1555
5-3-23	Amended (T)	V. 29, p. 1338
5-3-23	Amended	V. 29, p. 1598
5-4-1	Amended	V. 29, p. 1476
5-4-1a	New	V. 29, p. 1477
5-4-2	New	V. 27, p. 1556
5-5-6c	New	V. 27, p. 1556
5-5-13	Amended	V. 27, p. 1556
5-5-14	Amended	V. 27, p. 1557
5-6-2	Amended	V. 27, p. 1557
5-6-5	Amended	V. 27, p. 1557
5-7-1	Amended	V. 29, p. 653
5-7-4	Amended	V. 28, p. 1715
5-9-1a		
through		
5-9-1d	New	V. 27, p. 1557, 1558
5-14-3	Amended	V. 28, p. 241
5-14-3a	New	V. 28, p. 242
5-14-10	Amended	V. 27, p. 1558
5-17-2	Amended	V. 29, p. 654
5-20-1	New	V. 28, p. 1317
5-20-2	New	V. 28, p. 1318
5-22-7	Amended	V. 29, p. 596
5-25-5	Amended	V. 29, p. 1598
5-25-15	Amended	V. 29, p. 654
5-40-24	Amended	V. 27, p. 1438
5-45-1	Amended	V. 27, p. 1439
5-45-4	Amended	V. 27, p. 1440
5-45-19		
through		
5-45-23	New	V. 27, p. 1441, 1442

AGENCY 7: SECRETARY OF STATE

Reg. No.	Action	Register
7-16-1 (T)	Amended	V. 29, p. 1115
7-16-1	Amended	V. 29, p. 1281
7-16-2	Amended	V. 27, p. 1548
7-17-1	Amended	V. 27, p. 965
7-17-4	Amended	V. 27, p. 966
7-17-11	Amended	V. 27, p. 966
7-17-19	Amended	V. 27, p. 966
7-17-21	Amended	V. 27, p. 966
7-17-22	Amended	V. 27, p. 966
7-17-24	Amended	V. 27, p. 967
7-21-1	Amended	V. 27, p. 967
7-21-2	Amended	V. 27, p. 967
7-21-3	Revoked	V. 27, p. 967
7-21-4	New	V. 27, p. 967
7-23-13	Revoked	V. 27, p. 968
7-37-2	Revoked	V. 27, p. 968
7-38-2	Revoked	V. 27, p. 968
7-41-1		
through		
7-41-7	Amended	V. 28, p. 193-195
7-41-8	Revoked	V. 28, p. 195
7-41-9	Revoked	V. 28, p. 195
7-41-10		
through		
7-41-17	Amended	V. 28, p. 195, 196

7-41-18		
through		
7-41-29	Revoked	V. 28, p. 196
7-41-30	Amended	V. 28, p. 196
7-41-31	Revoked	V. 28, p. 196
7-41-32	Amended	V. 28, p. 196
7-41-33	Amended	V. 28, p. 197
7-41-34	New	V. 28, p. 197
7-41-35	New	V. 28, p. 197
7-45-1	New	V. 27, p. 968
7-45-2	New	V. 27, p. 968

AGENCY 9: ANIMAL HEALTH DEPARTMENT

Reg. No.	Action	Register
9-7-4	Amended (T)	V. 29, p. 703
9-7-4	Amended	V. 29, p. 1336
9-27-1	Amended	V. 29, p. 1337

AGENCY 11: STATE CONSERVATION COMMISSION

Reg. No.	Action	Register
11-6-1		
through		
11-6-6	New	V. 27, p. 1633, 1634
11-12-1	Amended	V. 27, p. 1374
11-12-2	Amended	V. 27, p. 1375
11-12-3	Amended	V. 27, p. 1376
11-12-4	Amended	V. 27, p. 1377
11-12-6	Amended	V. 27, p. 1377

AGENCY 14: DEPARTMENT OF REVENUE—DIVISION OF ALCOHOLIC BEVERAGE CONTROL

Reg. No.	Action	Register
14-6-2a	Revoked	V. 29, p. 1306
14-6-3	Revoked	V. 29, p. 1306
14-6-4	Amended	V. 29, p. 1306
14-8-6	Revoked	V. 27, p. 1214
14-8-7	Amended	V. 27, p. 1214
14-8-8	Revoked	V. 27, p. 1214
14-8-12	Revoked	V. 27, p. 1214
14-11-1	New	V. 29, p. 1307
14-11-4	New	V. 29, p. 1307
14-11-5	Amended	V. 29, p. 1307
14-11-6	Amended	V. 29, p. 1307
14-11-7	Amended	V. 29, p. 1307
14-11-9	Amended	V. 29, p. 1307
14-11-10a	Revoked	V. 29, p. 1307
14-11-10b	Revoked	V. 29, p. 1308
14-11-10d	Revoked	V. 29, p. 1308
14-11-11	Revoked	V. 29, p. 1633
14-11-14	Revoked	V. 29, p. 1308
14-11-15	Amended	V. 29, p. 1308
14-11-16	Amended	V. 29, p. 1308
14-11-22	New	V. 29, p. 1633
14-11-23		
through		
14-11-29	New	V. 29, P. 1308-1310
14-11-27	Revoked	V. 29, p. 1730
14-16-25	New	V. 29, p. 1310
14-17-7	New	V. 27, p. 1214
14-19-27	Amended	V. 29, p. 1310
14-19-38	New	V. 29, p. 1311
14-19-39	New	V. 29, p. 1311
14-20-29	Amended	V. 29, p. 1311
14-20-40	New	V. 29, p. 1312
14-20-41	New	V. 29, p. 1312
14-21-12	Amended	V. 29, p. 1313
14-21-21	New	V. 29, p. 1313
14-21-22	New	V. 29, p. 1313
14-23-2	Amended	V. 29, p. 1314
14-23-5	Amended	V. 29, p. 1314
14-23-8	Amended	V. 29, p. 1314
14-23-10	Amended	V. 29, p. 1315
14-24-1		
through		
14-24-6	Revoked	V. 29, p. 1315

AGENCY 16: KANSAS ATTORNEY GENERAL

Reg. No.	Action	Register
16-11-1		
through		
16-11-5	Amended	V. 29, p. 1813-1815
16-11-6	Revoked	V. 29, p. 1816

16-11-7	Amended	V. 29, p. 1816
16-11-8	Amended	V. 29, p. 1816

AGENCY 17: OFFICE OF THE STATE BANK COMMISSIONER

Reg. No.	Action	Register
17-24-2	Amended	V. 28, p. 1371
17-24-3	Amended	V. 28, p. 1371
17-24-4	Amended	V. 28, p. 1371
17-24-5	New	V. 28, p. 1373
17-24-6	New	V. 28, p. 1373
17-25-1	New	V. 27, p. 356

AGENCY 19: GOVERNMENTAL ETHICS COMMISSION

Reg. No.	Action	Register
19-6-1	Amended	V. 29, p. 112
19-20-4	Amended	V. 27, p. 1020
19-20-5	New	V. 27, p. 1021
19-27-2	Amended	V. 27, p. 1021

AGENCY 22: STATE FIRE MARSHAL

Reg. No.	Action	Register
22-6-1	Amended	V. 27, p. 1834
22-6-2	Revoked	V. 27, p. 1834
22-6-3	Revoked	V. 27, p. 1834
22-6-4	Revoked	V. 27, p. 1834
22-6-5	Amended	V. 27, p. 1834
22-6-6	Revoked	V. 27, p. 1834
22-6-7	Revoked	V. 27, p. 1835
22-6-8	Revoked	V. 27, p. 1835
22-6-9	Amended	V. 27, p. 1835
22-6-12	Amended	V. 27, p. 1835
22-6-13	Revoked	V. 27, p. 1835
22-6-14	Revoked	V. 27, p. 1835

