REGULATIONS

For information concerning the different types of regulations, see the Information Page.

Symbol Key

Roman type indicates existing text of regulations. Underscored language indicates proposed new text.
Language that has been stricken indicates proposed text for deletion. Brackets are used in final regulations to indicate changes from the proposed regulation.

Regulations
Regulations

TITLE 2. AGRICULTURE

BOARD OF AGRICULTURE AND CONSUMER SERVICES

Fast-Track Regulation

Title of Regulation: 2VAC5-510. Rules and Regulations Governing the Production, Processing, and Sale of Ice Cream, Frozen Desserts, and Similar Products (amending 2VAC5-510-10, 2VAC5-510-50, 2VAC5-510-90, 2VAC5-510-110, 2VAC5-510-130, 2VAC5-510-150, 2VAC5-510-170, 2VAC5-510-190, 2VAC5-510-210, 2VAC5-510-240, 2VAC5-510-260, 2VAC5-510-290, 2VAC5-510-310, 2VAC5-510-330, 2VAC5-510-350, 2VAC5-510-390, 2VAC5-510-410, 2VAC5-510-420, 2VAC5-510-500, 2VAC5-510-510; repealing 2VAC5-510-60, 2VAC5-510-70, 2VAC5-510-80, 2VAC5-510-100, 2VAC5-510-120, 2VAC5-510-140, 2VAC5-510-160, 2VAC5-510-180, 2VAC5-510-200, 2VAC5-510-220, 2VAC5-510-230, 2VAC5-510-250, 2VAC5-510-270, 2VAC5-510-300, 2VAC5-510-320, 2VAC5-510-340, 2VAC5-510-360, 2VAC5-510-400).
Statutory Authority: §§3.1-562.1 and 3.1-562.2 of the Code of Virginia.

Public Hearing Information: No public hearings are scheduled.

Public Comments: Public comments may be submitted until May 28, 2008.

Effective Date: June 12, 2008.

Agency Contact: John A. Beers, Program Supervisor, Department of Agriculture and Consumer Services, P.O. Box 1163, Richmond, VA 23218, telephone (804) 786-1452, FAX (804) 371-7792, (800) 828-1120/TTY, or email john.beers@vdacs.virginia.gov.

Basis: Sections 3.1-562.1 and 3.1-562.2 of the Code of Virginia provide the statutory authority for the regulations. These sections do not require the Board of Agriculture and Consumer Services to adopt regulations governing the production, processing and sale of ice cream, frozen desserts and similar products.

Purpose: The specific and measurable goals of this regulation:

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

2. Ensure the safety of ice cream or frozen desserts through pasteurization and prevention of contamination; and

3. Facilitate sales of Virginia ice cream and frozen desserts in intrastate and interstate commerce.

The first specific goal of the regulation is to reduce the risk of death and illness from consuming contaminated ice cream or frozen desserts. From a practical point of view, it is infeasible to determine the exact number of incidents of contamination that have been prevented by the system established through the regulation. Determining the exact number of incidents prevented is not necessary, however, since the regulation requires pasteurization and certain other practices to prevent contamination of these products after they have been pasteurized.

Pasteurization is a heat treatment process that destroys all known disease pathogens and is widely recognized (e.g., by the American Medical Association, the Food and Drug Administration, the United States Department of Agriculture, and state public health departments) as an effective means of destroying pathogens in food products, including ice cream and frozen desserts. Pasteurization is the first principal means by which the regulation seeks to reduce the risk of death and illness. The Department of Agriculture and Consumer Services inspects the pasteurization equipment in each ice cream and other frozen dessert manufacturing facility. The department also regularly collects samples of ice cream and other frozen dessert precuts from each manufacturer and tests these samples to make sure that proper pasteurization occurred.

The second principal means by which the regulation seeks to reduce the risk of death and illness is by requiring manufacturers to employ certain practices that prevent contamination after pasteurization has occurred. An example is the requirement that all equipment that comes in contact with any ice cream or other frozen dessert be cleaned and sanitized daily. The department tests each sample for the presence of unacceptable bacteria.

The second specific goal of the regulation is to facilitate sales of Virginia ice cream and frozen desserts, both in-state and within interstate commerce. Measuring success in attaining this specific goal is difficult because it involves measuring intangibles, such as public perception, as factors is buying decisions. Using certain advertising and marketing techniques, such as focus groups and telephone surveys, may give indications of the importance of the intangibles, but the public sector is currently not structured to employ these techniques. Thus, it is probably infeasible to identify a measure that would accurately reflect the role of the regulations in facilitating sales. We would conclude that the second goal is specific, but progress in attaining it is not easily measured.

This regulation establishes the basic mechanisms to protect public health in each step of the process -- from the initial manufacturing of ice cream and other frozen dessert products to the moment in which the products reach the consumer. The regulation requires that all ice cream and other frozen desserts be manufactured from pasteurized mix. Pasteurization is a heat treatment process that destroys all known disease-producing microorganisms and is widely recognized (e.g., by the American Medical Association, the Food and Drug Administration, the United States Department of Agriculture, and state public health departments) as an effective means of destroying pathogens in food products, including ice cream and other frozen desserts. This step significantly reduces the risk to humans of contracting disease transmitted through consuming contaminated ice cream or frozen desserts. In addition, the regulation sets certain minimum quality standards and inspections that must be met to hold a permit to manufacture ice cream and other frozen desserts. Inspection, sampling, and testing help ensure Virginia citizens safe and properly labeled ice cream and other frozen desserts.

In early October 1994, a nationwide recall of ice cream, sherbet, and frozen yogurt products was instituted by a leading manufacturer because many of these products were contaminated with the bacteria salmonella, which can cause illness and death. By the end of October, as a result of consuming the contaminated frozen dessert products, 61 people across the country had been hospitalized. In 38 states (including Virginia), another 547 cases of food poisoning from consumption of the contaminated products had been confirmed through scientific tests, and another 3,264 cases had been reported in which food poisoning was suspected. The Centers for Disease Control estimates that 500,000 people nationwide were affected as a result of this incident. Without mechanisms to ensure the quality of ice cream and other frozen desserts, incidents similar to this would likely be far more common.

Sales of milk and other dairy products, such as ice cream, are extremely sensitive to reports that reach consumers of contamination or poor quality in those products. Even after the reported problems have been corrected, consumers do not readily return to purchasing these products. Negative perceptions among consumers may be changed over a period of time, but at the cost of lost sales. Maintaining positive consumer attitudes is extremely important to the continued competitiveness and profitability of the ice cream and other frozen desserts industry in Virginia. This regulation provides support for the continued positive perception of ice cream and other frozen desserts as safe, wholesome products. In addition, the standards of identity help assure that ice cream and other frozen desserts sold by any manufacturer meet consumer expectations.

Rationale for Using Fast-Track Process: Each of the changes to the regulation were considered and recommended by the Attorney General’s Government and Regulatory Reform Task Force, an initiative of Attorney General Robert F. McDonnell, and have been reviewed and approved by the administration of Governor Timothy Kaine. All of the changes are needed to reduce the sheer size of the regulation and to make them more understandable and user friendly. None of the changes add any new requirements or modify any existing requirements. The regulation is essentially the same as before, except now it is more easily understood by the reader. During the recent periodic review of the regulation, there were no comments received that would conflict with any of the recommendations of the Attorney General’s Government and Regulatory Reform Task Force, and agency staff does not anticipate any controversy with any of the amendments.

Substance: There were no changes of substance to the regulation.

Issues: The primary advantage to the public and businesses of implementing the amended provisions is making the regulation easier to understand and user friendly. The primary advantage to the agency and Commonwealth is to foster voluntary compliance with the requirements because they are easier to understand and user friendly. There are no disadvantages to implementing the amended regulation.

The Department of Planning and Budget's Economic Impact Analysis:
Summary of the Proposed Amendments to Regulation. The Board of Agriculture and Consumer Services (Board) has proposed amendments to the regulation that consist of consolidating 31 separate sections into 15 sections, correcting some typographical errors and incorrect citations, and repealing two sections because they have been preempted by federal regulation and law.

Result of Analysis. There are neither benefits nor costs to the proposed changes.

Estimated Economic Impact. The proposed regulation consolidates 31 sections of the current regulation into 15 sections. For example, 2VAC5-510-50 is currently titled "Frozen custard, french ice cream, french custard ice cream; identity; label statement of optional ingredients" and 2VAC5-510-60 is titled "Frozen custard mix, french ice cream mix, and french custard ice cream mix." Under the proposed amendment, 2VAC5-510-50 will be titled "Frozen custard, french ice cream, french custard ice cream; identity; label statement of optional ingredients; frozen custard mix, french ice cream mix, and french custard ice cream mix," 2VAC5-510-60 will be repealed, and the text from 2VAC-510-60 will be pasted into 2VAC5-510-50. These proposed amendments do not change anything substantive about the regulation and therefore impose neither costs nor benefits.

The proposed regulation repeals the sections that include the identity statements for ice milk and ice milk mix because the section is unenforceable. These sections were preempted by changes to the federal standards of identity for ice cream and the National Labeling and Education Act that remove the standard of identity for ice milk so that a reduced fat ice cream product that complies with the existing standard of identity for ice milk no longer needs to be labeled "ice milk" and may be labeled as "reduced fat ice cream." This change appeared in the Federal Register of September 14, 1994 (59 FR 47072) with an effective date for compliance of September 14, 1995.1 This amendment, therefore, repeals a section of the Virginia Administrative Code that has not been practically relevant for almost 13 years; repealing it should have no effect on Virginians.

