

**PPTRA PAYMENT SCHEDULE
SPRING BILLERS**

FIPS Code	Locality	Tax Year 2004 Reimbursement	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	Collected by 6/30 %	40% of Balance			60% of Balance	Total
		Amount				July 31	August 15	November 15		
003	Albemarle County	13,640,278.34	1.5748%	14,960,669.82	45.34%	6,783,357.06	3,270,925.10	4,906,387.66	14,960,669.82	
530	Buena Vista City	604,411.20	0.0698%	662,918.76	56.48%	374,444.68	115,389.63	173,084.45	662,918.76	
033	Caroline County	2,162,558.83	0.2497%	2,371,896.51	48.37%	1,147,225.98	489,868.21	734,802.32	2,371,896.51	
540	Charlottesville City	3,189,508.94	0.3682%	3,498,256.34	44.36%	1,551,715.76	778,616.23	1,167,924.35	3,498,256.34	
550	Chesapeake City	26,066,718.62	3.0095%	28,590,000.93	81.29%	23,241,445.79	2,139,422.06	3,209,133.08	28,590,000.93	
041	Chesterfield County	37,465,366.27	4.3255%	41,092,048.15	84.80%	34,847,808.66	2,497,695.80	3,746,543.69	41,092,048.15	
043	Clarke County	2,264,624.23	0.2615%	2,483,841.94	48.83%	1,212,896.01	508,378.37	762,567.56	2,483,841.94	
570	Colonial Heights City	1,598,621.28	0.1846%	1,753,369.29	24.61%	431,528.34	528,736.38	793,104.57	1,753,369.29	
580	Covington City	497,336.54	0.0574%	545,479.17	46.13%	251,612.22	117,546.78	176,320.17	545,479.17	
590	Danville City	3,276,415.54	0.3783%	3,593,575.57	51.89%	1,864,702.11	691,549.38	1,037,324.08	3,593,575.57	
053	Dinwiddie County	3,321,197.40	0.3834%	3,642,692.36	51.49%	1,875,640.91	706,820.58	1,060,230.87	3,642,692.36	
595	Emporia City	519,984.67	0.0600%	570,319.66	25.55%	145,727.85	169,836.72	254,755.09	570,319.66	
065	Fluvanna County	2,732,100.42	0.3154%	2,996,570.25	48.00%	1,438,260.93	623,323.73	934,985.59	2,996,570.25	
069	Frederick County	11,617,330.22	1.3413%	12,741,898.46	48.78%	6,215,370.28	2,610,611.27	3,915,916.91	12,741,898.46	
630	Fredericksburg City	1,576,250.40	0.1820%	1,728,832.89	39.14%	676,647.10	420,874.32	631,311.47	1,728,832.89	
079	Greene County	2,051,339.20	0.2368%	2,249,910.72	60.12%	1,352,596.11	358,925.84	538,388.77	2,249,910.72	
650	Hampton City	14,090,003.59	1.6267%	15,453,928.88	41.69%	6,442,457.08	3,604,588.72	5,406,883.08	15,453,928.88	
087	Henrico County	33,736,097.93	3.8949%	37,001,783.21	49.89%	18,460,463.12	7,416,528.04	11,124,792.05	37,001,783.21	
095	James City County	8,907,848.88	1.0284%	9,770,136.84	49.51%	4,836,856.24	1,973,312.24	2,959,968.36	9,770,136.84	
099	King George County	1,958,302.80	0.2261%	2,147,868.31	50.66%	1,088,065.83	423,920.99	635,881.49	2,147,868.31	
678	Lexington City	530,104.85	0.0612%	581,419.49	64.86%	377,119.01	81,720.19	122,580.29	581,419.49	
107	Loudoun County	43,828,100.82	5.0601%	48,070,701.25	44.44%	21,364,631.26	10,682,428.00	16,023,641.99	48,070,701.25	
125	Nelson County	1,557,283.60	0.1798%	1,708,030.08	43.03%	734,929.75	389,240.13	583,860.20	1,708,030.08	
700	Newport News City	16,933,179.05	1.9550%	18,572,326.34	43.03%	7,992,421.03	4,231,962.12	6,347,943.19	18,572,326.34	
710	Norfolk City	15,382,058.33	1.7759%	16,871,055.71	78.99%	13,327,017.26	1,417,615.38	2,126,423.07	16,871,055.71	
730	Petersburg City	2,485,446.79	0.2870%	2,726,040.32	84.16%	2,294,330.96	172,683.74	259,025.62	2,726,040.32	
735	Poquoson City	1,753,673.92	0.2025%	1,923,431.17	45.97%	884,117.86	415,725.32	623,587.99	1,923,431.17	
740	Portsmouth City	8,992,481.79	1.0382%	9,862,962.29	67.75%	6,682,334.25	1,272,251.22	1,908,376.82	9,862,962.29	
760	Richmond City	15,234,076.25	1.7588%	16,708,748.83	83.86%	14,011,301.15	1,078,979.07	1,618,468.61	16,708,748.83	
770	Roanoke City	7,363,224.84	0.8501%	8,075,991.77	91.74%	7,408,723.72	266,907.22	400,360.83	8,075,991.77	
161	Roanoke County	11,150,479.94	1.2874%	12,229,856.64	93.74%	11,464,227.20	306,251.78	459,377.66	12,229,856.64	
775	Salem City	2,360,234.12	0.2725%	2,588,706.95	93.61%	2,423,320.41	66,154.62	99,231.92	2,588,706.95	
177	Spotsylvania County	13,228,856.46	1.5273%	14,509,421.92	44.95%	6,522,680.97	3,194,696.38	4,792,044.57	14,509,421.92	
179	Stafford County	11,435,312.62	1.3202%	12,542,261.39	43.18%	5,415,991.39	2,850,508.00	4,275,762.00	12,542,261.39	
810	Virginia Beach City	48,698,781.18	5.6224%	53,412,867.94	79.63%	42,535,270.30	4,351,039.06	6,526,558.58	53,412,867.94	
840	**Winchester City	2,390,665.77	0.2760%	2,622,084.41	49.00%	1,284,807.39	534,910.81	802,366.21	2,622,084.41	
199	York County	7,970,161.20	0.9202%	8,741,680.13	46.47%	4,062,528.61	1,871,660.61	2,807,490.91	8,741,680.13	
STATEWIDE TOTAL		866,155,364.84								
SCHEDULE TOTALS				419,603,584.69		263,024,574.58	62,631,604.04	93,947,406.07	419,603,584.69	