22-6-18	through	
22-6-27	New	V. 27, p. 1835-1837
22-24-3	Amended	V. 28, p. 1367

AGENCY 26: DEPARTMENT ON AGING

Reg. No.	Action	Register
26-39-100		
through		
26-39-105	New	V. 28, p. 615-623
26-39-100	Amended	V. 29, p. 1772
26-39-101	Amended	V. 29, p. 1775
26-39-105	Amended	V. 29, p. 1777
26-39-144	Revoked	V. 28, p. 623
26-39-243	Revoked	V. 28, p. 649
26-39-278	Revoked	V. 28, p. 649
26-39-427	Revoked	V. 28, p. 649
26-40-301		
through		
26-40-305	New	V. 29, p. 1777-1793
26-41-101		
through		
26-41-106	New	V. 28, p. 649-651
26-41-200		
through		
26-41-207	New	V. 28, p. 652-657
26-42-101	New	V. 28, p. 657
26-42-102	New	V. 28, p. 658
26-42-104	New	V. 28, p. 659
26-42-105	New	V. 28, p. 659
26-42-200		
through		
26-42-207	New	V. 28, p. 659-664
26-43-101		
through		
26-43-106	New	V. 28, p. 664-667
26-43-200		
through		
26-43-207	New	V. 28, p. 667-671

AGENCY 28: DEPARTMENT OF HEALTH AND ENVIRONMENT

Reg. No.	Action	Register
28-1-20	Amended	V. 27, p. 989
28-4-92	Amended (T)	V. 29, p. 1348
28-4-92	Amended	V. 29, p. 1705
28-4-117	Amended	V. 27, p. 990
28-4-120	Amended	V. 27, p. 990
28-4-121	New	V. 27, p. 990

28-4-122	Amended	V. 27, p. 317	28-21-60a	Revoked	V. 29, p. 726	28-45b-1		
28-4-311	Amended	V. 27, p. 317	28-21-61a	Revoked	V. 29, p. 726	through		
28-4-312			28-21-62a	Revoked	V. 29, p. 726	28-45b-28	New	V. 28, p. 973-988
through			28-21-63	Revoked	V. 29, p. 726	28-46-1	Amended	V. 29, p. 1138
28-4-317	Revoked	V. 27, p. 317, 318	28-21-64	Revoked	V. 29, p. 726	28-46-2a	Amended	V. 29, p. 1138
28-4-370			28-21-70a	Revoked	V. 29, p. 726	28-46-3		
through			28-21-71a	Revoked	V. 29, p. 726	through		
28-4-379	Revoked	V. 29, p. 1024	28-21-72a	Revoked	V. 29, p. 726	28-46-22	Amended	V. 29, p. 1139-1141
28-4-430	Amended	V. 27, p. 991	28-21-82			28-46-27	Amended	V. 29, p. 1141
28-4-503	Amended	V. 29, p. 1662	through			28-46-28	Amended	V. 29, p. 1141
28-4-505	Amended	V. 29, p. 1662	28-21-85	Revoked	V. 29, p. 726	28-46-29	Amended	V. 29, p. 1141
28-4-514	Amended	V. 29, p. 1663	28-23-4	Revoked	V. 29, p. 726	28-46-29a	New	V. 29, p. 1142
28-4-520	New	V. 29, p. 1663	28-23-9	Revoked	V. 29, p. 726	28-46-30	Amended	V. 29, p. 1142
28-4-521	New	V. 29, p. 1663	28-23-10	Revoked	V. 29, p. 726	28-46-30a	New	V. 29, p. 1142
28-4-800			28-23-16	Revoked	V. 27, p. 191	28-46-30b	New	V. 29, p. 1144
through			28-23-20			28-46-31	Amended	V. 29, p. 1144
28-4-825	New	V. 27, p. 318-334	through			28-46-33	Amended	V. 29, p. 1144
28-4-1200			28-23-24	Revoked	V. 29, p. 726	28-46-34	Amended	V. 29, p. 1145
through			28-23-26			28-46-35	Amended	V. 29, p. 1145
28-4-1218	New	V. 28, p. 1426-1437	through			28-46-40	Amended	V. 29, p. 1145
28-4-1300			28-23-32	Revoked	V. 29, p. 726	28-46-41	Amended	V. 29, p. 1145
through			28-23-34			28-46-44	Amended	V. 29, p. 1145
28-4-1318	New	V. 29, p. 1024-1032	through			28-46-45	New	V. 29, p. 1145
28-16-28g	Amended	V. 29, p. 181	28-23-36	Revoked	V. 29, p. 727	28-53-1		
28-17-6	Amended	V. 28, p. 1809	28-23-41			through		
28-17-12	Amended	V. 28, p. 1809	through			28-53-5	Amended	V. 28, p. 240, 241
28-19-200a	New	V. 29, p. 1634	28-23-55	Revoked	V. 29, p. 727	28-59-5	Amended	V. 27, p. 462
28-19-202	Amended	V. 29, p. 1509	28-23-70	Revoked	V. 29, p. 727	28-61-1	Amended	V. 29, p. 419
28-19-325	New	V. 29, p. 1634	28-23-71	Revoked	V. 29, p. 727	28-61-2	Amended	V. 29, p. 419
28-19-350	Amended	V. 29, p. 1635	28-23-73	Revoked	V. 29, p. 727	28-61-5	Amended	V. 29, p. 420
28-19-517	Amended	V. 29, p. 1510	28-23-75	Revoked	V. 29, p. 727	28-61-8	Amended	V. 29, p. 422
28-19-712	New	V. 29, p. 866	28-23-78			28-61-11	Amended	V. 27, p. 464
28-19-712a			through			28-70-4	New	V. 28, p. 800
through			28-23-80	Revoked	V. 29, p. 727	28-72-1	Revoked	V., 29, p. 357
28-19-712d	New	V. 29, p. 867	28-29-501	New	V. 28, p. 1809	28-72-1a	New	V. 29, p. 357
28-19-713	New	V. 29, p. 867	28-32-1	Revoked	V. 27, p. 247	28-72-1c	New	V. 29, p. 357
28-19-713a			28-32-2	Revoked	V. 27, p. 247	28-72-1d	New	V. 29, p. 358
through			28-32-4	Revoked	V. 27, p. 247	28-72-1e	New	V. 29, p. 358
28-19-713d	New	V. 29, p. 867, 868	28-32-5	Revoked	V. 27, p. 247	28-72-1g	New	V. 29, p. 358
28-19-720	Amended	V. 29, p. 1510	28-32-6	Revoked	V. 27, p. 247	28-72-1h	New	V. 29, p. 358
28-19-728	Revoked	V. 29, p. 1511	28-32-7	Revoked	V. 27, p. 247	28-72-1i	New	V. 29, p. 359
28-19-728a			28-32-8			28-72-1k	New	V. 29, p. 359
through			through			28-72-1l	New	V. 29, p. 359
28-19-728f	Revoked	V. 29, p. 1511	28-32-14	New	V. 27, p. 247-249	28-72-1m	New	V. 29, p. 360
28-19-735	Amended	V. 29, p. 1511	28-36-30	Revoked	V. 29, p. 727	28-72-1n	New	V. 29, p. 360
28-19-750	Amended	V. 29, p. 1511	28-36-31	Revoked	V. 29, p. 727	28-72-1o	New	V. 29, p. 360
28-19-750a	Amended	V. 29, p. 1511	28-36-33			28-72-1p	New	V. 29, p. 360
28-21-1	Revoked	V. 29, p. 725	through			28-72-1r	New	V. 29, p. 361
28-21-6	Revoked	V. 29, p. 725	28-36-49	Revoked	V. 27, p. 73	28-72-1s	New	V. 29, p. 361
28-21-7	Revoked	V. 29, p. 725	28-36-70			28-72-1t	New	V. 29, p. 361
28-21-8	Revoked	V. 29, p. 725	through			28-72-1v	New	V. 29, p. 361
28-21-9	Revoked	V. 29, p. 725	28-36-89	Revoked	V. 29, p. 727	28-72-1x	New	V. 29, p. 361
28-21-10	Revoked	V. 29, p. 726	28-36-101			28-72-2	Amended	V. 29, p. 361
28-21-11	Revoked	V. 29, p. 726	through			28-72-3	Amended	V. 29, p. 362
28-21-20a	Revoked	V. 29, p. 726	28-36-109	Revoked	V. 29, p. 727	28-72-4	Amended	V. 29, p. 362
28-21-21a	Revoked	V. 29, p. 726	28-38-18	Amended	V. 27, p. 1742	28-72-4a	Amended	V. 29, p. 366
28-21-22a	Revoked	V. 29, p. 726	28-38-19	Amended	V. 27, p. 1743	28-72-4b	Revoked	V. 29, p. 368
28-21-23a	Revoked	V. 29, p. 726	28-38-21	Amended	V. 27, p. 1743	28-72-4c	Amended	V. 29, p. 368
28-21-24a	Revoked	V. 29, p. 726	28-38-22	Amended	V. 27, p. 1744	28-72-5	Amended	V. 29, p. 369
28-21-25a	Revoked	V. 29, p. 726	28-38-23	Amended	V. 27, p. 1744	28-72-6	Amended	V. 29, p. 370
28-21-26a	Revoked	V. 29, p. 726	28-38-29	Amended	V. 27, p. 1745	28-72-6a	New	V. 29, p. 371
28-21-27a	Revoked	V. 29, p. 726	28-39-145a	Revoked	V. 28, p. 623	28-72-7	Amended	V. 29, p. 373
28-21-28a	Revoked	V. 29, p. 726	28-39-146	Revoked	V. 28, p. 623	28-72-7a	New	V. 29, p. 373
28-21-29a	Revoked	V. 29, p. 726	28-39-147	Revoked	V. 28, p. 623	28-72-8	Amended	V. 29, p. 374
28-21-30a	Revoked	V. 29, p. 726	28-39-148	Revoked	V. 28, p. 623	28-72-9	Amended	V. 29, p. 375
28-21-31a	Revoked	V. 29, p. 726	28-39-162	Revoked	V. 29, p. 1777	28-72-10	Amended	V. 29, p. 376
28-21-32a	Revoked	V. 29, p. 726	28-39-162a	Revoked	V. 29, p. 1777	28-72-10a	New	V. 29, p. 377
28-21-33a	Revoked	V. 29, p. 726	28-39-162b	Revoked	V. 29, p. 1777	28-72-11	Amended	V. 29, p. 378
28-21-34a	Revoked	V. 29, p. 726	28-39-162c	Revoked	V. 29, p. 1777	28-72-12	Amended	V. 29, p. 378
28-21-35a	Revoked	V. 29, p. 726	28-39-164			28-72-13	Amended	V. 29, p. 379
28-21-40a	Revoked	V. 29, p. 726	through			28-72-14	Amended	V. 29, p. 379
28-21-41a	Revoked	V. 29, p. 726	28-39-168	Amended	V. 28, p. 798-800	28-72-15	Amended	V. 29, p. 380
28-21-42a	Revoked	V. 29, p. 726	28-39-240			28-72-16	Amended	V. 29, p. 380
28-21-43a	Revoked	V. 29, p. 726	through			28-72-17	Amended	V. 29, p. 381
28-21-44a	Revoked	V. 29, p. 726	28-39-253	Revoked	V. 28, p. 672	28-72-18	Amended	V. 29, p. 382
28-21-50a	Revoked	V. 29, p. 726	28-39-275			28-72-18a	Amended	V. 29, p. 383
28-21-51a	Revoked	V. 29, p. 726	through			28-72-18b	Amended	V. 29, p. 384
28-21-52a	Revoked	V. 29, p. 726	28-39-288	Revoked	V. 28, p. 672	28-72-18c	Amended	V. 29, p. 384
28-21-53a	Revoked	V. 29, p. 726	28-39-425			28-72-18d	Amended	V. 29, p. 385
28-21-54a	Revoked	V. 29, p. 726	through			28-72-18e	Amended	V. 29, p. 386
28-21-55a	Revoked	V. 29, p. 726	28-39-436	Revoked	V. 28, p. 672	28-72-19	Amended	V. 29, p. 387
28-21-56a	Revoked	V. 29, p. 726	28-43-1			28-72-20	Amended	V. 29, p. 387
28-21-57a	Revoked	V. 29, p. 726	through			28-72-21	Amended	V. 29, p. 387
28-21-58a	Revoked	V. 29, p. 726	28-43-11	Revoked	V. 29, p. 1137			(continued)
28-21-59a	Revoked	V. 29, p. 726						