The remaining regulatory amendments simply correct typographical errors, correct citations, or update regulatory language to include the current names for documents or organizations referenced in the regulation. For example, the proposed amendment changes the name "International Association of Milk, Food, and Environmental Sanitarians" to its current name of "International Association of Food Protection." These changes create neither costs nor benefits for entities in the Commonwealth.

Businesses and Entities Affected. The regulation affects any person or business who manufactures, packages, and sells ice cream and frozen desserts at wholesale. The Virginia Department of Agriculture and Consumer Services estimates that there are 17 small businesses affected by the regulation.

Localities Particularly Affected. The proposed amendments do not disproportionately affect specific localities in the Commonwealth.

Projected Impact on Employment. The proposed amendments are not anticipated to have any impact on employment.

Effects on the Use and Value of Private Property. The proposed amendments are not anticipated to have any effect on the use and value of private property.

Small Businesses: Costs and Other Effects. The proposed amendments do not add cost or otherwise affect small businesses.

Small Businesses: Alternative Method that Minimizes Adverse Impact. The proposed amendments do not add cost or otherwise affect small businesses.

Real Estate Development Costs. The proposed amendments do not create additional costs related to the development of real estate for commercial or residential purposes.

Legal Mandate. The Department of Planning and Budget (DPB) has analyzed the economic impact of this proposed regulation in accordance with §2.2-4007.04 of the Administrative Process Act and Executive Order Number 36 (06). Section 2.2-4007.04 requires that such economic impact analyses include, but need not be limited to, the projected number of businesses or other entities to whom the regulation would apply, the identity of any localities and types of businesses or other entities particularly affected, the projected number of persons and employment positions to be affected, the projected costs to affected businesses or entities to implement or comply with the regulation, and the impact on the use and value of private property. Further, if the proposed regulation has adverse effect on small businesses, §2.2-4007.04 requires that such economic impact analyses include (i) an identification and estimate of the number of small businesses subject to the regulation; (ii) the projected reporting, recordkeeping, and other administrative costs required for small businesses to comply with the regulation, including the type of professional skills necessary for preparing required reports and other documents; (iii) a statement of the probable effect of the regulation on affected small businesses; and (iv) a description of any less intrusive or less costly alternative methods of achieving the purpose of the regulation. The analysis presented above represents DPB’s best estimate of these economic impacts.

1 Link: http://frwebgate2.access.gpo.gov/cgibin/waisgate.cgi?WAISdocID= 095922166541+4+0+0&WAISaction=retrieve

Agency's Response to the Department of Planning and Budget's Economic Impact Analysis: The agency concurs with the analysis of the Department of Planning and Budget.

Summary:
The amendments consolidate 31 separate sections into 15 sections and repeal several sections to reduce the sheer size of the regulation and make it more user friendly. Some sections have been amended to use the same words and terms throughout and numerous citations to requirements have been updated to properly identify reference documents and citations to specific sections of the Code of Virginia to make the regulation more easily understood. The changes made are not substantive changes to the requirements of the regulation and do not create any new requirements or modify any existing requirements. Two sections that were repealed (2VAC5-510-70 and 2VAC5-510-80) are currently unenforceable because they were preempted by changes to the federal standard of identity for ice cream and the National Labeling and Education Act.
Part I
Definitions

2VAC5-510-10. Definitions.

The following words and terms, when used in this chapter, shall have the following meaning, meanings unless the context clearly indicates otherwise:

"Adulterated milk, milk products, and frozen desserts" means any milk, milk products, other frozen dessert ingredient, frozen desserts or frozen desserts mix which:

1. Bears or contains any poisonous or deleterious substance in a quantity which may render it injurious to health;

2. Bears or contains any added poisonous or deleterious substance for which no safe tolerance has been established by state or federal regulation, or in excess of such tolerance if one has been established;

3. Consists, in whole or in part, of any substance unfit for human consumption;

4. Has been produced, processed, prepared, packed, or held under insanitary conditions;

5. Container is composed, in whole or in part, of any poisonous or deleterious substance which may render the contents injurious to health; or

6. Any substance has been added thereto or mixed or packed therewith so as to increase its bulk or weight, or reduce its quality or strength, or make it appear better or of greater value than it is.

"Commissary or Depot" depot" means any place, premise, or establishment in which pasteurized mix, ingredients, containers, or supplies are prepared or stored for the servicing of one or more mobile units, and where facilities are provided for cleaning the vehicle and the cleaning and bactericidal treatment of equipment and utensils.

"Frozen desserts manufacturer" means any person who manufactures, processes, converts, partially freezes, or freezes any mix or frozen desserts for distribution or sale.

"Frozen desserts plant" means any place or premises where frozen desserts or mix are manufactured, processed, or frozen for distribution or sale at wholesale.

"Frozen desserts retail establishment" means any place or premises including retail stores, stands, hotels, restaurants, and vehicles or mobile units where frozen desserts are frozen or partially frozen or dispensed for sale at retail.

"Misbranded" means milk, milk products, other frozen desserts ingredients, frozen desserts and frozen desserts mix are misbranded when:

1. Their containers bear or accompany any false or misleading written, printed, or graphic matter;

2. Such milk and products do not conform to their definitions as contained in this chapter; and

3. Such products are not labeled in accordance with Part VI (2VAC5-510-430 et seq.) of this chapter.

"Mobile unit" means any vehicle or temporary establishment that shall travel from place to place in which a frozen desserts processor freezes, partially freezes, or dispenses frozen desserts for sale.

"Official methods" means Official Methods of Analysis of the Association of Official Analytical Chemists, a publication of the Association of Official Analytical Chemists. A modified Roese-Gottlieb test, such as the Mojonnier' or Dietert, may be used in making official determination of the butterfat and total solids content of frozen dairy food products.

"Pasteurization" or "pasteurized" means the process of heating, in approved and properly operated equipment, every particle of mix to any one of the following temperatures and holding at the temperature for the specified time:

1. 155°F and holding at such temperature for at least 30 minutes.

2. 175°F and holding at such temperature for at least 25 seconds.

Nothing contained in this definition shall be construed as barring any other method of process, or combination of times and temperatures, as may be demonstrated to be equally efficient.

"Permit" means authority issued under the Act by the regulatory agency.

"Person" means any individual, partnership, corporation, company, firm, trustee, or association.

"Plant" means any place, premise, or establishment where milk or dairy products are received or handled for processing or manufacturing the products defined herein.

"Powder" or "Dry "dry frozen desserts mix" means a frozen desserts mix in a dry form.

"Standard methods" means Standard Methods for the Examination of Dairy Products, a publication of the American Public Health Association.

"3-A Sanitary standards and accepted practices" means the standards for dairy equipment and accepted practices formulated by the 3-A Sanitary Standards Committees representing the International Association of Milk, Food, and Environmental Sanitarians for Food Protection, the United States Public Health Service, and the Dairy Industry Committee, Published by the International Association of Milk, Food and Environmental Sanitarians 3-A Sanitary Standards, Incorporated.

2VAC5-510-50. Frozen custard, french ice cream, french custard ice cream; identity; label statement of optional ingredients; frozen custard mix, french ice cream mix, and french custard ice cream mix.

A. Frozen custard, french ice cream, french custard ice cream conforms to the definition and standard of identity, and is subject to the requirements for label statement of optional ingredients, prescribed for ice cream by 2VAC5-510-30, except that one or more of the optional egg ingredients permitted by 2VAC5-510-30 F 1 are used in such quantity that the total weight of egg yolk solids therein is not less than 1.4% of the weight of the finished frozen custard; Provided, however, that when the ingredients named in paragraphs subdivisions 3 through 8 of 2VAC5-510-30 B, inclusive, are used the content of egg yolk solids may be reduced in proportion to the bulky ingredient or ingredients added, under the conditions prescribed by 2VAC5-510-30 A for reduction in milkfat and total milk solids; but in no case is the content of egg yolk solids less than 1.12%.

B. Frozen custard mix, french ice cream mix, and french custard ice cream mix are the pasteurized unfrozen combinations of ingredients that when frozen while stirring will produce products conforming to the definition of frozen custard, french ice cream, and french custard ice cream.
2VAC5-510-60. Frozen custard mix, french ice cream mix, and french custard ice cream mix. (Repealed.)
Frozen custard mix, french ice cream mix, and french custard ice cream mix are the pasteurized unfrozen combinations of ingredients which when frozen while stirring will produce products conforming to the definition of frozen custard, french ice cream, and french custard ice cream.
2VAC5-510-70. Ice milk; identity; label statement of optional ingredients. (Repealed.)
Ice milk is the food prepared from the same ingredients and in the same manner prescribed in 2VAC5-510-30 for ice cream and complies with all the provisions of 2VAC5-510-30, including the requirements for label statement of optional ingredients, except that:
1. Its content of milkfat is not less than 2.0% but not more than 7.0%.
2. Its content of total milk solids is not less than 11%.
3. Caseinates may be added when the content of total milk solids is not less than 11%.
4. The provision for reduction in milkfat and total milk solids from the addition of bulky ingredients in 2VAC5-510-30 A does not apply.
5. The quantity of food solids per gallon is not less than 1.3 pounds, exclusive of the weight of the microcrystalline cellulose.
6. When any artificial coloring is used in ice milk, directly or as a component of any other ingredient, the label shall bear the statement "artificially colored," "artificial coloring added," "with added artificial color," or "__________, an artificial color added," the blank being filled in with the common or usual name of the artificial color; or in lieu thereof, in case the artificial color is a component of another ingredient, "__________ artificially colored."
7. The name of the food is "ice milk."
8. If both artificial color and artificial flavoring are used, the label statements may be combined.
9. Ice milk sold at the retail level may be drawn from a dispensing freezer and a sign must be plainly marked "Ice Milk," in a manner conspicuous to the public in letters at least three inches in height. Ice milk shall not be dispensed for sale from packages or containers unless used for milk shakes or shakes. "Dispensed" shall mean dipping or scooping from packages or containers.
2VAC5-510-80. Ice milk mix. (Repealed.)
Ice milk mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of ice milk.
2VAC5-510-90. Fruit sherbets; identity; label statement of optional ingredients; fruit sherbet mix.