** Winchester City reimbursement amount is based on Vehicle Count forms submitted to Department of Motor Vehicles.

**PPTRA PAYMENT SCHEDULE
LOCALITIES RECEIVING MORE THAN \$20 MILLION PER YEAR**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	50%	August 45%	November 15	3% February 15	2% May 15	Total
510	Alexandria City	21,497,548.09	2.4820%	23,578,530.50	11,789,265.25		10,610,338.73	707,355.92	471,570.60	23,578,530.50
013	Arlington County	28,493,910.29	3.2897%	31,252,146.99	15,626,073.50		14,063,466.15	937,564.41	625,042.93	31,252,146.99
059	Fairfax County	192,663,901.47	22.2436%	211,313,944.16	105,656,972.08		95,091,274.87	6,339,418.32	4,226,278.89	211,313,944.16
153	Prince William County	49,496,244.85	5.7145%	54,287,526.83	27,143,763.42		24,429,387.07	1,628,625.80	1,085,750.54	54,287,526.83
STATEWIDE TOTAL		866,155,364.84								
SCHEDULE TOTALS				320,432,148.48	160,216,074.25		144,194,466.82	9,612,964.45	6,408,642.96	320,432,148.48

**PPTRA PAYMENT SCHEDULE
LOCALITIES RECEIVING LESS THAN \$20 MILLION PER YEAR**

FIPS Code	Locality	Tax Year 2004	Allocation	Pro Rata Share of	5%	75%	15%	5%	Total
		Reimbursement		\$950 million for	August 15	November 15	February 15	May 15	
		Amount	Percentage	Tax Year 2006					
001	Accomack County	2,785,563.64	0.3216%	3,055,208.76	152,760.44	2,291,406.57	458,281.31	152,760.44	3,055,208.76
005	Alleghany County	1,468,641.99	0.1696%	1,610,807.88	80,540.39	1,208,105.91	241,621.18	80,540.40	1,610,807.88
007	Amelia County	929,259.77	0.1073%	1,019,212.97	50,960.65	764,409.73	152,881.95	50,960.64	1,019,212.97
009	Amherst County	2,004,938.46	0.2315%	2,199,018.35	109,950.92	1,649,263.76	329,852.75	109,950.92	2,199,018.35
011	Appomattox County	933,293.14	0.1078%	1,023,636.77	51,181.84	767,727.58	153,545.52	51,181.83	1,023,636.77
015	Augusta County	3,916,839.35	0.4522%	4,295,993.00	214,799.65	3,221,994.75	644,398.95	214,799.65	4,295,993.00
017	Bath County	36,721.00	0.0042%	40,275.63	2,013.78	30,206.72	6,041.34	2,013.79	40,275.63
515	Bedford City	255,877.80	0.0295%	280,647.01	14,032.35	210,485.26	42,097.05	14,032.35	280,647.01
019	Bedford County	5,548,911.49	0.6406%	6,086,051.22	304,302.56	4,564,538.42	912,907.68	304,302.56	6,086,051.22
021	Bland County	323,268.47	0.0373%	354,561.15	17,728.06	265,920.86	53,184.17	17,728.06	354,561.15
023	Botetourt County	3,116,460.75	0.3598%	3,418,137.01	170,906.85	2,563,602.76	512,720.55	170,906.85	3,418,137.01
520	Bristol City	660,092.49	0.0762%	723,990.05	36,199.50	542,992.54	108,598.51	36,199.50	723,990.05
025	Brunswick County	1,236,082.00	0.1427%	1,355,735.87	67,786.79	1,016,801.90	203,360.38	67,786.80	1,355,735.87
027	Buchanan County	1,457,063.35	0.1682%	1,598,108.42	79,905.42	1,198,581.32	239,716.26	79,905.42	1,598,108.42
029	Buckingham County	1,036,573.06	0.1197%	1,136,914.28	56,845.71	852,685.71	170,537.14	56,845.72	1,136,914.28
031	Campbell County	3,150,993.87	0.3638%	3,456,012.97	172,800.65	2,592,009.73	518,401.95	172,800.64	3,456,012.97