28-72-22	Amended	V. 29, p. 388
28-72-51	Amended	V. 29, p. 388
28-72-52	Amended	V. 29, p. 389
28-72-53	Amended	V. 29, p. 389
28-73-1	Amended	V. 28, p. 74

AGENCY 30: SOCIAL AND REHABILITATION SERVICES

Reg. No.	Action	Register
30-4-90	Amended	V. 28, p. 916
30-5-78	Revoked	V. 27, p. 1022
30-5-118a	Revoked	V. 29, p. 293
30-10-15a	Revoked	V. 27, p. 1345
30-10-15b	Revoked	V. 27, p. 1345
30-10-17	Revoked	V. 27, p. 1345
30-10-18	Revoked	V. 27, p. 1345
30-10-23a	Revoked	V. 27, p. 1346
30-10-23b	Revoked	V. 27, p. 1346
30-10-25	Revoked	V. 27, p. 1346
30-10-26	Revoked	V. 27, p. 1346
30-10-27	Revoked	V. 27, p. 1346
30-10-200	Revoked	V. 27, p. 1346
30-10-210	Revoked	V. 27, p. 1346
30-45-20	New	V. 28, p. 966
30-46-10	Amended	V. 28, p. 966
30-46-17	Amended	V. 28, p. 967
30-63-10	Amended	V. 28, p. 1806
30-63-11	Amended	V. 28, p. 1807
30-63-12	Amended	V. 28, p. 1807
30-63-32	New	V. 27, p. 664
30-64-24	Revoked	V. 27, p. 665

AGENCY 36: DEPARTMENT OF TRANSPORTATION

Reg. No.	Action	Register
36-39-2	Amended (T)	V. 29, p. 1090
36-39-2	Amended	V. 29, p. 1416
36-39-4	Amended (T)	V. 29, p. 1091
36-39-4	Amended	V. 29, p. 1416
36-39-6	Amended (T)	V. 29, p. 1091
36-39-6	Amended	V. 29, p. 1416
36-42-1 through 36-42-9	New	V. 29, p. 502-504

AGENCY 40: KANSAS INSURANCE DEPARTMENT

Reg. No.	Action	Register
40-1-37	Amended	V. 28, p. 966
40-1-38	Amended	V. 28, p. 1593
40-1-48	Amended	V. 29, p. 1752
40-2-28	New	V. 28, p. 273
40-3-30	Amended	V. 28, p. 112
40-3-43	Amended	V. 29, p. 1337
40-3-52	New	V. 27, p. 133
40-3-56	New	V. 28, p. 1518
40-3-57	New	V. 28, p. 1518
40-3-58	New	V. 28, p. 1518
40-4-35	Amended	V. 28, p. 915
40-4-36	Amended	V. 28, p. 1252
40-4-37v	New	V. 28, p. 643
40-4-41	Amended	V. 27, p. 434
40-4-41a through 40-4-41j	Revoked	V. 27, p. 434, 435
40-4-43	New	V. 29, p. 703
40-7-20a	Amended	V. 28, p. 604
40-7-26	New	V. 29, p. 1752
40-7-27	New	V. 29, p. 1753
40-9-23	New	V. 29, p. 1813

