

VIRGINIA DEPARTMENT OF TAXATION

Handbook for Electronic Filers of Individual Income Tax Returns

**Publication VA-1345
(Tax Year 1999)**

TABLE OF CONTENTS

	PAGE
INTRODUCTION	1
CALENDAR	1
CONTACT TELEPHONE NUMBERS	2
Taxpayers	2
EROs, Transmitters and Software Developers	2
FEDERAL/STATE ELECTRONIC FILING	2
New for 1999	2
Federal/State Electronic Filing Process	2
ACCEPTANCE PROCESS	3
Software Developers	3
EROs/Transmitters	3
VIRGINIA ELECTRONIC RETURN	3
Acceptable Virginia Returns	3
Unacceptable Virginia Returns	4
Taxpayer Names and Addresses	4
Locality Codes	5
TRANSMITTING THE VIRGINIA ELECTRONIC RETURN	5
ACKNOWLEDGMENT OF VIRGINIA ELECTRONIC RETURNS	5
FORM VA-8453	5
IRS Declaration Control Number (DCN)	6
Part I Tax Return Information	6
Part II Direct Deposit	6
Part III Affirmation of Taxpayer	6
Part IV Affirmation of ERO and Paid Preparer	6
Attachments to Form VA-8453	6
Filing of Form VA-8453	6
Corrections to Form VA-8453	7
REFUNDS	7
Paper checks	7
Direct Deposit	7
Refund Anticipation Loans	8
Refund Delays	8
Accuracy	9
Compliance	9
Timeliness of Filing	9
Deadline for Filing	9
Changes to the Return	10
Responsibility to Clients	10
Acknowledgments	10
APPENDIX	11
VIRGINIA ELECTRONIC FILING REJECT CODES	15

LOCALITY CODES	19
----------------------	----

INTRODUCTION

The Virginia Department of Taxation would like to welcome you to the Federal/State Electronic Filing Program and to tell you how pleased we are that you will be participating. Last year we processed over 307,000 returns electronically and it is our hope that significantly more returns will be filed electronically in 2000.

In this handbook you will find items that are specifically unique to the Virginia Department of Taxation and topics on frequently asked questions. All rules, regulations, and requirements governing tax preparers, transmitters, and originators of returns as stated in the IRS Publication 1345, *Handbook for Electronic Filers of Individual Income Tax Returns (Tax Year 1999)* are in effect for the Virginia Department of Taxation. It is recommended that you study the IRS Publication 1345 prior to reading the Virginia Publication VA-1345.

IRS Publications

Publication 1345, *Handbook for Electronic Filers of Individual Income Tax Returns (Tax Year 1999)*

Publication 1346, *Electronic Return File Specifications and Record Layouts for Individual Income Tax Returns (Tax Year 1999)*

Publication 1436, *Test Package for Electronic Filing of Individual Income Tax Returns (Tax Year 1999)*

Virginia Department of Taxation Publications

Publication VA-1346, *Virginia Department of Taxation Electronic Filing of Individual Income Tax Returns Information for Software Developers (Tax Year 1999)*

Publication VA-1436, *Virginia Department of Taxation Test Package for Electronic Filing of Individual Income Tax Returns (Tax Year 1999)*

CALENDAR

For Tax Period January 1, 1999 to December 31, 1999

Begin Federal/State Software Testing	November 8, 1999
Last Start Date Federal/State Software Testing	January 10, 2000
Begin Transmitting Returns to IRS/VA	January 14, 2000
Last Date to Transmit Federal/State Returns	October 15, 2000

**NOTE: Dates may be subject to change at any time.*

CONTACT TELEPHONE NUMBERS

Taxpayers

Tele-Tax refund information (Monday through Friday, 8:00 a.m. to 5:00 p.m.) (804) 367-2274

Customer Service Representative (Monday through Friday, 8:30 a.m. to 4:30 p.m.) . (804) 367-8031

EROs, Transmitters and Software Developers

Help Desk (Monday through Friday, 8:30 a.m. to 4:30 p.m.) (804) 367-6100

Coordinator - Denise Johnson (804) 367-6100

FAX (804) 786-2645

FEDERAL/STATE ELECTRONIC FILING

New for 1999

The Virginia Department of Taxation will have the capability to **reject** returns.

We will be accepting the following returns electronically:

- Balance due returns;
- Part-year resident return, form 760PY;
- Nonresident return, form 763;
- Estimated Payments claimed on the returns **after** March 1, 2000.
- Underpayment of Estimated Taxes by Individuals (form 760C);
- Underpayment of Estimated Taxes by Farmers and Fisherman (form 760F);
- Schedule for Computing the Age Deduction, Addition to Tax, Penalty and Interest, Contributions and Consumer's Use Tax (schedule NPY for 763 and 760PY).

Federal/State Electronic Filing Process

EROs and transmitters accepted in the IRS Electronic Filing Program and the Virginia Electronic Filing Program will be able to file both the federal return and the state return in one transmission to the Internal Revenue Andover Service Center. The software used to transmit the data must be certified by both the IRS and the Virginia Department of Taxation. The IRS will acknowledge acceptance of the federal data and receipt of the state data. The IRS acts as a conduit through which the Virginia Department of Taxation will retrieve the state data for processing. The Virginia Department of Taxation will acknowledge receipt of all returns retrieved from the IRS. The returns will then be processed through the Virginia Department of Taxation's computer system.