035	Carroll County	958,744.36	0.1107%	1,051,551.69	52,577.58	788,663.77	157,732.75	52,577.59	1,051,551.69
036	Charles City County	629,980.23	0.0727%	690,962.90	34,548.15	518,222.18	103,644.44	34,548.13	690,962.90
037	Charlotte County	626,284.98	0.0723%	686,909.94	34,345.50	515,182.46	103,036.49	34,345.49	686,909.94
045	Craig County	310,954.48	0.0359%	341,055.16	17,052.76	255,791.37	51,158.27	17,052.76	341,055.16
047	Culpeper County	3,070,573.86	0.3545%	3,367,808.23	168,390.41	2,525,856.17	505,171.23	168,390.42	3,367,808.23
049	Cumberland County	794,798.68	0.0918%	871,735.92	43,586.80	653,801.94	130,760.39	43,586.79	871,735.92
051	Dickenson County	745,761.53	0.0861%	817,951.93	40,897.60	613,463.95	122,692.79	40,897.59	817,951.93
057	Essex County	961,132.55	0.1110%	1,054,171.06	52,708.55	790,628.30	158,125.66	52,708.55	1,054,171.06
600	Fairfax City	2,825,494.92	0.3262%	3,099,005.42	154,950.27	2,324,254.07	464,850.81	154,950.27	3,099,005.42
610	Falls Church City	1,842,520.22	0.2127%	2,020,877.87	101,043.89	1,515,658.40	303,131.68	101,043.90	2,020,877.87
061	Fauquier County	12,453,943.63	1.4378%	13,659,496.82	682,974.84	10,244,622.62	2,048,924.52	682,974.84	13,659,496.82
063	Floyd County	844,037.69	0.0974%	925,741.31	46,287.07	694,305.98	138,861.20	46,287.06	925,741.31
620	Franklin City	956,323.61	0.1104%	1,048,896.61	52,444.83	786,672.46	157,334.49	52,444.83	1,048,896.61
067	Franklin County	2,394,799.06	0.2765%	2,626,617.81	131,330.89	1,969,963.36	393,992.67	131,330.89	2,626,617.81
640	Galax City	209,711.81	0.0242%	230,012.11	11,500.61	172,509.08	34,501.82	11,500.60	230,012.11
071	Giles County	1,119,492.35	0.1292%	1,227,860.24	61,393.01	920,895.18	184,179.04	61,393.01	1,227,860.24
073	Gloucester County	2,533,403.90	0.2925%	2,778,639.73	138,931.99	2,083,979.80	416,795.96	138,931.98	2,778,639.73
075	Goochland County	2,601,212.04	0.3003%	2,853,011.76	142,650.59	2,139,758.82	427,951.76	142,650.59	2,853,011.76
077	Grayson County	399,149.34	0.0461%	437,787.36	21,889.37	328,340.52	65,668.10	21,889.37	437,787.36
081	Greensville County	971,387.79	0.1121%	1,065,419.02	53,270.95	799,064.27	159,812.85	53,270.95	1,065,419.02
083	Halifax County	1,370,562.46	0.1582%	1,503,234.17	75,161.71	1,127,425.63	225,485.13	75,161.70	1,503,234.17
085	Hanover County	13,678,640.37	1.5792%	15,002,745.33	750,137.27	11,252,059.00	2,250,411.80	750,137.26	15,002,745.33
660	Harrisonburg City	1,388,203.40	0.1603%	1,522,582.76	76,129.14	1,141,937.07	228,387.41	76,129.14	1,522,582.76
089	Henry County	1,615,450.97	0.1865%	1,771,828.11	88,591.41	1,328,871.08	265,774.22	88,591.40	1,771,828.11
091	Highland County	152,308.53	0.0176%	167,052.14	8,352.61	125,289.11	25,057.82	8,352.60	167,052.14
670	Hopewell City	1,475,226.37	0.1703%	1,618,029.64	80,901.48	1,213,522.23	242,704.45	80,901.48	1,618,029.64
093	Isle of Wight County	4,664,374.73	0.5385%	5,115,890.49	255,794.52	3,836,917.87	767,383.57	255,794.53	5,115,890.49