AGENCY 44: DEPARTMENT OF CORRECTIONS

Reg. No.	Action	Register
44-6-101	Amended	V. 27, p. 1126
44-6-114e	Amended	V. 27, p. 1128
44-6-115a	Amended	V. 27, p. 1134
44-6-125	Amended	V. 27, p. 1135
44-6-127 through 44-6-132	New	V. 27, p. 1135-1138

AGENCY 48: DEPARTMENT OF LABOR—EMPLOYMENT SECURITY BOARD OF REVIEW

Reg. No.	Action	Register
48-1-1 through 48-1-6	Amended	V. 29, p. 15-17
48-2-1 through 48-2-5	Amended	V. 29, p. 17
48-3-1	Amended	V. 29, p. 18
48-3-2	Amended	V. 29, p. 18
48-3-4	Amended	V. 29, p. 18
48-3-5	Amended	V. 29, p. 18
48-4-1	Amended	V. 29, p. 18
48-4-2	Amended	V. 29, p. 18

AGENCY 49: DEPARTMENT OF LABOR

Reg. No.	Action	Register
49-45-1	Amended	V. 27, p. 1466
49-45-2	Amended	V. 27, p. 1466
49-45-3	Amended	V. 27, p. 1466
49-45-4	Amended	V. 27, p. 1466
49-45-4a	Amended	V. 27, p. 1466
49-45-5	Amended	V. 27, p. 1466
49-45-6	Amended	V. 27, p. 1466
49-45-7	Amended	V. 27, p. 1467
49-45-8	Amended	V. 27, p. 1467
49-45-9	Amended	V. 27, p. 1467
49-45-20	Amended	V. 27, p. 1467
49-45-28	Amended	V. 27, p. 1467
49-45-29	Amended	V. 27, p. 1467
49-45-29b	New	V. 27, p. 1467
49-45-31	Amended	V. 27, p. 1467
49-45-34	Amended	V. 27, p. 1467
49-45-35	Amended	V. 27, p. 1467
49-45-37	Amended	V. 27, p. 1467
49-55-1 through 49-55-12	New	V. 29, p. 675, 676

AGENCY 50: DEPARTMENT OF LABOR—DIVISION OF EMPLOYMENT

Reg. No.	Action	Register
50-2-21a	New (T)	V. 29, p. 701
50-2-21a	New	V. 29, p. 1214

AGENCY 51: DEPARTMENT OF LABOR—DIVISION OF WORKERS COMPENSATION

Reg. No.	Action	Register
51-9-7	Amended	V. 29, p. 1508

AGENCY 60: BOARD OF NURSING

Reg. No.	Action	Register
60-1-103	Amended	V. 27, p. 1603
60-1-104	Amended	V. 27, p. 1603
60-2-101	Amended	V. 27, p. 1604
60-2-102	Amended	V. 27, p. 1605, 1670
60-2-104	Amended	V. 27, p. 1606
60-2-105	Amended	V. 28, p. 197
60-2-106	Amended	V. 28, p. 197
60-2-107	Amended	V. 27, p. 1606
60-2-108	Amended	V. 27, p. 1607
60-3-106	Amended	V. 27, p. 1607
60-3-106a	Amended	V. 27, p. 1608
60-3-113	New	V. 27, p. 1608
60-3-114	New	V. 27, p. 1608
60-7-111	New	V. 27, p. 1609
60-9-105	Amended	V. 28, p. 197
60-9-107	Amended	V. 28, p. 198
60-11-101 through 60-11-105	Amended	V. 28, p. 1252-1254
60-11-107	Amended	V. 28, p. 1254
60-13-103	Amended	V. 28, p. 200
60-13-104	Amended	V. 28, p. 200
60-15-101	Amended	V. 28, p. 200
60-15-102	Amended	V. 28, p. 201
60-15-104	Amended	V. 28, p. 202
60-16-105	Revoked	V. 29, p. 1115

AGENCY 63: BOARD OF MORTUARY ARTS

Reg. No.	Action	Register
63-2-26	New	V. 27, p. 108
63-4-1	Amended	V. 27, p. 108

AGENCY 65: BOARD OF EXAMINERS IN OPTOMETRY

Reg. No.	Action	Register
65-4-3	Amended	V. 29, p. 990

AGENCY 66: BOARD OF TECHNICAL PROFESSIONS

Reg. No.	Action	Register
66-6-1	Amended	V. 27, p. 315
66-6-4	Amended	V. 27, p. 316
66-6-6	Amended	V. 28, p. 1536
66-6-8	Revoked	V. 28, p. 1537
66-6-9	Revoked	V. 28, p. 1537
66-7-2	Amended	V. 28, p. 1537
66-8-1	Revoked	V. 28, p. 1537
66-8-3	Amended	V. 28, p. 1537
66-8-4	Amended	V. 28, p. 1537
66-8-6	Amended	V. 29, p. 794
66-8-7	Amended	V. 28, p. 1537
66-9-4	Amended	V. 28, p. 1538
66-10-1	Amended	V. 29, p. 794
66-10-9	Amended	V. 28, p. 1538
66-10-14	Amended	V. 28, p. 1538
66-11-1	Amended	V. 28, p. 1539
66-11-1a	Amended	V. 28, p. 1539
66-11-1b	Amended	V. 28, p. 1539
66-11-4	Amended	V. 28, p. 1539
66-11-5	Amended	V. 28, p. 44
66-12-1	Amended	V. 29, p. 794
66-14-1	Amended	V. 28, p. 44
66-14-2	Amended	V. 28, p. 45
66-14-3	Amended	V. 28, p. 45
66-14-4	Revoked	V. 28, p. 45
66-14-5	Amended	V. 28, p. 45
66-14-7	Amended	V. 28, p. 45
66-14-10	Amended	V. 29, p. 794

AGENCY 67: BOARD OF EXAMINERS IN THE FITTING AND DISPENSING OF HEARING INSTRUMENTS

Reg. No.	Action	Register
67-3-5	New	V. 28, p. 1187

AGENCY 68: BOARD OF PHARMACY

Reg. No.	Action	Register
68-1-1b	Amended	V. 29, p. 465
68-1-1h	New	V. 28, p. 1491
68-1-3a	Amended	V. 28, p. 1491
68-2-20	Amended	V. 28, p. 1765
68-2-22	Amended	V. 28, p. 1491
68-7-11	Amended	V. 29, p. 1053
68-7-12b	Amended	V. 27, p. 1518
68-7-14	Amended	V. 28, p. 1492
68-7-20	Amended	V. 27, p. 435
68-7-21	New	V. 29, p. 465
68-11-2	Amended	V. 27, p. 1518
68-16-3	Amended	V. 28, p. 342
68-18-1	New	V. 27, p. 1857
68-18-2	New	V. 27, p. 1857
68-18-3	New	V. 27, p. 1858
68-19-1	New	V. 28, p. 342
68-20-10a	Amended	V. 29, p. 466
68-20-16	Amended	V. 28, p. 1561
68-20-23	New (T)	V. 27, p. 1709
68-20-23	New	V. 28, p. 192
68-21-1 through 68-21-7	New	V. 29, p. 1417-1420

AGENCY 69: BOARD OF COSMETOLOGY

Reg. No.	Action	Register
69-3-8	Amended (T)	V. 28, p. 923
69-11-1	Amended	V. 28, p. 298

AGENCY 71: KANSAS DENTAL BOARD

Reg. No.	Action	Register
71-5-1 through 71-5-6	Revoked	V. 29, p. 1593
71-5-7 through 71-5-13	New	V. 29, p. 1593-1597

71-9-1		
through		
71-9-4	New	V. 27, p. 1878
71-10-1		
through		
71-10-4	New	V. 27, p. 1879
71-11-1	New	V. 28, p. 1187

