

Aviation Administration proposes to amend 14 CFR part 71 as follows:

PART 71—DESIGNATION OF CLASS A, CLASS B, CLASS C, CLASS D, AND CLASS E AIRSPACE AREAS; AIRWAYS; ROUTES; AND REPORTING POINTS

1. The authority citation for 14 CFR part 71 continues to read as follows:

Authority: 49 U.S.C. 106(g), 40103, 40113, 40120; E.O. 10854, 24 FR 9565, 3 CFR, 1959–1963 Comp., p. 389.

§ 71.1 [Amended]

2. The incorporation by reference in 14 CFR part 71.1 of the Federal Aviation Administration Order 7400.9M, Airspace Designations and Reporting Points, dated August 30, 2004, and effective September 16, 2004, is amended as follows:

Paragraph 6005 Class E airspace areas extending upward from 700 feet or more above the surface of the earth.

* * * * *

ANM CA E5 Herlong, CA [Revised]

Amedee VOR/DME

(Lat. 40°16'04" N, long. 120°09'07" W)

That airspace extending upward from 700 feet above the surface of the earth within an area bounded by a line beginning at lat. 40°20'15" N, long. 119°48'27" W; to lat. 40°07'58" N, long. 119°51'47" W; to lat. 40°11'30" N, long. 120°16'47" W; to lat. 40°20'32" N, long. 120°14'34" W; thence to the point of beginning. That airspace extending upward from 1,200 feet above the surface of the earth beginning at lat. 40°00'00" N, long. 120°00'00" W; west to V452; to lat. 40°30'00" N; east to lat. 40°30'00" N, long. 119°16'00" W; south to lat. 40°00'00" N, long. 119°16'00" W; west to point of beginning.

* * * * *

Issued in Seattle, Washington, on June 30, 2005.

Danial T. Mawhorter,

Acting Area Director, Western En Route and Oceanic Operations.

[FR Doc. 05–13661 Filed 7–11–05; 8:45 am]

BILLING CODE 4910–13–M

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[R10–OAR–2005–WA–0006; FRL–7936–2]

Approval and Promulgation of Air Quality Implementation Plans; Washington; Correcting Amendments

AGENCY: Environmental Protection Agency (EPA).

ACTION: Proposed rule.

SUMMARY: In this action, EPA is proposing minor corrections to typographical numbering errors that appeared in the notice approving the serious area plan for attainment of the annual and 24-hour PM₁₀ standards for Wallula, Washington, published on May 2, 2005. PM₁₀ is particulate matter with an aerodynamic diameter less than or equal to a nominal 10 micrometers.

DATES: Comments must be received on or before August 11, 2005.

ADDRESSES: Submit your comments, identified by Docket ID No. R10–OAR–2005–WA–0006, by one of the following methods:

- *Federal eRulemaking Portal:* <http://www.regulations.gov>. Follow the on-line instructions for submitting comments.

- *Agency Web Site:* <http://www.epa.gov/edocket>. EDOCKET, EPA's electronic public docket and comment system, is EPA's preferred method for receiving comments. Follow the on-line instructions for submitting comments.

- *Mail:* Colleen Huck, Office of Air, Waste and Toxics, AWT–107, EPA, Region 10, 1200 Sixth Ave., Seattle, Washington 98101.

- *Hand Delivery:* Colleen Huck, Office of Air, Waste and Toxics, AWT–107, 9th Floor, EPA, Region 10, 1200 Sixth Ave., Seattle, Washington 98101. Such deliveries are only accepted during normal hours of operation, and special arrangements should be made for deliveries of boxed information.

Please see the direct final rule which is located in the Rules section of this **Federal Register** for detailed instructions on how to submit comments.

FOR FURTHER INFORMATION CONTACT:

Colleen Huck at telephone number: (206) 553–1770, e-mail address: Huck.Colleen@epa.gov, fax number: (206) 553–0110, or the above EPA, Region 10 address.

SUPPLEMENTARY INFORMATION: For further information, please see the direct final action, of the same title, which is located in the Rules and Regulations section of this **Federal Register**. EPA is publishing this action without prior proposal because EPA views this as a noncontroversial amendment and anticipates no adverse comments. A detailed rationale for the correction is set forth in the preamble to the direct final rule. If EPA receives no adverse comments, EPA will not take further action on this proposed rule.

If EPA receives adverse comments, EPA will withdraw the direct final rule and it will not take effect. EPA will address all public comments in a subsequent final rule based on this proposed rule. EPA will not institute a

second comment period on this action. Any parties interested in commenting on this action should do so at this time. Please note that if we receive adverse comment on an amendment, paragraph, or section of this rule and if that provision may be severed from the remainder of the rule, EPA may adopt as final those provisions of the rule that are not the subject of an adverse comment.

Dated: June 24, 2005.

Ronald A. Kreizenbeck,

Acting Regional Administrator, Region 10.

[FR Doc. 05–13553 Filed 7–11–05; 8:45 am]

BILLING CODE 6560–50–P

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 62

[R03–OAR–2005–VA–0009; FRL–7937–6]

Approval and Promulgation of State Air Quality Plans for Designated Facilities and Pollutants, Commonwealth of Virginia; Control of Municipal Waste Combustor Emissions From Small Existing Municipal Solid Waste Combustor Units

AGENCY: Environmental Protection Agency (EPA).

ACTION: Proposed rule.

SUMMARY: EPA proposes to approve the Commonwealth of Virginia Department of Environmental Quality (DEQ) small municipal waste combustor plan (the plan) for implementing emission guideline (EG) requirements promulgated under the Clean Air Act (the Act). In the Final Rules section of this **Federal Register**, EPA is approving the plan, under the provisions of sections 111 and 129 of the Act, as a direct final rule without prior proposal because the Agency views this as a noncontroversial submittal and anticipates no adverse comments. A detailed rationale for the approval is set forth in the direct final rule. If no adverse comments are received in response to this action, no further activity is contemplated. If EPA receives adverse comments, the direct final rule will be withdrawn and all public comments received will be addressed in a subsequent final rule based on this proposed rule. EPA will not institute a second comment period. Any parties interested in commenting on this action should do so at this time.

DATES: Comments must be received in writing by August 11, 2005.