PPTRA PAYMENT SCHEDULE
LOCALITIES RECEIVING LESS THAN \$20 MILLION PER YEAR

FIPS Code	Locality	Tax Year 2004	Allocation	Pro Rata Share of	5%	75%	15%	5%	Total
		Reimbursement		Percentage	\$950 million for	August 15	November 15	February 15	
		Amount		Tax Year 2006					
097	King and Queen County	763,988.53	0.0882%	837,943.32	41,897.17	628,457.49	125,691.50	41,897.16	837,943.32
101	King William County	1,097,857.15	0.1268%	1,204,130.73	60,206.54	903,098.05	180,619.61	60,206.53	1,204,130.73
103	Lancaster County	794,143.56	0.0917%	871,017.39	43,550.87	653,263.04	130,652.61	43,550.87	871,017.39
105	Lee County	728,159.08	0.0841%	798,645.55	39,932.28	598,984.16	119,796.83	39,932.28	798,645.55
109	Louisa County	1,477,230.01	0.1706%	1,620,227.23	81,011.36	1,215,170.42	243,034.08	81,011.37	1,620,227.23
111	Lunenburg County	955,717.80	0.1103%	1,048,232.16	52,411.61	786,174.12	157,234.82	52,411.61	1,048,232.16
680	Lynchburg City	5,054,320.84	0.5835%	5,543,583.74	277,179.19	4,157,687.81	831,537.56	277,179.18	5,543,583.74
113	Madison County	938,231.31	0.1083%	1,029,052.96	51,452.65	771,789.72	154,357.94	51,452.65	1,029,052.96
683	Manassas City	3,452,435.30	0.3986%	3,786,634.21	189,331.71	2,839,975.66	567,995.13	189,331.71	3,786,634.21
685	Manassas Park City	1,247,621.64	0.1440%	1,368,392.56	68,419.63	1,026,294.42	205,258.88	68,419.63	1,368,392.56
690	Martinsville City	571,141.03	0.0659%	626,428.01	31,321.40	469,821.01	93,964.20	31,321.40	626,428.01
115	Mathews County	911,818.35	0.1053%	1,000,083.20	50,004.16	750,062.40	150,012.48	50,004.16	1,000,083.20
117	Mecklenburg County	1,325,679.45	0.1531%	1,454,006.44	72,700.32	1,090,504.83	218,100.97	72,700.32	1,454,006.44
119	Middlesex County	647,004.88	0.0747%	709,635.55	35,481.78	532,226.66	106,445.33	35,481.78	709,635.55
121	Montgomery County	4,334,678.06	0.5005%	4,754,278.88	237,713.94	3,565,709.16	713,141.83	237,713.95	4,754,278.88
127	New Kent County	2,022,138.45	0.2335%	2,217,883.31	110,894.17	1,663,412.48	332,682.50	110,894.16	2,217,883.31
131	Northampton County	1,296,467.80	0.1497%	1,421,967.07	71,098.35	1,066,475.30	213,295.06	71,098.36	1,421,967.07
133	Northumberland County	867,517.65	0.1002%	951,494.16	47,574.71	713,620.62	142,724.12	47,574.71	951,494.16
720	Norton City	188,203.80	0.0217%	206,422.10	10,321.11	154,816.58	30,963.32	10,321.09	206,422.10
135	Nottoway County	957,138.20	0.1105%	1,049,790.06	52,489.50	787,342.55	157,468.51	52,489.50	1,049,790.06
137	Orange County	2,519,211.11	0.2908%	2,763,073.06	138,153.65	2,072,304.80	414,460.96	138,153.65	2,763,073.06
139	Page County	1,495,978.69	0.1727%	1,640,790.80	82,039.54	1,230,593.10	246,118.62	82,039.54	1,640,790.80
141	Patrick County	627,879.27	0.0725%	688,658.56	34,432.93	516,493.92	103,298.78	34,432.93	688,658.56
143	Pittsylvania County	3,773,954.38	0.4357%	4,139,276.63	206,963.83	3,104,457.47	620,891.49	206,963.84	4,139,276.63
145	Powhatan County	2,755,715.70	0.3182%	3,022,471.51	151,123.58	2,266,853.63	453,370.73	151,123.57	3,022,471.51
147	Prince Edward County	1,190,143.35	0.1374%	1,305,350.32	65,267.52	979,012.74	195,802.55	65,267.51	1,305,350.32
149	Prince George County	3,302,936.79	0.3813%	3,622,664.11	181,133.21	2,716,998.08	543,399.62	181,133.20	3,622,664.11
155	Pulaski County	1,453,800.13	0.1678%	1,594,529.32	79,726.47	1,195,896.99	239,179.40	79,726.46	1,594,529.32
750	Radford City	570,438.31	0.0659%	625,657.26	31,282.86	469,242.95	93,848.59	31,282.86	625,657.26
157	Rappahannock County	861,749.57	0.0995%	945,167.72	47,258.39	708,875.79	141,775.16	47,258.38	945,167.72
159	Richmond County	732,999.59	0.0846%	803,954.62	40,197.73	602,965.97	120,593.19	40,197.73	803,954.62
163	Rockbridge County	2,233,426.58	0.2579%	2,449,624.33	122,481.22	1,837,218.25	367,443.65	122,481.21	2,449,624.33
165	Rockingham County	5,343,280.78	0.6169%	5,860,515.27	293,025.76	4,395,386.45	879,077.29	293,025.77	5,860,515.27
167	Russell County	1,310,176.45	0.1513%	1,437,002.73	71,850.14	1,077,752.05	215,550.41	71,850.13	1,437,002.73
169	Scott County	669,242.47	0.0773%	734,025.76	36,701.29	550,519.32	110,103.86	36,701.29	734,025.76
171	Shenandoah County	3,325,880.42	0.3840%	3,647,828.70	182,391.44	2,735,871.53	547,174.31	182,391.42	3,647,828.70
173	Smyth County	1,645,071.62	0.1899%	1,804,316.06	90,215.80	1,353,237.05	270,647.41	90,215.80	1,804,316.06
175	Southampton County	2,139,185.66	0.2470%	2,346,260.80	117,313.04	1,759,695.60	351,939.12	117,313.04	2,346,260.80
790	Staunton City	1,506,381.06	0.1739%	1,652,200.13	82,610.01	1,239,150.10	247,830.02	82,610.00	1,652,200.13
800	Suffolk City	9,272,174.61	1.0705%	10,169,729.63	508,486.48	7,627,297.22	1,525,459.44	508,486.49	10,169,729.63
181	Surry County	618,076.73	0.0714%	677,907.13	33,895.36	508,430.35	101,686.07	33,895.35	677,907.13
183	Sussex County	996,673.40	0.1151%	1,093,152.30	54,657.62	819,864.23	163,972.85	54,657.60	1,093,152.30
185	Tazewell County	2,514,824.79	0.2903%	2,758,262.14	137,913.11	2,068,696.61	413,739.32	137,913.10	2,758,262.14