AGENCY 74: BOARD OF ACCOUNTANCY

Reg. No.	Action	Register
74-4-7	Amended	V. 28, p. 643
74-4-8	Amended	V. 29, p. 1636
74-4-9	Amended	V. 29, p. 1638
74-4-10	Amended	V. 27, p. 627
74-5-2	Amended	V. 29, p. 1638
74-5-2a	New	V. 28, p. 646
74-5-101	Amended	V. 29, p. 1639
74-5-102	Amended	V. 28, p. 646
74-5-103	Amended	V. 28, p. 646
74-5-201	Amended	V. 28, p. 646
74-5-202	Amended	V. 29, p. 1639
74-5-203	Amended	V. 29, p. 1639
74-5-301	Amended	V. 28, p. 647
74-5-302	Amended	V. 28, p. 647
74-5-401	Amended	V. 28, p. 647
74-5-403	Amended	V. 28, p. 647
74-5-405a	Amended	V. 28, p. 647
74-5-406	Amended	V. 28, p. 647
74-6-2	Amended	V. 29, p. 1640
74-7-4	Amended	V. 28, p. 648
74-11-6	Amended	V. 29, p. 1640
74-11-7	Amended	V. 29, p. 1640
74-12-1	Amended	V. 29, p. 1641
74-15-2	Revoked	V. 29, p. 1641

AGENCY 75: OFFICE OF THE STATE BANK COMMISSIONER—CONSUMER AND MORTGAGE LENDING DIVISION

Reg. No.	Action	Register
75-6-1	Amended	V. 28, p. 1367
75-6-9	Amended	V. 28, p. 1367
75-6-31	Amended	V. 28, p. 1367
75-6-33	Revoked	V. 28, p. 1368
75-6-34	Revoked	V. 28, p. 1368
75-6-36	New	V. 28, p. 1368
75-6-37	New	V. 28, p. 1368
75-6-38	New	V. 28, p. 1368

AGENCY 81: OFFICE OF THE SECURITIES COMMISSIONER

Reg. No.	Action	Register
81-3-2	Amended	V. 27, p. 1801
81-3-6	Amended	V. 28, p. 606
81-5-7	Amended	V. 27, p. 1156
81-5-14	Amended	V. 28, p. 571
81-7-2	Amended	V. 27, p. 1156
81-14-1	Amended	V. 27, p. 1157
81-14-2	Amended	V. 27, p. 1801
81-14-5	Amended	V. 28, p. 610
81-14-9	Amended	V. 27, p. 1163

AGENCY 82: STATE CORPORATION COMMISSION

Reg. No.	Action	Register
82-1-219	Amended	V. 29, p. 1099
82-3-101a	New	V. 29, p. 1508
82-3-107	Amended	V. 27, p. 1518
82-3-108	Amended	V. 27, p. 1519
82-3-111	Amended	V. 27, p. 1520
82-3-135a	Amended	V. 27, p. 1521
82-3-135b	Amended	V. 27, p. 1521
82-3-138	Amended	V. 27, p. 1521
82-3-311a	New	V. 29, p. 181
82-3-402	Amended	V. 27, p. 1521
82-3-1100		
through		
82-3-1120	New	V. 29, p. 182-190
82-4-2	Amended	V. 29, p. 1443
82-4-3a		
through		
82-4-3d	Amended	V. 28, p. 1373-1385
82-4-3a	Amended	V. 29, p. 1443
82-4-3d	Amended	V. 29, p. 1444
82-4-3e	Revoked	V. 28, p. 1386

82-4-3f		
through		
82-4-3m	Amended	V. 28, p. 1386-1397
82-4-3f	Amended	V. 29, p. 1390
82-4-3n	New	V. 29, p. 1444
82-4-3o	New	V. 29, p. 1445
82-4-6a	Amended	V. 29, p. 1446
82-4-8h	Amended	V. 29, p. 1446
82-4-20	Amended	V. 28, p. 1397
82-4-21	Amended	V. 29, p. 1446
82-4-22	Amended	V. 29, p. 1446
82-4-23	Amended	V. 29, p. 1447
82-4-24a	Amended	V. 29, p. 1447
82-4-26	Amended	V. 29, p. 1447
82-4-26a	Amended	V. 29, p. 1447
82-4-27	Amended	V. 29, p. 1447
82-4-27a	Amended	V. 29, p. 1448
82-4-27c	Amended	V. 29, p. 1448
82-4-27e	Amended	V. 29, p. 1449
82-4-28	Revoked	V. 29, p. 1449
82-4-28a	Revoked	V. 29, p. 1449
82-4-28b	Revoked	V. 29, p. 1449
82-4-30a	Amended (T)	V. 29, p. 702
82-4-30a	Amended	V. 29, p. 1392
82-4-31	Revoked	V. 29, p. 1450
82-4-32	Amended	V. 29, p. 1450
82-4-33	Amended	V. 29, p. 1450
82-4-35	Amended	V. 29, p. 1450
82-4-35a	Amended	V. 29, p. 1450
82-4-37	Revoked	V. 29, p. 1450
82-4-40	Amended	V. 29, p. 1450
82-4-42	Amended	V. 29, p. 1450
82-4-48	Amended	V. 29, p. 1451
82-4-48a	Amended	V. 29, p. 1451
82-4-53	Amended	V. 29, p. 1451
82-4-54	Amended	V. 29, p. 1452
82-4-55	Amended	V. 29, p. 1452
82-4-56a	Amended	V. 29, p. 1452
82-4-57	Amended	V. 29, p. 1453
82-4-58	Amended	V. 29, p. 1453
82-4-62	Revoked	V. 29, p. 1453
82-4-63	Amended	V. 29, p. 1453
82-4-65	Amended	V. 29, p. 1453
82-4-77	Amended	V. 29, p. 1454
82-11-4	Amended	V. 28, p. 917
82-11-10	Amended	V. 28, p. 922
82-14-1		
through		
82-14-5	Amended	V. 28, p. 967-971
82-14-6	New	V. 28, p. 972
82-16-1		
through		
82-16-6	New	V. 29, p. 1598-1601
82-17-1		
through		
82-17-5	New	V. 29, p. 1136, 1137

AGENCY 84: PUBLIC EMPLOYEE RELATIONS BOARD

Reg. No.	Action	Register
84-2-1	Amended	V. 28, p. 872

AGENCY 86: REAL ESTATE COMMISSION

Reg. No.	Action	Register
86-3-19	Amended (T)	V. 27, p. 1090
86-3-19	Amended	V. 27, p. 1517
86-3-30	New (T)	V. 27, p. 1091
86-3-30	New	V. 27, p. 1517

AGENCY 88: BOARD OF REGENTS

Reg. No.	Action	Register
88-24-1	Amended	V. 29, p. 1415
88-28-6	Amended	V. 29, p. 408
88-29-1	Amended (T)	V. 28, p. 1101
88-29-1	Amended	V. 28, p. 1561
88-29-4	Amended (T)	V. 28, p. 1102
88-29-4	Amended	V. 28, p. 1562
88-29-5	Amended (T)	V. 28, p. 1103
88-29-5	Amended	V. 28, p. 1563
88-29-7	Amended (T)	V. 28, p. 1103
88-29-7	Amended	V. 28, p. 1563
88-29-8	Amended (T)	V. 28, p. 1103
88-29-8	Amended	V. 28, p. 1563
88-29-8a	New (T)	V. 28, p. 1103

88-29-8a	New	V. 28, p. 1563
88-29-8b	New (T)	V. 28, p. 1104
88-29-8b	New	V. 28, p. 1564
88-29-9	Amended (T)	V. 28, p. 1104
88-29-9	Amended	V. 28, p. 1564
88-29-11	Amended (T)	V. 28, p. 1105
88-29-11	Amended	V. 28, p. 1565
88-29-12	Amended (T)	V. 28, p. 1106
88-29-12	Amended	V. 28, p. 1566
88-29-18	Amended (T)	V. 28, p. 1107
88-29-18	Amended	V. 28, p. 1567
88-29-19	Amended (T)	V. 28, p. 1108
88-29-19	Amended	V. 28, p. 1568