A. Fruit sherbets are the foods each of which is prepared by freezing, while stirring, a mix composed of one or more of the optional characterizing fruit ingredients specified in subsection B of this section and one or more to the optional ingredients specified in subsection C of this section, sweetened with one or more of the optional sweetening ingredients specified in subsection D of this section. One or more of the optional ingredients specified in subsection E of this section may be used, subject to the conditions hereinafter set forth. The mix of combined dairy ingredients, with or without other ingredients, is pasteurized. The titratable acidity of the finished fruit sherbet, calculated as lactic acid, is not less than 0.35%. The mix with or without added water may be seasoned with salt, and may be homogenized. The optional dairy ingredients used and the content of milkfat and nonfat milk solids therein are such that the weight of milkfat is not less than 1.0% and not more than 2.0%, and the weight of total milk solids is not less than 2.0% and not more than 5.0% of the weight of the finished fruit sherbet. The optional caseinates specified in subdivision 7 of subsection E of this section are not deemed to be milk solids. The finished fruit sherbet weights not less than six pounds to the gallon; except that when the optional ingredient microcrystalline cellulose specified in subdivision 11 of subsection E of this section is used, the finished fruit sherbet weighs not less than six pounds to the gallon, exclusive of the weight of the microcrystalline cellulose.

B. The optional fruit characterizing ingredients referred to in subsection A of this section are any mature fruit or the juice of any mature fruit. The fruit or fruit juice used may be fresh, frozen canned, concentrated, or partially or wholly dried. The fruit may be thickened with pectin or other of the optional ingredients named in subdivision 2 of subsection E of this section, subject to the restriction on the total quantity of such substances in fruit sherbets prescribed in that subsection. The fruit is prepared by the removal of pits, seeds, skins, and cores, where such removal is usual in preparing that kind of fruit for consumption as fresh fruit. The fruit may be screened, crushed, or otherwise comminuted. It may be acidulated with citric acid, ascorbic acid, or phosphoric acid. In the case of concentrated fruit or fruit juices from which part of the water is removed, substances contributing flavor volatilized during water removal may be condensed and reincorporated in the concentrated fruit or fruit juice. In the case of citrus fruits, the whole fruit, including the peel but excluding the seeds, may be used, and in the case of citrus juice or concentrated citrus juices, cold-pressed citrus oil may be added thereto in an amount not exceeding that which would have been obtained if the whole fruit had been used. The quantity of fruit ingredients used is such that, in relation to the weight of the finished sherbet, the weight of fruit or fruit juice, as the case may be, including water necessary to reconstitute partially or wholly dried fruits or fruit juices to their original moisture content, is not less than 2.0% in the case of citrus sherbets, 6.0% in the case of berry sherbets, and 10% in the case of sherbets prepared with other fruits. For the purposes of this section, tomatoes and rhubarb are considered as kinds of fruit.

C. The optional dairy ingredients referred to in subsection A of this section are: cream, dried cream, plastic cream, (sometimes known as concentrated milkfat), butter, butter oil, milk, concentrated milk, evaporated milk, superheated condensed milk, sweetened condensed milk, dried milk, skim milk, concentrated skim milk, evaporated skim milk, condensed skim milk, superheated condensed skim milk, sweetened condensed skim milk, sweetened condensed part-skim milk, nonfat dry milk, sweet cream buttermilk, condensed sweet cream buttermilk, dried sweet cream buttermilk, skim milk that has been concentrated and from which part of the lactose has been removed by crystallization, concentrated cheese whey, and dried cheese whey. Water may be added, or water may be evaporated from the mix. The sweet cream buttermilk and the concentrated sweet cream buttermilk or dried sweet cream buttermilk, when adjusted with water to a total solids content of 8.5% has a titratable acidity of not more than 0.17%, calculated as lactic acid. The term "milk" as used in this section means cow's milk. Dried cheese whey is uniformly light in color, free from brown and black scorched particles, and has an alkalinity of ash, not more than 225 milliliters 0.1 N HC1 per 100 grams, a bacterial count of not more than 50,000 per gram, and, as adjusted with water to a total solids content of 6.5%, a titratable acidity of not more than 0.16% calculated as lactic acid. Concentrated cheese whey has an alkalinity of ash, not more than 115 milliliters 0.1 N HC1 per 100 grams, a bacterial count of not more than 50,000 per gram, and, as adjusted with water to a total solids content of 6.5%, a titratable acidity of not more than 0.18%, calculated as lactic acid.

D. The optional sweetening ingredients referred to in subsection A of this section are: sugar (sucrose), dextrose, invert sugar (paste or sirup), glucose sirup, dried glucose sirup, corn sirup, dried corn sirup, malt sirup, malt extract, dried malt sirup, dried malt extract, maltose sirup, dried maltose sirup.

E. Other optional ingredients referred to in subsection A of this section are:

1. Liquid eggs, frozen eggs, dried eggs, egg yolks, frozen yolks; dried yolks; but the weight of the egg yolk solids therein is less than 0.5% of the weight of the finished fruit sherbet.

2. Agar-agar, algin (sodium alginate), calcium sulfate, egg white, gelatin, gum acacia, guar seed gum, gum karaya, locust bean gum, oat gum, gum tragacanth, hydroxypropyl methylcellulose, carrageenan, salts of carrageenan, furcelleran, salts of furcelleran, lecithin, pectin, psyllium seed husk, sodium carboxymethylcellulose. The total weight of the solids of any such ingredient used singly or of any combination of two or more such ingredients used (including any such ingredient added separately to the fruit ingredient) is not more than 0.5% of the weight of the finished fruit sherbet. Such ingredients may be added in admixture with dextrin, propylene glycol, or glycerin.

3. Monoglycerides or diglycerides or both of fat-forming fatty acids. The total weight of such ingredients is not more than 0.2% of the weight of the finished fruit sherbet. If the preparation used is one of having a high proportion of monoglycerides (over 90%), it may be preblended with edible fat, but the amount of such fat does not exceed 20% by weight of the blend, and the total amount of the blend used does not exceed 0.2% of the weight of the finished fruit sherbet.

4. Polysorbate 65, polysorbate 80, or both (the limit on either used separately or both used in combination of not more than 0.1% by weight of the finished frozen dessert).

5. Propylene glycol alginate (limit of not more than 0.5% by weight of the finished frozen dessert).

6. Citric acid, tartaric acid, malic acid, lactic acid, ascorbic acid, phosphoric acid, or any combination of two or more of these in such quantity as seasons the finished food.

7. Casein prepared by precipitation with gums, ammonium caseinate, calcium caseinate, potassium caseinate, sodium caseinate.

8. Any natural food flavoring.

9. Any artificial flavoring.

10. Coloring, including artificial coloring.

11. Microcrystalline cellulose, in a quantity not to exceed 0.5% of the weight of the finished fruit sherbet.

12. When one or more of the optional thickening ingredients in subdivision 2 or 5 of this subsection are used, dioctyl sodium sulfosuccinate may be used in a quantity not in excess of 0.5% by weight of such ingredients.

F. The name of each such fruit sherbet is "__________ sherbet," the blank being filled in with the common name of the fruit or fruits from which the fruit ingredients used are obtained. When the names of two or more fruits are included, such names shall be arranged in order of predominance, if any, by weight of the respective fruit ingredients used.

G. When the optional ingredients artificial coloring or artificial flavorings are used in fruit sherbet they shall be named on the labels as follows:

1. The label shall designate artificial coloring by the statement "artificially colored," "artificial coloring added," "with added artificial coloring," or "__________ an artificial color added," the blank being filled in with the name of the artificial coloring used.

2. The label shall designate artificial flavoring by the statement "artificially flavored," "artificial flavoring added," "with added artificial flavoring," or "__________ an artificial flavor added," the blank being filled in with the name of the artificial flavoring used.

3. Whenever artificial flavoring is not added as such but as a component of some other ingredient, the label shall include the statement "__________ artificially flavored," the blank being filled in with the name of such other ingredient.

4. When the optional ingredient microcrystalline cellulose specified in subdivision 11 of subsection E of this section is used, the label shall bear the statement "microcrystalline cellulose added" or "with added microcrystalline cellulose." Label statements may be combined, as for example, "with added artificial flavoring and artificial coloring."