**PPTRA PAYMENT SCHEDULE
LOCALITIES RECEIVING LESS THAN \$20 MILLION PER YEAR**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	5% August 15	75% November 15	15% February 15	5% May 15	Total
187	Warren County	4,140,422.89	0.4780%	4,541,219.63	227,060.98	3,405,914.72	681,182.94	227,060.99	4,541,219.63
191	Washington County	2,333,409.75	0.2694%	2,559,285.96	127,964.30	1,919,464.47	383,892.89	127,964.30	2,559,285.96
820	Waynesboro City	1,569,525.33	0.1812%	1,721,456.82	86,072.84	1,291,092.62	258,218.52	86,072.84	1,721,456.82
193	Westmoreland County	1,039,093.47	0.1200%	1,139,678.67	56,983.93	854,759.00	170,951.80	56,983.94	1,139,678.67
830	Williamsburg City	705,298.49	0.0814%	773,572.03	38,678.60	580,179.02	116,035.80	38,678.61	773,572.03
195	Wise County	1,258,417.33	0.1453%	1,380,233.28	69,011.66	1,035,174.96	207,034.99	69,011.67	1,380,233.28
197	Wythe County	1,368,355.75	0.1580%	1,500,813.84	75,040.69	1,125,610.38	225,122.08	75,040.69	1,500,813.84
STATEWIDE TOTAL		866,155,364.84							
SCHEDULE TOTALS		183,360,271.85		201,109,714.62	10,055,485.79	150,832,286.06	30,166,457.15	10,055,485.62	201,109,714.62