AGENCY 91: DEPARTMENT OF EDUCATION

Reg. No.	Action	Register
91-1-200	Amended	V. 28, p. 1222
91-1-201	Amended	V. 27, p. 1028
91-1-202	Amended	V. 28, p. 1223
91-1-203	Amended	V. 28, p. 1225
91-1-204	Amended	V. 28, p. 1229
91-1-205	Amended	V. 28, p. 1232
91-1-207	Amended	V. 27, p. 1037
91-1-209	Amended	V. 27, p. 1037
91-1-210	Amended	V. 27, p. 1038
91-1-216	Amended	V. 28, p. 1233
91-1-220	Amended	V. 27, p. 1038
91-1-221	Amended	V. 27, p. 1040
91-19-1	Amended	V. 27, p. 1041
91-19-6	Amended	V. 27, p. 1041
91-40-1	Amended	V. 29, p. 1093
91-40-2	Amended	V. 27, p. 279
91-40-3	Amended	V. 27, p. 279
91-40-5	Amended	V. 27, p. 280
91-40-7		
through		
91-40-12	Amended	V. 27, p. 281-284
91-40-16	Amended	V. 27, p. 285
91-40-17	Amended	V. 27, p. 285
91-40-21	Amended	V. 27, p. 286
91-40-22	Amended	V. 27, p. 287
91-40-26		
through		
91-40-31	Amended	V. 27, p. 287-289
91-40-37	Amended	V. 29, p. 1098
91-40-33	Amended	V. 27, p. 290
91-40-34	Amended	V. 27, p. 290
91-40-35	Amended	V. 27, p. 290
91-40-37	Revoked	V. 27, p. 291
91-40-38	Amended	V. 27, p. 291
91-40-39	Revoked	V. 27, p. 291
91-40-41	Amended	V. 27, p. 291
91-40-42	Amended	V. 27, p. 291
91-40-42a	New	V. 27, p. 292
91-40-43	Amended	V. 27, p. 293
91-40-44	Amended	V. 27, p. 293
91-40-45	Amended	V. 27, p. 293
91-40-46	Amended	V. 27, p. 294
91-40-48	Amended	V. 27, p. 294
91-40-50	Amended	V. 27, p. 294
91-40-51	Amended	V. 27, p. 295

AGENCY 92: DEPARTMENT OF REVENUE

Reg. No.	Action	Register
92-12-114	New	V. 27, p. 865
92-12-140		
through		
92-12-145	New	V. 27, p. 866, 867
92-12-145	Amended	V. 28, p. 604
92-19-70	Revoked	V. 27, p. 868
92-24-23	Amended	V. 29, p. 1633
92-26-1	Amended	V. 28, p. 170
92-26-4	Amended	V. 28, p. 170
92-28-1		
through		
92-28-4	New	V. 28, p. 113
92-51-25a	New	V. 29, p. 1281
92-52-14	New	V. 27, p. 1214
92-52-15	New	V. 27, p. 1214
92-52-16	New	V. 27, p. 1215

(continued)

AGENCY 94: COURT OF TAX APPEALS

Reg. No.	Action	Register
94-2-1 through 94-2-21	Revoked	V. 29, p. 1478, 1479
94-3-1	Amended (T)	V. 27, p. 1097
94-3-1	Amended	V. 27, p. 1529
94-3-2	Amended (T)	V. 27, p. 1098
94-3-2	Amended	V. 27, p. 1529
94-4-1	Amended (T)	V. 27, p. 1098
94-4-1	Amended	V. 27, p. 1530
94-4-2	Amended (T)	V. 27, p. 1098
94-4-2	Amended	V. 27, p. 1530
94-5-1 through 94-5-25	New	V. 29, p. 1479-1485

Agency 97: COMMISSION ON VETERANS' AFFAIRS

Reg. No.	Action	Register
97-1-1	Revoked	V. 28, p. 459
97-1-1a	New	V. 28, p. 459
97-1-2	Revoked	V. 28, p. 460
97-1-2a	New	V. 28, p. 460
97-1-3	Revoked	V. 28, p. 460
97-1-3a	New	V. 28, p. 460
97-1-4	Revoked	V. 28, p. 460
97-1-4a	New	V. 28, p. 460
97-1-5	Revoked	V. 28, p. 461
97-1-5a	New	V. 28, p. 461
97-1-6a	New	V. 28, p. 461
97-2-1	Revoked	V. 28, p. 462
97-2-1a	New	V. 28, p. 462
97-2-2	Revoked	V. 28, p. 462
97-2-2a	New	V. 28, p. 462
97-2-3 through 97-2-8	Revoked	V. 28, p. 462
97-3-1	Revoked	V. 28, p. 462
97-3-1a	New	V. 28, p. 462
97-3-2	Revoked	V. 28, p. 462
97-3-2a	New	V. 28, p. 462
97-3-3	Revoked	V. 28, p. 463
97-3-3a	New	V. 28, p. 463
97-3-4 through 97-3-9	Revoked	V. 28, p. 463
97-4-1a	New	V. 28, p. 463
97-7-1 through 97-7-6	New	V. 29, p. 252-254

AGENCY 99: DEPARTMENT OF AGRICULTURE—DIVISION OF WEIGHTS AND MEASURES

Reg. No.	Action	Register
99-25-1	Amended	V. 29, p. 1242
99-25-5	Amended	V. 29, p. 1242
99-25-9	Amended	V. 27, p. 108
99-25-11	New	V. 27, p. 109
99-25-12	New	V. 29, p. 1242
99-26-1	Amended	V. 28, p. 522
99-27-2	Amended	V. 27, p. 1019
99-27-3	Revoked	V. 27, p. 1019
99-27-4	Amended	V. 27, p. 1019
99-27-5	Amended	V. 27, p. 1019

AGENCY 100: BOARD OF HEALING ARTS

Reg. No.	Action	Register
100-11-1	Amended	V. 29, p. 650
100-22-8	Revoked	V. 27, p. 357
100-22-8a	New	V. 27, p. 357
100-28a-1	Amended	V. 28, p. 112
100-28a-2	Amended	V. 28, p. 1736
100-28a-10	Amended	V. 28, p. 572
100-29-1	Amended	V. 29, p. 598
100-29-3a	Amended	V. 28, p. 1737
100-29-16	Amended	V. 28, p. 1060
100-49-4	Amended	V. 29, p. 651
100-54-1	Amended	V. 28, p. 1594
100-54-4	Amended	V. 27, p. 209
100-54-8	Amended	V. 28, p. 1595
100-55-1	Amended	V. 29, p. 704

100-55-4	Amended	V. 27, p. 209
100-55-7	Amended	V. 29, p. 651
100-55-9	Amended	V. 28, p. 572
100-69-1	Amended	V. 27, p. 1672
100-69-2	Revoked	V. 27, p. 1672
100-69-10	Amended	V. 28, p. 572
100-69-12	New	V. 29, p. 704
100-72-1	Amended	V. 28, p. 112
100-72-2	Amended	V. 29, p. 705
100-72-7	Amended	V. 28, p. 273
100-73-1	Amended (T)	V. 28, p. 923
100-73-1	Amended	V. 28, p. 1282
100-73-2	Amended	V. 29, p. 598
100-73-9	Amended	V. 27, p. 315