H. Where one or more of the optional ingredients artificial coloring or artificial flavoring are used and there appears on the label any representation as to the fruit or fruits in the sherbet, such representation shall be immediately and conspicuously accompanied by appropriate label statements as prescribed in subsection G of this section, showing the optional ingredients used.

I. Wherever the name of the food appears on the label so conspicuously as to be easily seen under customary conditions of purchase, the statements specified in this section, showing the optional ingredients used, shall immediately and conspicuously precede or follow such name without intervening written, printed, or graphic matter.

J. Fruit sherbet mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of fruit sherbet.
2VAC5-510-100. Fruit sherbet mix. (Repealed.)
Fruit sherbet mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of fruit sherbet.
2VAC5-510-110. Water ices; identity; label statement of optional ingredients; water ice mix.

A. Water ices are the foods, each of which is prepared by freezing, while stirring, a mix composed of one or more of the optional characterizing fruit ingredients specified in subsection B of this section, sweetened with one or more of the optional sweetening ingredients specified in subsection C of this section. One or more of the optional ingredients specified in subsection D of this section may be used, subject to the conditions hereinafter set forth. The titratable acidity of the finished water ice, calculated as lactic acid, is not less than 0.35%. The mix, with or without added water, may be seasoned with salt, and may be homogenized. The finished water ice weighs not less than six pounds to the gallon.

B. The optional fruit ingredients referred to in subsection A of this section are any mature fruit or the juice of any mature fruit. The fruit or fruit juice used may be fresh, frozen, canned, concentrated, or partially or wholly dried. The fruit may be thickened with pectin or other of the optional ingredients named in paragraph subdivision 1 of subsection D of this section subject to the restriction on the total quantity of such substances in water ices prescribed in that paragraph subdivision. The fruit is prepared by the removal of pits, seeds, skins, and cores where such removal is usual in preparing that kind of fruit for consumption as fresh fruit. The fruit may be screened, crushed, or otherwise communited. It may be acidulated with citric acid, ascorbic acid, or phosphoric acid. In the case of fruit or fruit juices from which part of the water is removed, substances contributing flavor volatilized during water removal may be condensed and reincorporated in the concentrated fruit or fruit juice. In the case of citrus fruits, the whole fruit, including the peel but excluding the seeds, may be used, and in the case of citrus juice or concentrated citrus juices, cold-pressed citrus oil may be added thereto in an amount not exceeding that which would have been obtained if the whole fruit had been used. The quantity of fruit ingredients used is such that in relation to the weight of the finished water ice, the weight of fruit or fruit juice as the case may be, including water necessary to reconstitute partially or wholly dried fruits or fruit juices to their original moisture content, is not less than 2% 2.0% in the case of citrus ices, 6% 6.0% in the case of berry ices, and 10% in the case of ices prepared with other fruits.

C. The optional sweetening ingredients referred to in subsection A of this section are: Sugar (sucrose), dextrose, invert sugar (paste or sirup), glucose sirup, dried glucose sirup, corn sirup, dried corn sirup, malt sirup, malt extract, dried malt sirup, dried malt extract, maltose sirup, dried maltose sirup.

D. Other optional ingredients referred to in subsection A of this section are:

1. a. Agar-agar, algin (sodium alginate), egg white, gelatin, gum acacia, guar seed gum, gum karaya, locust bean gum, oat gum, gum tragacanth, hydroxypropyl methyl cellulose, carrageenan, salts of carrageenan, furcelleran, salts of furcelleran, propylene glycol alginate, pectin, psyllium seed husk, sodium carboxymethylcellulose. The total weight of the solids of any such ingredient used singly, or of any combination of two or more such ingredients used, including any such ingredient added separately to the fruit ingredient, is not more than 0.5% of the weight of the finished water ice. Such ingredients may be added in admixture with dextrin, propylene glycol, or glycerin.

b. When one or more of the optional thickening ingredients in subparagraph subdivision a of this paragraph subdivision are used, dioctyl sodium sulfosuccinate may be used in a quantity not in excess of 0.5% of weight of such ingredients.

2. Citric acid, tartaric acid, malic acid, lactic acid, ascorbic acid, phosphoric acid, or any combination of two or more of these in such quantity as seasons the finished food.

3. Any natural flavoring.

4. Any artificial flavoring.

5. Coloring, including artificial coloring.

E. The name of each such water ice is "__________ ice," the blank being filled with the common name of the fruit or fruits from which the fruit ingredient used is obtained. When the names of two or more fruits are included such names shall appear in the order of predominance, if any, by weight of the respective fruit ingredients used.

F. When the optional ingredients artificial coloring and artificial flavoring are used in water ices they shall be named on the labels as follows:

1. The label shall designate artificial flavoring by the statement "artificially flavored," "artificial flavoring added," "with added artificial flavoring," or "__________, an artificial flavor added," the blank being filled in with the name of the artificial flavoring used.

Label statements may be combined, as for example, "flavoring and artificial coloring added."

G. Where one or more of the optional ingredients artificial coloring or artificial flavoring are used and there appears on the labeling any representation as to the fruit or fruits in the ice, such representation shall be immediately and conspicuously accompanied by appropriate label statements as prescribed in subsection F of this section, showing the optional ingredients used.

H. Wherever the name of the food appears on the label so conspicuously as to be easily seen under customary conditions of purchase, the statements set out in this section showing the optional ingredients used shall immediately and conspicuously precede or follow such name, without intervening written, printed, or graphic matter.

I. Water ice mix is the unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of water ice.
2VAC5-510-120. Water ice mix. (Repealed.)

Water ice mix is the unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of water ice.
2VAC5-510-130. Nonfruit sherbets; identity; label statement of optional ingredients; nonfruit sherbet mix.

A. Nonfruit sherbets are the foods each of which is prepared by freezing, while stirring, a mix composed of one or more of the optional characterizing ingredients specified in subsection B of this section and one or more of the optional dairy ingredients specified in subsection C of this section, sweetened with one or more of the optional sweetening ingredients specified in subsection D of this section. One or more of the optional ingredients specified in subsection E of this section may be used, subject to the conditions hereinafter set forth. The mix of combined dairy ingredients, with or without other ingredients, is pasteurized. The mix, with or without added water, may be seasoned with salt and may be homogenized. The optional dairy ingredients used and the content of milkfat and nonfat milk solids therein are such that the weight of milkfat is not less than 1.0% and not more than 2.0% and their weight of total milk solids is not less than 2.0% and not more than 5.0% of the weight of the finished nonfruit sherbets. The optional caseinates specified in subdivision 7 of subsection E of this section are not deemed to be milk solids. The finished nonfruit sherbet weighs not less than six pounds to the gallon; except that when the optional ingredients microcrystalline cellulose specified in subdivision 9 of subsection E of this section is used, the finished nonfruit sherbet weighs not less than six pounds to the gallon, exclusive of the weight of the microcrystalline cellulose.

B. The optional characterizing ingredients referred to in subsection A of this section are:

1. Ground spice or infusion of coffee or tea.

2. Chocolate or cocoa, including sirup.

3. Confectionery.

4. Distilled alcoholic beverage, including liqueurs or wine, in an amount not to exceed that required for flavoring the sherbet.

5. Any natural or artificial food flavoring, except any having a characteristic fruit or fruit-like flavor.

C. The optional dairy ingredients referred to in subsection A of this section are: cream, dried cream, plastic cream (sometimes known as concentrated milkfat), butter, butter oil, milk, concentrated milk, evaporated milk, super-heated condensed milk, sweetened condensed milk, dried milk, skim milk, concentrated skim milk, evaporated skim milk, condensed skim milk, superheated condensed skim milk, sweetened condensed skim milk, sweetened condensed part-skim milk, nonfat dry milk, sweet cream buttermilk, condensed sweet cream buttermilk, dried sweet cream buttermilk, skim milk that has been concentrated and from which part of the lactose has been removed by crystallization, concentrated cheese whey, and dried cheese whey. Water may be added or water may be evaporated from the mix. The sweet cream buttermilk and the concentrated sweet cream buttermilk or dried sweet cream buttermilk, when adjusted with water to a total solids content of 8.5%, has a titratable acidity of not more than 0.17% calculated as lactic acid. The term "milk" as used in this section means cow's milk. Dried cheese whey is uniformly light in color, free from brown and black scorched particles, and has an alkalinity of ash not more than 225 milliliters 0.1 N HC1 per 100 grams, a bacterial count of not more than 50,000 per gram, and, as adjusted with water to a total solids content of 6.5%, a titratable acidity of not more than 0.16% calculated as lactic acid. Concentrated cheese whey has an alkalinity of ash not more than 115 milliliters of 0.1 N HC1 per 100 grams, a bacterial count of not more than 50,000 per gram, and, as adjusted with water to a total solids content of 6.5%, a titratable acidity of not more than 0.18% calculated as lactic acid.

D. The optional sweetening ingredients referred to in subsection A of this section are: sugar (sucrose), dextrose, invert sugar (paste or sirup), glucose sirup, dried glucose sirup, corn sirup, dried corn sirup, malt sirup, malt extract, dried malt sirup, dried malt extract, maltose sirup, dried maltose sirup.

E. Other optional ingredients referred to in subsection A of this section are:

1. Liquid eggs, frozen eggs, dried eggs, egg yolks, frozen yolks, dried yolks; but the weight of egg yolk solids therein is less than 0.5% of the weight of the finished nonfruit sherbet.