**PPTRA PAYMENT SCHEDULE
TOWN SPRING BILLERS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% Spring
362	* Edinburg, Town of	14,287.00	0.0016%	15,669.99	15,669.99
420	* New Market, Town of	41,172.00	0.0048%	45,157.49	45,157.49
428	* Pamplin, Town of	2,359.00	0.0003%	2,587.35	2,587.35
460	* Strasburg, Town of	126,639.00	0.0146%	138,897.77	138,897.77
468	* Toms Brook, Town of	3,218.00	0.0004%	3,529.51	3,529.51
474	Vinton, Town of	185,171.00	0.0214%	203,095.72	203,095.72
487	* Woodstock, Town of	97,331.00	0.0112%	106,752.73	106,752.73
STATEWIDE TOTAL		866,155,364.84			
SCHEDULE TOTALS		470,177.00		515,690.56	515,690.56

* Locality accepted the Department of Taxation Estimate for Tax Year 2004.

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
300	* Abingdon, Town of	126,245.00	0.0146%	138,465.63	138,465.63
301	* Accomac, Town of	948.00	0.0001%	1,039.77	1,039.77
302	* Alberta, Town of	15,495.00	0.0018%	16,994.93	16,994.93
303	Altavista, Town of	100,360.44	0.0116%	110,075.42	110,075.42
304	Amherst, Town of	15,915.30	0.0018%	17,455.92	17,455.92
305	* Appalachia, Town of	22,207.00	0.0026%	24,356.66	24,356.66
306	* Appomattox, Town of	21,067.00	0.0024%	23,106.30	23,106.30
307	* Ashland, Town of	101,909.00	0.0118%	111,773.88	111,773.88
309	* Berryville, Town of	191,390.00	0.0221%	209,916.73	209,916.73
310	Big Stone Gap, Town of	58,417.43	0.0067%	64,072.29	64,072.29
312	Blackstone, Town of	39,192.14	0.0045%	42,985.98	42,985.98
313	* Bloxom, Town of	1,176.00	0.0001%	1,289.84	1,289.84
314	Bluefield, Town of	98,875.82	0.0114%	108,447.09	108,447.09
315	* Boones Mill, Town of	1,276.00	0.0001%	1,399.52	1,399.52
316	* Bowling Green, Town of	19,974.00	0.0023%	21,907.50	21,907.50
317	* Boyce, Town of	6,842.00	0.0008%	7,504.31	7,504.31
318	Boydton, Town of	9,211.43	0.0011%	10,103.10	10,103.10
319	* Boykins, Town of	22,669.00	0.0026%	24,863.38	24,863.38
320	* Branchville, Town of	1,761.00	0.0002%	1,931.47	1,931.47
321	Bridgewater, Town of	93,028.86	0.0107%	102,034.14	102,034.14
322	* Broadway, Town of	30,290.00	0.0035%	33,222.10	33,222.10
323	* Brodnax, Town of	7,009.00	0.0008%	7,687.48	7,687.48
324	* Brookneal, Town of	24,538.00	0.0028%	26,913.30	26,913.30
325	* Buchanan, Town of	10,584.00	0.0012%	11,608.54	11,608.54

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
326	* Burkeville, Town of	8,903.00	0.0010%	9,764.82	9,764.82
327	Cape Charles, Town of	32,297.20	0.0037%	35,423.60	35,423.60
328	* Capron, Town of	5,567.00	0.0006%	6,105.89	6,105.89
329	* Cedar Bluff, Town of	8,409.00	0.0010%	9,223.00	9,223.00
330	* Charlotte Court House, Town of	5,476.00	0.0006%	6,006.08	6,006.08
331	* Chase City, Town of	60,083.00	0.0069%	65,899.09	65,899.09
332	* Chatham, Town of	37,587.00	0.0043%	41,225.46	41,225.46
334	* Chilhowie, Town of	9,035.00	0.0010%	9,909.60	9,909.60
335	* Chincoteague, Town of	117,839.00	0.0136%	129,245.92	129,245.92
336	Christiansburg, Town of	208,381.34	0.0241%	228,552.85	228,552.85
337	* Claremont, Town of	7,613.00	0.0009%	8,349.95	8,349.95
338	* Clarksville, Town of	49,559.00	0.0057%	54,356.36	54,356.36
339	* Cleveland, Town of	1,449.00	0.0002%	1,589.26	1,589.26
493	Clifton Forge, Town of	288,697.50	0.0333%	316,643.68	316,643.68
344	* Coeburn, Town of	16,235.00	0.0019%	17,806.56	17,806.56
345	* Colonial Beach, Town of	219,107.00	0.0253%	240,316.76	240,316.76
347	* Courtland, Town of	33,656.00	0.0039%	36,913.93	36,913.93
349	* Crewe, Town of	48,746.00	0.0056%	53,464.66	53,464.66
350	* Culpeper, Town of	204,325.00	0.0236%	224,103.85	224,103.85
351	* Damascus, Town of	4,279.00	0.0005%	4,693.21	4,693.21
354	* Dillwyn, Town of	1,921.00	0.0002%	2,106.95	2,106.95
355	* Drakes Branch, Town of	5,206.00	0.0006%	5,709.95	5,709.95
357	* Dublin, Town of	23,479.00	0.0027%	25,751.79	25,751.79
361	* Eastville, Town of	898.00	0.0001%	984.93	984.93