AGENCY 102: BEHAVIORAL SCIENCES REGULATORY BOARD

Reg. No.	Action	Register
102-1-8a	New	V. 28, p. 114
102-1-12	Amended	V. 27, p. 407
102-1-13	Amended (T)	V. 28, p. 1101
102-1-13	Amended	V. 28, p. 1426
102-2-3	Amended	V. 29, p. 340
102-2-7	Amended	V. 27, p. 1801
102-2-8	Amended	V. 28, p. 114
102-2-11a	New	V. 28, p. 116
102-2-12	Amended	V. 28, p. 116
102-3-9b	New	V. 28, p. 117
102-3-12a	Amended	V. 27, p. 1117
102-4-1a	Amended	V. 27, p. 1803
102-4-6a	Amended	V. 27, p. 1805
102-4-6b	New	V. 27, p. 1806
102-4-9b	New	V. 28, p. 117
102-4-10a	Amended	V. 27, p. 1806
102-4-12	Amended	V. 27, p. 1120
102-5-9a	New	V. 28, p. 118
102-5-12	Amended	V. 27, p. 1122
102-6-9a	New	V. 28, p. 118
102-6-12	Amended	V. 27, p. 1124

AGENCY 105: BOARD OF INDIGENTS' DEFENSE SERVICES

Reg. No.	Action	Register
105-4-1	Amended (T)	V. 29, p. 1338
105-4-1	Amended	V. 29, p. 1506
105-5-2	Amended (T)	V. 29, p. 1339
105-5-2	Amended	V. 29, p. 1506
105-5-3	Amended (T)	V. 29, p. 1339
105-5-3	Amended	V. 29, p. 1506
105-5-6	Amended (T)	V. 29, p. 1339
105-5-6	Amended	V. 29, p. 1506
105-5-7	Amended (T)	V. 29, p. 1339
105-5-7	Amended	V. 29, p. 1507
105-5-8	Amended (T)	V. 29, p. 1340
105-5-8	Amended	V. 29, p. 1507
105-11-1	Amended (T)	V. 29, p. 1340
105-11-1	Amended	V. 29, p. 1507

AGENCY 108: STATE EMPLOYEES HEALTH CARE COMMISSION

Reg. No.	Action	Register
108-1-1	Amended	V. 29, p. 1055
108-1-1	Amended (T)	V. 29, p. 1340
108-1-3	Amended	V. 29, p. 1057
108-1-3	Amended (T)	V. 29, p. 1342
108-1-4	Amended	V. 29, p. 1059
108-1-4	Amended (T)	V. 29, p. 1344

AGENCY 109: BOARD OF EMERGENCY MEDICAL SERVICES

Reg. No.	Action	Register
109-2-9	Amended	V. 28, p. 1030
109-3-1	Amended	V. 28, p. 1030
109-5-1	Amended	V. 29, p. 1281
109-5-2	Amended	V. 28, p. 574
109-5-3	Amended	V. 29, p. 1282
109-5-4	Revoked	V. 29, p. 113
109-5-5	New	V. 27, p. 1548
109-5-6	New	V. 28, p. 575
109-6-1	Amended	V. 29, p. 113
109-6-2	Amended	V. 29, p. 113
109-6-3	Revoked	V. 28, p. 575
109-10-7	New	V. 29, p. 113
109-11-1	Amended	V. 29, p. 1283

109-11-3	Amended	V. 29, p. 1284
109-11-4	Amended	V. 29, p. 1284
109-11-6	Amended	V. 29, p. 1285
109-15-1	New	V. 28, p. 575
109-15-2	Amended	V. 29, p. 1285

AGENCY 110: DEPARTMENT OF COMMERCE

Reg. No.	Action	Register
110-13a-1	New	V. 27, p. 1063
110-13a-2	New	V. 27, p. 1063
110-13a-3	New	V. 27, p. 1064
110-19-1 through 110-19-4	New	V. 27, p. 1064, 1065
110-20-1 through 110-20-4	New	V. 27, p. 1065, 1066

AGENCY 111: KANSAS LOTTERY

A complete index listing all regulations filed by the Kansas Lottery from 1988 through 2000 can be found in the Vol. 19, No. 52, December 28, 2000 Kansas Register. A list of regulations filed from 2001 through 2003 can be found in the Vol. 22, No. 52, December 25, 2003 Kansas Register. A list of regulations filed from 2004 through 2005 can be found in the Vol. 24, No. 52, December 29, 2005 Kansas Register. A list of regulations filed from 2006 through 2007 can be found in the Vol. 26, No. 52, December 27, 2007 Kansas Register. A list of regulations filed from 2008 through November 2009 can be found in the Vol. 28, No. 53, December 31, 2009 Kansas Register. The following regulations were filed after December 1, 2009:

Reg. No.	Action	Register
111-2-30	Amended	V. 29, p. 215
111-2-232	Amended	V. 29, p. 215
111-2-233	Amended	V. 29, p. 215
111-2-234	New	V. 29, p. 746
111-2-235 through 111-2-240	New	V. 29, p. 1214, 1215
111-2-241	New	V. 29, p. 1247
111-2-242	New	V. 29, p. 1247
111-2-243 through 111-2-248	New	V. 29, p. 1512, 1513
111-4-2899 through 111-4-2907	New	V. 29, p. 9-14
111-4-2908 through 111-4-2911	New	V. 29, p. 149-152
111-4-2911a	New	V. 29, p. 152
111-4-2912 through 111-4-2923	New	V. 29, p. 153-157
111-4-2924 through 111-4-2930	New	V. 29, p. 216-222
111-4-2931 through 111-4-2938	New	V. 29, p. 467-473
111-4-2939 through 111-4-2948	New	V. 29, p. 569-575
111-4-2949 through 111-4-2984	New	V. 29, p. 746-769
111-4-2985 through 111-4-2988	New	V. 29, p. 746-769
111-4-2989	New	V. 29, p. 1180-1183
111-4-2990	New	V. 29, p. 1216
111-4-2991	New	V. 29, p. 1217
111-4-2992 through 111-4-3011	New	V. 29, p. 1218
111-4-3012	New	V. 29, p. 1248-1259
111-4-3012 through 111-4-3022	New	V. 29, p. 1513-1522

111-5-175		
through		
111-5-179	New	V. 29, p. 157-159
111-5-180		
through		
111-5-194	New	V. 29, p. 222-228
111-5-181	Amended	V. 29, p. 1522
111-5-184	Amended	V. 29, p. 1523
111-5-186	Amended	V. 29, p. 1524
111-5-194	Amended	V. 29, p. 1525
111-9-162	New	V. 29, p. 229
111-9-163	New	V. 29, p. 229
111-9-164	New	V. 29, p. 230
111-9-165	New	V. 29, p. 769
111-9-166	New	V. 29, p. 1184
111-9-167	New	V. 29, p. 1526
111-9-168	New	V. 29, p. 1526
111-9-169	New	V. 29, p. 1527
111-201-1		
through		
111-201-17	New	V. 29, p. 73-79
111-301-1		
through		
111-301-6	New	V. 29, p. 79, 80
111-302-1		
through		
111-302-6	New	V. 29, p. 82-86
111-303-1		
through		
111-303-5	New	V. 29, p. 87-89
111-304-1		
through		
111-304-6	New	V. 29, p. 89-91
111-305-1		
through		
111-305-6	New	V. 29, p. 474, 475
111-306-1		
through		
111-306-6	New	V. 29, p. 1185-1187
111-306-4	Amended	V. 29, p.1260
111-306-6	Amended	V. 29, p. 1219
111-307-1		
through		
111-307-7	New	V. 29, p. 1189-1191
111-308-1		
through		
111-308-7	New	V. 29, p. 1261-1263
111-309-1		
through		
111-309-6	New	V. 29, p. 1528-1530
111-310-1		
through		
111-310-6	New	V. 29, p. 1530-1532
111-311-1		
through		
111-311-7	New	V. 29, p. 1532-1535