2. Agar-agar, algin (sodium alginate), calcium sulfate, egg white, gelatin, gum acacia, guar seed gum, gum karaya, locust bean gum, oat gum, gum tragacanth, hydroxypropyl methylcellulose, carrageenan, salts of carrageenan, furcelleran, salts of furcelleran, lecithin, pectin, psyllium seed husk, sodium carboxymethylcellulose. The total weight of the solids of any such ingredient used singly or of any combination of two or more such ingredients used is not more than 0.5% of the weight of the finished nonfruit sherbet. Such ingredients may be added in admixture with dextrin, propylene glycol, or glycerin.

3. Monoglycerides or diglycerides or both of fat-forming fatty acids. The total weight of such ingredients is not more than 0.2% of the weight of the finished nonfruit sherbet. If the preparation used is one having a high proportion of monoglycerides (over 90%), it may be preblended with edible fat, but the amount of such fat does not exceed 20% by weight of the blend and the total amount of the blend used does not exceed 0.2% of the weight of the finished nonfruit sherbet.

4. Polysorbate 65, polysorbate 80, or both (limit on either used separately or both used in combination of not more than 0.1% by weight of the finished frozen dessert).

5. Propylene glycol alginate (limit of not more than 0.5% by weight of the finished frozen dessert).

6. Citric acid, tartaric acid, malic acid, lactic acid, ascorbic acid, phosphoric acid, or any combinations of two or more of these in such quantity as seasons the finished food.

7. Casein prepared by precipitation with gums, ammonium caseinate, calcium caseinate, potassium caseinate, sodium caseinate.

8. Coloring, including artificial color.

9. Microcrystalline cellulose, in a quantity not to exceed 0.5% of the weight of the finished nonfruit sherbet.

10. When one or more of the optional thickening ingredients in subdivision 2 or 5 of this subsection are used, dioctyl sodium sulfosuccinate may be used in a quantity not in excess of 0.5% by weight of such ingredients.

F. Except as provided for in subsection G of this section, the name of each such nonfruit sherbet is " sherbet," the blank being filled in with the common or usual name or names of the characterizing flavor or flavors; for example, "peppermint."

G. If the characterizing flavor is vanilla, the name of the food is " sherbet," the blank being filled in as specified by 2VAC5-510-30 G 2 and 5 a.

H. When the optional ingredients artificial flavoring, artificial coloring, or microcrystalline cellulose are used in nonfruit sherbet, they shall be named on the label as follows:

1. If the flavoring ingredient or ingredients consists exclusively of artificial flavoring, the label designation shall be "artificially flavored."

2. If the flavoring ingredients are a combination of natural and artificial flavors, the label designation shall be "artificial and natural flavoring added."

3. The label shall designate artificial coloring by the statement "artificially colored," "artificial coloring added," "with added artificial coloring," or ", an artificial color added," the blank being filled in with the name of the artificial coloring used.

4. When the optional ingredient microcrystalline cellulose is used, the label shall bear the statement "microcrystalline cellulose added" or "with added microcrystalline cellulose."

I. Wherever there appears on the label any representation as to the characterizing flavor or flavors of the food and such flavor or flavors consist in whole or in part of artificial flavoring, the statement required by subdivisions subdivision 1 or 2 of subsection H of this section, as appropriate, shall immediately and conspicuously precede or follow such representation, without intervening written, printed, or graphic matter, except that the word "sherbet" may intervene, in a size reasonably related to the prominence of the name of the characterizing flavor and in any event the size of the type is not less than 6-point on packages containing less than one pint, not less than 8-point on packages containing at least one pint but less than one-half gallon, not less than 10-point on packages containing at least one-half gallon but less than one gallon, and not less than 12-point on packages containing one gallon or over.

J. Except as specified in subsection I of this section, the statements required by subsection H of this section shall be set forth on the principal display panel or panels of the label with such prominence and conspicuousness as to render them likely to be read and understood by the ordinary individual under customary conditions of purchase and use.

K. Nonfruit sherbet mix is the unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of nonfruit sherbet.
2VAC5-510-140. Nonfruit sherbet mix. (Repealed.)

Nonfruit sherbet mix is the unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of nonfruit sherbet.
2VAC5-510-150. Nonfruit water ices; identity; label statement of optional ingredients; nonfruit water ice mix.

A. Nonfruit water ices are the foods each of which is prepared by freezing, while stirring, a mix composed of one or more of the optional characterizing ingredients specified in subsection B of this section, sweetened with one or more of the optional sweetening ingredients specified in subsection C of this section. One or more of the optional ingredients specified in subsection D of this section may be used, subject to the conditions hereinafter set forth. The mix, with or without added water, may be seasoned with salt and may be homogenized. The finished nonfruit water ice weighs not less than six pounds to the gallon.

B. The optional characterizing ingredients referred to in subsection A of this section are:

1. Ground spice or infusion of coffee or tea.

2. Chocolate or cocoa, including sirup.

3. Confectionery.

4. Distilled alcoholic beverage, including liqueurs or wine, in an amount not to exceed that required for flavoring the water ice.

5. Any natural or artificial food flavoring, except any having a characteristic fruit or fruit-like flavor.

C. The optional sweetening ingredients referred to in subsection A of this section are: Sugar (sucrose), dextrose, invert sugar (paste or sirup), glucose sirup, dried glucose sirup, corn sirup, dried corn sirup, malt sirup, malt extract, dried malt sirup, dried malt extract, maltose sirup, dried maltose sirup.

D. Other optional ingredients referred to in subsection A of this section are:

1. Agar-agar, algin (sodium alginate), egg white, gelatin, gum acacia, guar seed gum, gum karaya, locust bean gum, oat gum, gum tragacanth, hydroxypropyl methylcellulose, carrageenan, salts of carrageenan, furcelleran, salts of furcelleran, propylene glycol alginate, pectin, psyllium seed husk, sodium carboxymethylcellulose. The total weight of the solids of any such ingredient used singly, or of any combination of two or more such ingredients used, is not more than 0.5% of the weight of the finished nonfruit water ice. Such ingredients may be added in admixture with dextrin, propylene glycol, or glycerin.

When one or more of the optional thickening ingredients in this subdivision are used, dioctyl sodium sulfosuccinate may be used in a quantity not in excess of 0.5% by weight of such ingredients.

2. Citric acid, tartaric acid, malic acid, lactic acid, ascorbic acid, phosphoric acid, or any combination of two or more of these in such quantity as seasons the finished food.

3. Coloring, including artificial coloring.

E. Except as provided for in subsection F of this section, the name of each such nonfruit water ice is " ice," the blank being filled in with the common or usual name or names of the characterizing flavor or flavors; for example, "peppermint."

F. If the characterizing flavor used is vanilla, the name of the food is " ice," the blank being filled in as specified by 2VAC5-510-30 G 2 and 5.

G. When the optional ingredients artificial flavoring or artificial coloring are used in nonfruit water ice, they shall be named on the label as follows:

1. If the flavoring ingredient or ingredients consist exclusively of artificial flavoring, the label designation shall be "artificially flavored."

2. If the flavoring ingredients used are a combination of natural and artificial flavors, the label designation shall be "artificial and natural flavoring added."

3. The label shall designate artificial coloring by the statement "artificially colored," "artificial coloring added," "with added artificial coloring," or ", an artificial color added," the blank being filled in with the name of the artificial coloring used.

H. Wherever there appears on the label any representation as to the characterizing flavor or flavors of the food and such flavor or flavors consist in whole or in part of artificial flavoring, the statement required by paragraph subdivision 1 or paragraph 2 of subsection G of this section, as appropriate, shall immediately and conspicuously precede or follow such representation, without intervening written, printed, or graphic matter, except that the word "ice" may intervene, in a size reasonably related to the prominence of the name of the characterizing flavor and in any event the size of the type is not less than 6-point on packages containing less than one pint, not less than 8-point on packages containing at least one pint but less than one-half gallon, not less than 10-point on packages containing at least one-half gallon but less than one gallon and not less than 12-point on packages containing one gallon or over.

I. Except as specified in subsection H of this section, the statements required by subsection G of this section shall be set forth on the principal display panel or panels of the label with such prominence and conspicuousness as to render them likely to be read and understood by the ordinary individual under customary conditions of purchase and use.

J. Nonfruit water ice mix is the unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of nonfruit water ice.
2VAC5-510-160. Nonfruit water ice mix. (Repealed.)
Nonfruit water ice mix is the unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of nonfruit water ice.
2VAC5-510-170. Artificially sweetened ice cream or frozen dietary dairy dessert; identity; label statement of optional ingredients; artificially sweetened ice cream mix or frozen dietary dairy dessert mix.

A. Artificially sweetened ice cream or frozen dietary dairy dessert means ice cream manufactured, prepared, or processed for consumption by persons who wish to restrict their intake of ordinary sweetening ingredients and shall conform to the definition and standard of identity prescribed for ice cream in 2VAC5-510-30 of this chapter, except that it shall be sweetened with an artificial sweetening agent and contains edible carbohydrates other than sugar. The artificial sweetening agent and the edible carbohydrates shall be approved by the Federal Food and Drug Administration and no sugars other than those naturally present in the milk solids or flavoring agent shall be added thereto.

B. The manufacturer shall place the product in packages or containers which shall be conspicuously labeled either "artificially sweetened" immediately preceding the words "ice cream" in similar type at least one-half the size of the type used for the words "ice cream" and on the same contrasting background, or "frozen dietary dairy dessert."