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
363	* Elkton, Town of	25,617.00	0.0030%	28,096.75	28,096.75
364	* Exmore, Town of	10,213.00	0.0012%	11,201.63	11,201.63
368	* Fries, Town of	3,255.00	0.0004%	3,570.09	3,570.09
369	* Front Royal, Town of	262,457.00	0.0303%	287,863.08	287,863.08
371	* Glade Spring, Town of	5,742.00	0.0007%	6,297.83	6,297.83
372	Glasgow, Town of	19,567.92	0.0023%	21,462.11	21,462.11
373	* Glen Lyn, Town of	1,332.00	0.0002%	1,460.94	1,460.94
374	Gordonsville, Town of	30,742.63	0.0035%	33,718.54	33,718.54
376	* Gretna, Town of	13,945.00	0.0016%	15,294.89	15,294.89
377	Grottoes, Town of	21,755.09	0.0025%	23,861.00	23,861.00
378	* Grundy, Town of	6,547.00	0.0008%	7,180.76	7,180.76
379	* Halifax, Town of	50,173.00	0.0058%	55,029.79	55,029.79
380	* Hallwood, Town of	2,706.00	0.0003%	2,967.94	2,967.94
381	* Hamilton, Town of	21,422.00	0.0025%	23,495.67	23,495.67
382	* Haymarket, Town of	16,983.00	0.0020%	18,626.97	18,626.97
386	* Hillsville, Town of	52,597.00	0.0061%	57,688.44	57,688.44
388	* Hurt, Town of	31,615.00	0.0037%	34,675.36	34,675.36
389	* Independence, Town of	20,180.00	0.0023%	22,133.44	22,133.44
390	* Iron Gate, Town of	6,263.00	0.0007%	6,869.26	6,869.26
392	* Ivor, Town of	5,347.00	0.0006%	5,864.59	5,864.59
393	* Jarratt, Town of	14,595.00	0.0017%	16,007.81	16,007.81
394	* Jonesville, Town of	5,398.00	0.0006%	5,920.53	5,920.53
395	* Keller, Town of	1,132.00	0.0001%	1,241.58	1,241.58
396	* Kenbridge, Town of	41,359.00	0.0048%	45,362.59	45,362.59

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
397	* Keysville, Town of	11,555.00	0.0013%	12,673.53	12,673.53
398	* Kilmarnock, Town of	7,602.00	0.0009%	8,337.88	8,337.88
399	* Lacrosse, Town of	4,917.00	0.0006%	5,392.97	5,392.97
400	* Lawrenceville, Town of	36,069.00	0.0042%	39,560.51	39,560.51
401	* Lebanon, Town of	31,325.00	0.0036%	34,357.29	34,357.29
402	Leesburg, Town of	1,339,296.06	0.1546%	1,468,941.15	1,468,941.15
403	* Louisa, Town of	19,492.00	0.0023%	21,378.84	21,378.84
405	* Luray, Town of	67,992.00	0.0078%	74,573.69	74,573.69
407	* Marion, Town of	41,744.00	0.0048%	45,784.86	45,784.86
408	* McKenney, Town of	5,015.00	0.0006%	5,500.46	5,500.46
411	* Middletown, Town of	38,309.00	0.0044%	42,017.35	42,017.35
412	* Mineral, Town of	4,026.00	0.0005%	4,415.72	4,415.72
413	* Monterey, Town of	2,105.00	0.0002%	2,308.77	2,308.77
415	* Mount Crawford, Town of	1,250.00	0.0001%	1,371.00	1,371.00
416	* Mount Jackson, Town of	30,608.00	0.0035%	33,570.88	33,570.88
417	* Narrows, Town of	58,373.00	0.0067%	64,023.56	64,023.56
424	* Onancock, Town of	62,240.00	0.0072%	68,264.89	68,264.89
425	* Onley, Town of	1,880.00	0.0002%	2,061.99	2,061.99
426	* Orange, Town of	81,706.00	0.0094%	89,615.22	89,615.22
427	* Painter, Town of	2,398.00	0.0003%	2,630.13	2,630.13
429	* Parksley, Town of	13,751.00	0.0016%	15,082.11	15,082.11
430	* Pearisburg, Town of	84,060.00	0.0097%	92,197.09	92,197.09
431	* Pembroke, Town of	21,149.00	0.0024%	23,196.24	23,196.24
432	* Pennington Gap, Town of	8,094.00	0.0009%	8,877.51	8,877.51