AGENCY 112: RACING AND GAMING COMMISSION

Reg. No.	Action	Register
112-12-15	New	V. 28, p. 797
112-13-6	New	V. 28, p. 376
112-100-1		
through		
112-100-7	New	V. 27, p. 1378
112-101-1		
through		
112-101-16	New	V. 28, p. 376-379
112-102-1		
through		
112-102-13	New	V. 28, p. 1161-1163
112-103-1		
through		
112-103-12	New	V. 28, p. 376-382
112-103-15	New	V. 28, p. 382
112-103-16	New	V. 28, p. 382
112-104-1		
through		
112-104-33	New	V. 27, p. 1378-1406
112-104-34		
through		
112-104-41	New	V. 28, p. 1457-1459
112-105-1		
through		
112-105-7	New	V. 27, p. 1406-1408

112-106-1		
through		
112-106-7	New	V. 27, p. 1408-1411
112-107-1	New	V. 28, p. 424
112-107-2	New	V. 28, p. 424
112-107-3	New	V. 28, p. 424
112-107-5	New	V. 28, p. 428
112-107-6	New	V. 28, p. 428
112-107-7	New	V. 28, p. 428
112-107-9	New	V. 28, p. 429
112-107-10	New	V. 28, p. 429
112-107-11	New	V. 28, p. 430
112-107-13		
through		
112-107-32	New	V. 28, p. 430-440
112-107-34	New	V. 28, p. 441
112-108-1		
through		
112-108-57	New	V. 28, p. 1766-1788
112-110-1		
through		
112-110-13	New	V. 28, p. 464-470
112-111-1		
through		
112-111-5	New	V. 28, 470-472
112-112-1		
through		
112-112-9	New	V. 27, p. 1411-1413
112-113-1	New	V. 28, p. 382
112-114-1		
through		
112-114-6	New	V. 28, p. 472
112-114-8		
through		
112-114-12	New	V. 28, p. 472, 473
112-114-14	New	V. 28, p. 473

AGENCY 115: DEPARTMENT OF WILDLIFE AND PARKS

Reg. No.	Action	Register
115-2-1	Amended	V. 29, p. 1602
115-2-3	Amended	V. 29, p. 1603
115-2-3a	Amended	V. 29, p. 1603
115-2-5	Amended	V. 27, p. 1265
115-4-2	Amended	V. 29, p. 408
115-4-4	Amended	V. 29, p. 658
115-4-4a	Amended	V. 29, p. 659
115-4-6	Amended	V. 29, p. 409
115-4-6a	Revoked	V. 27, p. 112
115-4-11	Amended	V. 29, p. 67
115-4-13	Amended	V. 27, p. 404
115-4-14	Revoked	V. 27, p. 112
115-5-1	Amended	V. 28, p. 1250
115-5-2	Amended	V. 28, p. 1251
115-6-1	Amended	V. 28, p. 1251
115-7-1	Amended	V. 29, p. 1606
115-7-2	Amended	V. 27, p. 1708
115-7-3	Amended	V. 28, p. 1599
115-7-8	Revoked	V. 29, p. 1607
115-7-9	Amended	V. 29, p. 1607
115-7-10	New	V. 28, p. 1600
115-8-1	Amended	V. 29, p. 1092
115-8-6	Amended	V. 28, p. 1600
115-8-9	Amended	V. 27, p. 1265
115-8-10	Amended	V. 27, p. 1265
115-8-13	Amended	V. 27, p. 112
115-15-1	Amended	V. 28, p. 1079
115-15-2	Amended	V. 28, p. 1080
115-18-7	Amended	V. 29, p. 659
115-18-20	Amended	V. 29, p. 1608
115-18-21	New	V. 27, p. 1708
115-20-7	New	V. 29, p. 659

AGENCY 117: REAL ESTATE APPRAISAL BOARD

Reg. No.	Action	Register
117-1-1	Amended	V. 28, p. 373
117-2-1	Amended	V. 29, p. 412
117-2-2	Amended	V. 29, p. 413
117-2-2a	Amended	V. 28, p. 373
117-3-1	Amended	V. 29, p. 414
117-3-2	Amended	V. 29, p. 415
117-3-2a	Amended	V. 28, p. 373
117-4-1	Amended	V. 29, p. 416
117-4-2	Amended	V. 29, p. 417

117-4-2a	Amended	V. 28, p. 374
117-5-2	Amended	V. 28, p. 374
117-5-2a	Amended	V. 28, p. 375
117-6-1	Amended	V. 29, p. 656
117-6-3	Amended	V. 29, p. 656
117-7-1	Amended	V. 28, p. 375
117-8-1	Amended	V. 29, p. 418
117-10-1	New	V. 28, p. 375

AGENCY 121: DEPARTMENT OF CREDIT UNIONS

Reg. No.	Action	Register
121-9-1	Amended	V. 28, p. 457
121-10-1	Amended	V. 29, p. 675
121-10-2	New	V. 27, p. 1099
121-11-1	New	V. 28, p. 457
121-11-2	New	V. 28, p. 457
121-12-1	New	V. 28, p. 459

AGENCY 123: JUVENILE JUSTICE AUTHORITY

Reg. No.	Action	Register
123-2-111	New (T)	V. 29, p. 1115
123-2-111	New	V. 29, p. 1415

AGENCY 127: KANSAS HOUSING RESOURCES CORPORATION

Reg. No.	Action	Register
127-2-1	New	V. 28, p. 192
127-2-2	New	V. 28, p. 192
127-2-3	New	V. 28, p. 193

AGENCY 128: DEPARTMENT OF COMMERCE—KANSAS ATHLETIC COMMISSION

Reg. No.	Action	Register
128-1-1	New (T)	V. 27, p. 106
128-1-1	New	V. 27, p. 358
128-2-1	New	V. 27, p. 360
128-2-3		
through		
128-2-13	New	V. 27, p. 360-362
128-2-12	New (T)	V. 27, p. 107
128-3-1	New	V. 27, p. 362
128-4-1		
through		
128-4-9	New	V. 27, p. 363-367
128-4a-1	New	V. 27, p. 367
128-5-1	New	V. 27, p. 367
128-5-2	New	V. 27, p. 368
128-6-1	New	V. 27, p. 368
128-6-2	New	V. 27, p. 371
128-6-4	New	V. 27, p. 374

AGENCY 129: KANSAS HEALTH POLICY AUTHORITY

Reg. No.	Action	Register
129-5-1	Amended	V. 27, p. 628
129-5-78	Amended	V. 28, p. 1464
129-5-108	Amended	V. 27, p. 1346
129-5-118	Amended	V. 29, p. 293
129-5-118a	New	V. 29, p. 294
129-5-118b	Amended	V. 29, p. 296
129-10-15a	New	V. 27, p. 1346
129-10-15b	New	V. 27, p. 1348
129-10-17	New	V. 27, p. 1348
129-10-18	New	V. 27, p. 1350
129-10-23a	New	V. 27, p. 1353
129-10-23b	New	V. 27, p. 1353
129-10-25	New	V. 27, p. 1354
129-10-26	New	V. 27, p. 1355
129-10-27	New	V. 27, p. 1356
129-10-200	New	V. 27, p. 1356
129-10-210	New	V. 27, p. 1358

AGENCY 130: HOME INSPECTORS REGISTRATION BOARD

Reg. No.	Action	Register
130-1-1	New	V. 28, p. 1737
130-1-2	New (T)	V. 29, p. 38
130-1-2	New	V. 29, p. 567
130-1-3	New (T)	V. 29, p. 38
130-1-3	New	V. 29, p. 567
130-1-4	Amended	V. 29, p. 567
130-1-5	New	V. 28, p. 1738
130-2-1	New	V. 28, p. 1738
130-3-1	New (T)	V. 29, p. 38
130-3-1	New	V. 29, p. 568
130-4-1	New (T)	V. 29, p. 39
130-4-1	New	V. 29, p. 794
130-4-2	New (T)	V. 29, p. 39
130-4-2	New	V. 29, p. 794
130-5-2	New	V. 29, p. 569

Kansas Register
Secretary of State
1st Floor, Memorial Hall
120 S.W. 10th Ave.
Topeka, KS 66612-1594