C. The label shall also contain a statement in terms of percentage by weight of protein, fat, and carbohydrates, the total number of calories per ounce, the number of calories contributed by carbohydrates and any carbohydrates other than lactose, and the name of each ingredient entering into the composition other than flavors.

D. The following statement shall appear conspicuously following the declaration of the artificial sweetener used, such as "Contains % saccharine, (or sodium salt of saccharine, as the case may be), a non-nutritive artificial sweetener which should be used only by persons who must restrict their intake of ordinary sweets." The blank is to be filled in with the percent by weight of saccharine or other artificial sweetener in said product.

E. The product shall not be sold in any manner other than in sealed or unbroken packages or containers from one or more separate compartments of a refrigerated container or cabinet.

F. Artificially sweetened ice cream mix or frozen dietary dairy dessert mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of artificially sweetened ice cream or frozen dietary dairy dessert.
2VAC5-510-180. Artificially sweetened ice cream mix or frozen dietary dairy dessert mix. (Repealed.)

Artificially sweetened ice cream mix or frozen dietary dairy dessert mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of artificially sweetened ice cream or frozen dietary dairy dessert.
2VAC5-510-190. Artificially sweetened ice milk; identity; label statement of optional ingredients; artificially sweetened ice milk mix.

A. Artificially sweetened ice milk means ice milk manufactured, prepared, or processed for consumption by persons who wish to restrict their intake of ordinary sweetening ingredients and shall conform to the definition and standard of identity prescribed for ice milk in 2VAC5-510-70 of this chapter, except that it shall be sweetened with an artificial sweetening agent and contains edible carbohydrates other than sugar. The artificial sweetening agent and the edible carbohydrates must be approved by the Federal Food and Drug Administration and no sugars other than those naturally present in the milk solids or flavoring agent shall be added thereto.

B. The manufacturer shall place the product in packages or containers which shall be conspicuously labeled "artificially sweetened" immediately preceding the words "ice milk" in similar type at least one-half the size of the type used for the words "ice milk" and on the same contrasting background.

C. The label shall also contain a statement in terms of percentage by weight of protein, fat, and carbohydrates, the total number of calories per ounce, the number of calories contributed by carbohydrates and any carbohydrates other than lactose, and the name of each ingredient entering into the composition other than flavors.

D. The following statement shall appear conspicuously following the declaration of the artificial sweetener used, such as "contains % saccharine, (or sodium salt of saccharine, or other artificial sweetener, as the case may be), a nonnutritive artificial sweetener which should only be used by persons who must restrict their intake of ordinary sweets." The blank is to be filled in with the percent by weight of saccharine or other artificial sweetener in said product.

E. The product shall not be sold in any manner other than in sealed or unbroken packages or containers from one or more separate compartments of a refrigerated container or cabinet.

F. Artificially sweetened ice milk mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of artificially sweetened ice milk.
2VAC5-510-200. Artificially sweetened ice milk mix. (Repealed.)

Artificially sweetened ice milk mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of artificially sweetened ice milk.
2VAC5-510-210. Frozen yogurt; identity; label statement of optional ingredients; frozen yogurt mix; shipping frozen yogurt mix.

A. Frozen yogurt is a food which is prepared by freezing while stirring a pasteurized mix, containing one or more of the following ingredients, whole milk, partially defatted milk, skim milk, other milk products, and with or without fruits, nuts, flavoring materials, sweeteners, stabilizers, emulsifiers, and any other safe and suitable approved ingredient which is cultured after pasteurization by one or more strains of Lactobacillus bulgaricus and Streptcoccus thermophilus provided however, fruits, nuts, or other flavoring materials may be added before or after the mix is pasteurized and cultured. The standard plate count requirement for frozen desserts shall apply only to the mix prior to culturing. The finished frozen yogurt shall weigh not less than 5 pounds per gallon. The name of the product is "frozen yogurt." The label on a package of frozen yogurt, in addition to other required information, shall include a complete list of all ingredients in descending order or predominance; for the purposes of Part III (2VAC5-510-30 et seq.) of this chapter the strains of bacteria may be collectively referred to as yogurt culture.

B. Frozen yogurt mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of frozen yogurt.
C. Frozen yogurt mix may be shipped in a frozen state to plants and frozen desserts retail establishments.
2VAC5-510-220. Frozen yogurt mix. (Repealed.)
Frozen yogurt mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of frozen yogurt.
2VAC5-510-230. Shipping frozen yogurt mix. (Repealed.)
Frozen yogurt mix may be shipped in a frozen state to plants and frozen desserts retail establishments.
2VAC5-510-240. Quiescently frozen confection; identity; label statement of optional ingredients; quiescently frozen confection mix.

A. Quiescently frozen confection means the frozen, sweetened, flavored product in the manufacture of which freezing has not been accompanied by stirring or agitation, generally known as quiescent freezing. This confection may be acidulated with harmless organic acid, may contain milk products, may be made with or without added harmless natural or artificial flavoring, with or without added harmless coloring. The finished product may contain not more than one-half of 1.0% by weight of stabilizing agents. The finished product shall contain not less than 17% by weight of total food solids. This confection must be manufactured in the form of servings, individually packaged, bagged or otherwise wrapped, properly labeled and purveyed to the consumer in its original factory-filled package. In the production of this quiescently frozen confection no processing or mixing prior to quiescent freezing shall be used that develops in the finished confection mix any physical expansion in excess of 10%.

B. Quiescently frozen confection mix is the unfrozen combination of ingredients that when frozen will produce a product conforming to the definition of quiescently frozen confection.
2VAC5-510-250. Quiescently frozen confection mix. (Repealed.)

Quiescently frozen confection mix is the unfrozen combination of ingredients which when frozen will produce a product conforming to the definition of quiescently frozen confection.
2VAC5-510-260. Quiescently frozen dairy confection; identity; label statement of optional ingredients; quiescently frozen dairy confection mix.

A. Quiescently frozen dairy confection means the frozen product made from water, milk products and sweetening agents, with added harmless coloring, with or without added stabilizing and emulsifying ingredients, and in the manufacture of which freezing has not been accompanied by stirring or agitation, generally known as quiescent freezing. It contains not less than 13% by weight of total milk solids, not less than 33% by weight of total food solids, not more than one-half of 1.0% by weight of stabilizing agents, not more than one-fifth of 1.0% by weight of monoglycerides or diglycerides or a combination of both, not more than one-tenth of 1.0% by weight of polysorbate 65 or polysorbate 80 or a combination of both. This confection must be manufactured in the form of servings individually packaged, bagged or otherwise wrapped, properly labeled and purveyed to the consumer in its original factory-filled package. In the production of this quiescently frozen dairy confection no processing or mixing prior to quiescent freezing shall be used that develops in the finished confection mix any physical expansion in excess of 10%.

B. Quiescently frozen dairy confection mix is the pasteurized unfrozen combination of ingredients that when frozen will produce a product conforming to the definition of quiescently frozen dairy confection.
2VAC5-510-270. Quiescently frozen dairy confection mix. (Repealed.)

Quiescently frozen dairy confection mix is the pasteurized unfrozen combination of ingredients which when frozen will produce a product conforming to the definition of quiescently frozen dairy confection.
2VAC5-510-290. Mellorine; identity; label statement of ingredients; mellorine mix.

A. Mellorine conforms to the definition and standard of identity, and is subject to the requirements for optional ingredients, prescribed for ice cream by 2VAC5-510-30, except that in place of optional dairy ingredients containing butterfat as permitted pursuant to 2VAC5-510-30 C, edible fats or oils other than milkfat are used, and provided further that the weight of edible fats or oils other than milkfat, is not less than 10% of the weight of the finished mellorine and the weight of the milk solids not fat is not less than 10% of the weight of the finished mellorine, except that when one or more of the bulky optional ingredients as specified in paragraphs 2VAC5-510-30 B 3, 4, 5, 6, 7, or 8 are used, the weight of the edible fats or oils other than milkfat and the combined weight of edible fats or oils other than milkfat and milk solids not fat, exclusive of any fat and milk solids not fat in any malted milk used, are not less than 10% and 20% respectively, of the remainder obtained by subtracting the weight of such optional ingredients as provided in 2VAC5-510-30 A, from the weight of the finished mellorine, but in no case is the weight of edible fats or oils other than milkfat, or the combined weight of edible fats and oils other than milkfat and milk solids not fat to be less than 8.0% and 16% respectively of the weight of the finished mellorine, and that whenever provisions appear in 2VAC5-510-30 referring to milkfat, it shall be understood to be edible fats or oils other than milkfat in the case of mellorine.

B. The name of the product is "mellorine."

C. When any artificial color is used in mellorine, directly or as a component of any other ingredient, the label shall bear the statement, "artificially colored," "artificial coloring added," "with added artificial color," or ", an artificial color added," the blank to be filled in with the common or usual name of the artificial color; or in lieu thereof, in case the artificial color is a component of another ingredient, ", artificially colored."

D. If both artificial color and artificial flavoring are used, the label statements may be combined.

E. Mellorine shall be manufactured in the form of servings individually packaged, bagged, or otherwise wrapped, properly labeled and purveyed to the consumer in its original plant sealed container.