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
433	* Phenix, Town of	1,944.00	0.0002%	2,132.18	2,132.18
434	* Pocahontas, Town of	7,005.00	0.0008%	7,683.09	7,683.09
436	* Pound, Town of	9,289.00	0.0011%	10,188.18	10,188.18
437	Pulaski, Town of	127,946.59	0.0148%	140,331.94	140,331.94
438	Purcellville, Town of	183,947.09	0.0212%	201,753.34	201,753.34
440	* Remington, Town of	14,286.00	0.0016%	15,668.90	15,668.90
441	* Rich Creek, Town of	11,388.00	0.0013%	12,490.37	12,490.37
443	* Ridgeway, Town of	1,631.00	0.0002%	1,788.88	1,788.88
444	* Rocky Mount, Town of	49,107.00	0.0057%	53,860.60	53,860.60
445	Round Hill, Town of	16,970.56	0.0020%	18,613.33	18,613.33
446	Rural Retreat, Town of	15,562.44	0.0018%	17,068.90	17,068.90
448	* Saint Paul, Town of	8,100.00	0.0009%	8,884.09	8,884.09
449	* Saltville, Town of	29,389.00	0.0034%	32,233.88	32,233.88
450	* Saxis, Town of	2,168.00	0.0003%	2,377.86	2,377.86
451	* Scottsburg, Town of	456.00	0.0001%	500.14	500.14
453	* Shenandoah, Town of	16,198.00	0.0019%	17,765.98	17,765.98
454	Smithfield, Town of	219,542.93	0.0253%	240,794.89	240,794.89
492	South Boston, Town of	269,357.68	0.0311%	295,431.75	295,431.75
455	* South Hill, Town of	103,089.00	0.0119%	113,068.11	113,068.11
457	* Stanley, Town of	15,421.00	0.0018%	16,913.77	16,913.77
458	Stephens City, Town of	28,158.58	0.0033%	30,884.36	30,884.36
459	* Stony Creek, Town of	4,169.00	0.0005%	4,572.56	4,572.56
461	* Stuart, Town of	6,693.00	0.0008%	7,340.89	7,340.89
462	* Surry, Town of	2,006.00	0.0002%	2,200.18	2,200.18

**PPTRA PAYMENT SCHEDULE
ALL OTHER TOWNS**

FIPS Code	Locality	Tax Year 2004 Reimbursement Amount	Allocation Percentage	Pro Rata Share of \$950 million for Tax Year 2006	100% August 15
464	Tappahannock, Town of	49,390.76	0.0057%	54,171.83	54,171.83
465	* Tazewell, Town of	49,982.00	0.0058%	54,820.30	54,820.30
466	* The Plains, Town of	2,768.00	0.0003%	3,035.94	3,035.94
467	* Timberville, Town of	12,840.00	0.0015%	14,082.92	14,082.92
471	* Urbanna, Town of	5,466.00	0.0006%	5,995.11	5,995.11
472	* Victoria, Town of	41,897.00	0.0048%	45,952.67	45,952.67
475	* Virgilina, Town of	1,205.00	0.0001%	1,321.65	1,321.65
477	* Wakefield, Town of	17,881.00	0.0021%	19,611.90	19,611.90
478	Warrenton, Town of	655,079.51	0.0756%	718,491.81	718,491.81
479	Warsaw, Town of	15,832.68	0.0018%	17,365.30	17,365.30
481	* Waverly, Town of	81,683.00	0.0094%	89,589.99	89,589.99
483	* West Point, Town of	334,199.00	0.0386%	366,549.77	366,549.77
485	* Windsor, Town of	17,804.00	0.0021%	19,527.44	19,527.44
486	Wise, Town of	52,326.97	0.0060%	57,392.27	57,392.27
488	Wytheville, Town of	55,685.51	0.0064%	61,075.92	61,075.92
STATEWIDE TOTAL		866,155,364.84			
SCHEDULE TOTALS		7,602,894.46		8,338,861.65	8,338,861.65

* Locality accepted the Department of Taxation Estimate for Tax Year 2004.