F. The label on a package of mellorine shall conform to the provisions of 2VAC5-510-30 G and in addition to other required information shall include the name "Mellorine" in a conspicuous manner. Mellorine may not be designated by the use of the word "cream" or its phonetic equivalent.

G. Mellorine mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of mellorine.
2VAC5-510-300. Mellorine mix. (Repealed.)

Mellorine mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of mellorine.
2VAC5-510-310. Parevine; parevine mix.

A. Parevine is the food prepared by freezing, while stirring, a pasteurized mix composed of: (i) one or more edible vegetable fats; (ii) any optional sweetening ingredient except lactose and (iii) protein or any other source of carbohydrate food solids. Parevine shall not contain any milk or meat products or any derivatives of such products.

B. Its fat content shall not be less than 10%, except that when bulky optional characterizing ingredients are used, the fat content may be reduced, as a result of the addition of such ingredients, but shall in no case be less than 8.0%.

C. Its content of food solids shall not be less than 1.3 pounds per gallon of the finished product.

D. The weight of the finished product shall not be less than 4.5 pounds per gallon.

E. Parevine shall be offered in the form of servings individually packaged, bagged or wrapped and properly labeled and purveyed to the consumer in original plant sealed container. When any artificial color or flavor is used in parevine directly or indirectly as a component of any other ingredient, then it must be declared in the label statement, "Artificial color and flavor added," or words of like import.

F. Parevine mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of parevine.
2VAC5-510-320. Parevine mix. (Repealed.)

Parevine mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of parevine.
2VAC5-510-330. Lowfat parevine; lowfat parevine mix.

A. Lowfat parevine is the food prepared by freezing, while stirring, a pasteurized mix composed of: (i) one or more edible vegetable fats; (ii) any optional sweetening ingredient except lactose; and (iii) protein or any other source of carbohydrate food solids. Lowfat parevine shall not contain any milk or meat products nor any derivitives of such products.

B. Its fat content shall not be more than 6.0%.

C. Its content of food solids shall not be less than 1.3 pounds per gallon of the finished product.

D. The weight of the finished product shall not be less than 4.5 pounds per gallon.

E. Lowfat parevine shall be offered in the form of servings individually packaged, bagged or wrapped and properly labeled and purveyed to the consumer in original plant sealed container. When any artificial color or flavor is used in lowfat parevine directly or indirectly as a component of any other ingredient, then it must be declared in the label statement, "Artificial color and flavor added," or words of like import.

F. Lowfat parevine mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of lowfat parevine.
2VAC5-510-340. Lowfat parevine mix. (Repealed.)
Lowfat parevine mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of lowfat parevine.
2VAC5-510-350. Freezer made milk shake; identity; label statement of optional ingredients; freezer made milk shake mix.

A. Freezer made milk shake means a pure, clean, wholesome semi-viscous drink prepared by stirring while freezing in a dispensing freezer a pasteurized mix obtained from an approved source consisting of milkfat, milk solids not fat, water, optional sweetening ingredients, with or without egg or egg products, with harmless flavoring, with or without harmless coloring and with or without approved stabilizer or approved emulsifier. It shall contain not less than three and one-fourth percent milkfat. It shall contain not less than 10% milk solids not fat, it shall contain not more than one-half percent by weight of stabilizer and not more than one-fifth of 1% 1.0% of emulsifier. Freezer made milk shakes may only be sold or served from a dispensing freezer and may not be sold hard frozen.

B. Other freezer made shakes including jumbo shake, thick shake, T.V. shake, or any coined or trade name containing the word "shake" shall meet the requirements of subsection A of this section, except that the minimum percent of milkfat may be less than three and one-fourth percent.

C. "Shakes" not meeting the requirement for "milk" shakes shall not be advertised, sold or served as a milk shake.

D. Freezer made milk shake mix is the pasteurized unfrozen combination of ingredients that when frozen while stirring will produce a product conforming to the definition of freezer made milk shake.
2VAC5-510-360. Freezer made milk shake mix. (Repealed.)
Freezer made milk shake mix is the pasteurized unfrozen combination of ingredients which when frozen while stirring will produce a product conforming to the definition of freezer made milk shake.
2VAC5-510-390. Imitation frozen desserts; identity; prohibitions, exceptions, filings confidential.

A. Imitation frozen dessert is any frozen substance, mixture or compound regardless of the name under which it is represented, which is made in imitation or semblance of ice cream, or is prepared or frozen as ice cream is customarily prepared or frozen, and which is not Ice Cream; Frozen Custard; French Ice Cream; and French Custard Ice Cream; Ice Milk; Fruit Sherbets; Water Ices; Non-Fruit Sherbets; Non-Fruit Water Ices; Artificially Sweetened Ice Cream or Frozen Dietary Dessert; Artificially Sweetened Ice Milk; Frozen Yogurt; Quiescently Frozen Confection; Quiescently Frozen Dairy Confection; Mellorine; Parevine; Lowfat Parevine; Freezer Made Milk Shakes; and Freezer Made Shakes, as established by definitions and standards of identity in Part III (2VAC5-510-30 et seq.) of this chapter.

B. Powder or dry imitation frozen desserts mixes which contain no milk or other dairy product ingredients but contain dry whey, reduced minerals whey, whey protein concentrate, reduced lactose whey and/or optional caseinates specified in 2VAC5-510-30 E are exempted from the pasteurization requirements of 2VAC5-510-550 et seq Part XII (2VAC5-510-550 et seq.) of this chapter. The wheys, caseinates or egg ingredients used in the formulation of these mixes shall have been pasteurized or subjected to any other method of process demonstrated to be equally efficient. Powder or dry imitation frozen dessert mixes shall contain no ingredients except those which are generally recognized as safe by the Federal Food and Drug Administration or those which are permitted by this chapter in a frozen dessert.

C. Imitation frozen desserts sold at the retail level may be drawn from a dispensing freezer and a sign must be plainly marked "Imitation," the blank being filled in with the name of the frozen dessert imitated, in a manner conspicuous to the public in letters at least three inches in height. Imitation frozen desserts shall not be dispensed for sale from packages or containers. "Dispensed" shall mean dipping and scooping from packages or containers.

D. No imitation frozen desserts shall be manufactured, sold, advertised, offered or exposed for sale in this Commonwealth unless 30 days prior to such manufacture, advertisement, offer, exposure for sale or sale, the manufacturer, offeror or dealer shall file with the commissioner such intent. The filing herein required shall be on forms supplied by the commissioner and shall include such information as the name under which the imitation frozen dessert is to be advertised or offered for sale, ingredients including any optional ingredients, proportion of ingredients expressed in a percentage, method of preparation, and any other relevant information the commissioner may require.
E. Information filed pursuant to this section shall be confidential and used solely for administration and enforcement of this chapter.
F. Imitation frozen desserts shall be considered as frozen desserts in the enforcement of Parts IV (2VAC5-510-410) through XIV (2VAC5-510-630 et seq.) of this chapter.
2VAC5-510-400. Imitation frozen desserts; prohibitions, exceptions, filings confidential. (Repealed.)

A. No imitation frozen desserts shall be manufactured, sold, advertised, offered or exposed for sale in this Commonwealth unless 30 days prior to such manufacture, advertisement, offer, exposure for sale or sale, the manufacture, offeror or dealer shall file with the commissioner such intent. The filing herein required shall be on forms supplied by the commissioner and shall include such information as the name under which the imitation frozen dessert is to be advertised or offered for sale, ingredients including any optional ingredients, proportion of ingredients expressed in a percentage, method of preparation, and any other relevant information the commissioner may require.
B. Information filed pursuant to this section shall be confidential and used solely for administration and enforcement of this chapter.
C. Imitation frozen desserts shall be considered as frozen desserts in the enforcement of Parts IV through XIV of this chapter.
Part IV
Adulterated or Misbranded Milk, Milk Products, Frozen Desserts or Frozen Desserts Mix

2VAC5-510-410. Prohibition.

No person shall produce, provide, sell, offer, or expose for sale, or have in possession with intent to sell any milk, milk product, other frozen dessert ingredients, frozen dessert of or frozen dessert mix which is adulterated or misbranded.

Part V
Permits

2VAC5-510-420. Issuing, suspension and revocation of permits.

A. It shall be unlawful for any person who does not possess a permit from the Virginia Department of Agriculture and Consumer Services to bring into, send into, or receive into the Commonwealth of Virginia for sale, or to sell, or offer for sale therein, or to have in storage with intent to offer for sale or sell frozen desserts or frozen desserts mix identified in this chapter: Provided, that grocery stores, restaurants, soda fountains, and similar establishments where frozen desserts or frozen desserts mix are regularly served or sold at retail, but not processed, may be exempt from the requirements of this chapter.

B. Only a person who complies with the requirements of this chapter shall be entitled to receive and retain such a permit. Permits shall not be transferable with respect to persons or locations.

C. The State Regulatory Authority may immediately temporarily suspend such permit, without notice of hearing, whenever it has reason to believe that a public health hazard exists or is imminent, or in case of willful refusal to permit authorized inspection; provided that a formal notice and hearing shall be afforded such suspended permit holder within 72 hours of such suspension. In all other cases of violation of this chapter, the State Regulatory Authority may serve upon the holder a written notice of intent to suspend permit. This notice shall specify the violations in question and may afford the holder a reasonable opportunity to correct the violations; or the State Regulatory Authority shall afford the permit holder the opportunity to be heard under the provisions of Chapter 1.1 of Title 9 for a formal hearing pursuant to §2.2-4020 of the Code of Virginia before taking action to suspend or revoke a permit. A suspension of permit shall remain in effect until the violation has been corrected to the satisfaction of the State Regulatory Authority.

D. Upon gross or repeated violations, the State Regulatory Authority may revoke the permit following reasonable notice to the permit holder and an opportunity for a hearing. Part V of this chapter (2VAC5-510-420 et seq.) of this chapter is not intended to preclude the institution of court action.

2VAC5-510-500. Facilities.

A. Water supply.

1. Both hot and cold water of safe and sanitary quality shall be available in sufficient quantity for all plant operations and facilities. Water from other lines, when officially approved, may be used for boiler feed water and condenser water, if such water lines are completely separated from the water lines carrying the sanitary water supply, and if the equipment is constructed and controlled to prevent contamination of any product or product contact surface. There shall be no cross-connections between safe and unsafe water lines or between private and public supply.

2. Bacteriological examination shall be made of the plant sanitary water supply at least once every six months by the appropriate State Regulatory Authority to determine purity and safety for use in processing or manufacturing dairy products.

B. Employee facilities.

1. In addition to toilet and dressing rooms, the plant shall provide the following employee facilities:

a. Conveniently located sanitary drinking water;

b. A locker or other suitable facility for each employee;

c. Hand washing facilities, including hot and cold running water, soap or other detergents and sanitary rooms and at other places where necessary for the cleanliness of all personnel handling products; and

d. Self-closing containers for used towels and other wastes.

2. A durable, legible sign shall be posted conspicuously in each toilet and dressing room directing employees to wash their hands before returning to work.

C. Steam. Steam shall be supplied in sufficient volume and pressure for satisfactory operation of each applicable piece of equipment. Steam that may come into direct contact with milk or dairy products shall be culinary steam. Culinary steam shall comply with the 3-A Accepted Practices for "Producing Culinary Steam for Processing Milk and Milk Products." , "Method of Producing Steam of Culinary Quality," Number 609-02 (3-A Sanitary Standards, Incorporated).
D. Disposal of wastes. The plant sewage system shall have sufficient slope and capacity to remove readily all waste from processing operations. Where a public sewer is not available, wastes shall be disposed of by methods approved by the State Regulatory Authority. Containers for the collection and holding of wastes other than dry waste paper shall be constructed of metal or other equally impervious material, kept covered with tight-fitting lids, and placed outside the plant on a concrete slab or on a rack raised at least 12 inches; however, waste containers may be kept inside a suitable enclosed, clean, and fly-proof room. Solid wastes shall be disposed of regularly and the containers cleaned before reuse. Dry waste paper shall be burned at the plant in an approved incinerator, or compressed or bagged and disposed of in an approved manner.

2VAC5-510-510. Equipment and utensils.

A. Construction and installation.

1. New equipment shall meet applicable 3-A Sanitary Standards. Equipment and utensils coming in contact with milk, dairy products, mix or frozen desserts, including sanitary pumps, piping, fittings, and connections, shall be constructed of stainless steel or other equally corrosion-resistant material. Where the use of stainless steel is not practicable, or in old equipment, other properly coated or plated metals may be approved temporarily. Nonmetallic parts having product contact surfaces shall be of materials that meet 3-A Sanitary Standards for Plastic or Rubber-like Materials, "Multiple-Use Rubber and Rubber-Like Materials Used as Product Contact Surfaces in Dairy Equipment," Number 18-03, and "Multiple-Use Plastic Materials Used as Product Contact Surfaces for Dairy Equipment," Number 20-21 (3-A Sanitary Standards, Incorporated).

2. Bulk storage and distribution equipment for handling liquid sweetening agents shall consist of suitable metals, alloys, or other materials which will withstand corrosive action by the ingredient; and the equipment and ingredients shall be protected from contamination.

3. All equipment and piping shall be designed and installed to be easily accessible for cleaning, shall be kept in good repair, and free from cracks and corroded surfaces. Milk pumps shall be of a sanitary type and easily dismantled, for cleaning or shall be of specifically approved construction to allow cleaning in place. New or rearranged equipment shall be set away from any wall or spaced in such a manner as to facilitate proper cleaning and to maintain good housekeeping. All parts or interior surfaces or equipment, pipes (except certain piping cleaned-in-place), or fittings, including valves and connections, shall be accessible for inspection. Cleaned-in-place sanitary piping and welded sanitary pipeline systems will be acceptable if properly engineered and installed according to 3-A Accepted Practices for Permanently Installed Sanitary Product-Pipelines and Cleaning Systems, "Permanently Installed Product and Solution Pipelines and Cleaning Systems Used in Milk and Milk Product Processing Plants," Number 605-04 (3-A Sanitary Standards, Incorporated).

B. Pasteurization equipment.

1. Pasteurization equipment shall comply with 3-A Accepted Practices for Sanitary Construction, Installation, Testing, and Operation of High-Temperature Short-Time Pasteurizers and 3-A Sanitary Standards for Non-Coiled Type Batch Pasteurizers, "Sanitary Construction, Installation, Testing, and Operation of High Temperature Short-Time and Higher-Heat Shorter-Time Pasteurizer Systems," Number 603-06 and 3-A Sanitary Standards, "Non-Coiled Type Batch Pasteurizers for Milk and Milk Products," Number 24-02 (3-A Sanitary Standards, Incorporated).

2. Heat treatment equipment used to reach temperatures higher than commonly used for pasteurization shall comply with appropriate sanitary construction and operating procedures approved by the State Regulatory Authority.

3. Whenever it is necessary to break a seal on such equipment, this equipment shall be properly adjusted and placed in correct operation immediately. The breaking of the seal and the adjustment made shall be reported immediately to the State Regulatory Authority in order that the equipment can be officially checked and resealed.

C. Cleaning and sanitizing.

1. Equipment, sanitary piping, and utensils used in receiving, storing, processing, manufacturing, packaging, and handling milk, dairy products, mix or frozen desserts, and all product contact surfaces of homogenizers, high-pressure pumps, and high-pressure lines shall be kept clean.

2. The packing glands on all agitators, pumps, and vats shall be inspected at regular intervals and kept clean.

3. After being cleaned, and immediately before use, all equipment coming in contact with milk dairy products, mix or frozen desserts shall have an effective bactericidal or sanitizing treatment.

4. Before use, equipment not designed for C-I-P cleaning shall have been disassembled and thoroughly cleaned and sanitized. Dairy cleaners, wetting agents, detergents, sanitizing agents, or other similar material may be used that will not contaminate or adversely affect dairy products. Steel wool or metal sponges shall not be used in the cleaning of any dairy equipment or utensils.

5. C-I-P cleaning shall be used only on equipment and pipeline systems that are designed and engineered for that purpose. Installation and cleaning procedures shall comply with 3-A Accepted Practices for Permanently Installed Sanitary Product-Pipelines and Cleaning Systems,"Permanently Installed Product and Solution Pipelines and Cleaning Systems Used in Milk and Milk Processing Plants," Number 605-04 (3-A Sanitary Standards, Incorporated). An outline of the cleaning procedures to be followed shall be posted near the C-I-P equipment.

6. Applicable equipment and areas in the plant shall be thoroughly vacuumed regularly with a heavy-duty industrial vacuum cleaner. The material picked up shall be disposed of by burning or other means to destroy any insects present.

7. Exhaust stacks, elevators, and conveyors shall be inspected at regular intervals and kept clean.

DOCUMENTS INCORPORATED BY REFERENCE

3-A Accepted Practices For Permanently Installed Sanitary Product-Pipelines and Cleaning Systems.
3-A Accepted Practices For Sanitary Construction, Installation, Testing and Operation of High-Temperature Short-Time Pasteurizers.
3-A Sanitary Standards For Non-Coiled Type Batch Pasteurizers.
3-A Accepted Practices, Method of Producing Steam of Culinary Quality, Number 609-02, 3-A Sanitary Standards, Inc.
3-A Sanitary Standards, Multiple-Use Rubber and Rubber-Like Materials Used as Product Contact Surfaces in Dairy Equipment, Number 18-03, 3-A Sanitary Standards, Inc.
3-A Sanitary Standards, Multiple-Use Plastic Materials Used as Product Contact Surfaces for Dairy Equipment, Number 20-21, 3-A Sanitary Standards, Inc.
3-A Accepted Practices, Permanently Installed Product and Solution Pipelines and Cleaning Systems Used in Milk and Milk Product Processing Plants, Number 605-04, 3-A Sanitary Standards, Inc.
3-A Accepted Practices, Sanitary Construction, Installation, Testing, and Operation of High Temperature Short-Time and Higher-Heat Shorter-Time Pasteurizer Systems, Number 603-06, 3-A Sanitary Standards, Inc.
3-A Sanitary Standards, Non-Coiled Type Batch Pasteurizers for Milk and Milk Products, Number 24-02, 3-A Sanitary Standards, Inc.
VA.R. Doc. No. R08-1067; Filed April 1, 2008, 10:38 a.m.

Volume 24, Issue 17
Virginia Register of Regulations
April 28, 2008
1
Volume 24, Issue 17
Virginia Register of Regulations
April 28, 2008
18
Volume 24, Issue 17
Virginia Register of Regulations
April 28, 2008
17