ACCEPTANCE PROCESS

Software Developers

All software developers are required to follow the IRS and Virginia testing procedures for acceptance into the Federal/State Electronic Filing Program. The Virginia Department of Taxation will provide only software developers with Publication VA-1346, *Virginia Department of Taxation Test Package for Electronic Filing of Individual Income Tax Returns*. Upon successful completion of the software testing, an acceptance letter will be mailed.

EROs/Transmitters

The IRS provides Virginia with an Applicant Database file that will be utilized to conduct annual suitability checks on EROs that have applied and been accepted by the IRS. The VA-8633, *Application to Participate in the Electronic Filing Program* has been **eliminated**. EROs will no longer receive a letter of acceptance, however you may be contacted if additional information is necessary for acceptance.

VIRGINIA ELECTRONIC RETURN

The Virginia electronic return will consist of data transmitted electronically to the Virginia Department of Taxation and supporting paper documents to be retained by the ERO/transmitter for a minimum of three years. The electronic portion of the return is the Form 760 or 760S, 760PY, 763, federal Schedules A, C, C-EZ, D, E, F, W-2, W-2G and Form 1099-R. The nonelectronic portion of the Virginia return that must be retained by EROs is the signature form, VA-8453, and the state copy of all W-2s, W-2G and 1099-R. Substitute W-2 forms (Form 4852) and statements created on a personal computer are NOT acceptable.

Acceptable Virginia Returns

In addition to the returns accepted for federal electronic filing listed in the IRS Publication 1345 for 1999, below is a list of the most popular forms, schedules and certain items on the Virginia return that can be transmitted electronically.

1. resident return - long (Form 760);
2. resident return - short (Form 760S);
3. part year resident return (Form 760PY);
4. nonresident return (Form 763);
5. balance due returns;
6. federal schedules 1, 2, 3, A, B, C, C-EZ, D, E, EIC, F, H and R;
7. federal forms 1099-R, W-2, W-2G, 2106, 2119, 2441, 8283, and 8829;

8. returns containing certain "Other Subtractions" (refer to the Other Subtraction ELF Worksheet in the Appendix for specific acceptable items);
9. returns containing extension payments;
10. returns containing estimated payments **after March 1, 2000**;
11. returns which contain Form 760C/760F;
12. returns which contain schedule NPY.

Unacceptable Virginia Returns

In addition to the returns excluded from federal electronic filing listed in Publication 1345 for tax year 1999, the following Virginia returns are also excluded:

1. amended returns;
2. prior year returns;
3. fiduciary returns (Form 770);
4. extension requests (Form 760E);
5. returns for any tax period other than January 1, 1999 to December 31, 1999;
6. returns containing certain "Other Subtractions" (refer to the Other Subtraction ELF Worksheet in the Appendix for specific unacceptable items);
7. returns containing Form 4852, Substitute W-2;
8. returns containing credits from Schedule CR;
9. decedents returns, including joint returns filed by spouses.

Taxpayer Names and Addresses

When entering taxpayer names and addresses, refer to the name and address abbreviations listed in the Appendix to ensure timely and accurate processing of the return and the issuance of the refund. Do not enter punctuation such as commas, periods or extra spaces. The name line of the Virginia return contains both taxpayers names if filing joint or separate on the combined return. The names on the Virginia return may not be more than 34 letters and spaces combined. If you file a return with more than 34 letters and spaces, the letters over 34 will not be transmitted to the state. This would result in the last name being cut off and may hold up the processing of the return and delay any refund that may be due. This could also result in a refund being issued without a complete last name.

Locality Codes

For each city or county in Virginia there is a three digit code that is assigned to it and must appear on the electronic return when it is filed. The code must match the city or county that the taxpayer lived in on January 1, 2000. Some software packages require the name of the city or county be entered and the software automatically enters the proper code on the return. Other software packages may require that you put in the locality code manually. This is a required field, so please check with your software developer on the proper way to ensure that this number is on the return. In the Appendix there is a list of the 136 possible locality codes that must appear on the return. There is also a list of all cities, counties and towns in Virginia with the same 136 locality codes for your use to ensure that the proper locality code is on the return.

TRANSMITTING THE VIRGINIA ELECTRONIC RETURN

The Virginia return data must be transmitted to the Internal Revenue Andover Service Center with the federal return data in accordance with the IRS procedures. It is imperative to understand the functionality of your software package to ensure that the state return is attached to the federal return when it is transmitted. The majority of the telephone calls to the help desk last year were to determine whether the state return was received or not. In these cases, the state return was not attached to the federal and the taxpayer had to file a paper return since the federal return was accepted.

When the IRS has provided an acknowledgment of acceptance to the ERO/Transmitter, the state return data will be made available to the Virginia Department of Taxation for retrieval within 24 hours of the federal acknowledgment. If the federal return data is rejected, the state return data will also be rejected.

ACKNOWLEDGMENT OF VIRGINIA ELECTRONIC RETURNS

In 1999 a new service provider was selected to support the Centralized State Acknowledgment System (StAck). Program participants that are required to directly access StAck to retrieve their state acknowledgments will be required to register with the new service provider. You should be aware that there will be a nominal fee charged by the service provider for use of StAck.

If your software provider accesses this system on your behalf, you will not be required to register with the new service provider. You should refer to your software instructions for additional information regarding your responsibilities for accessing and retrieving state acknowledgments.

You can call the StAck Help Desk at (828) 349-5750 to request an application. You may also register with the new service provider through www.state-ack.net.

FORM VA-8453

The Form VA-8453, *Virginia Individual Income Tax Declaration for Electronic Filing*, is the state signature form equivalent to the federal Form 8453, *U.S. Individual Income Tax Declaration for Electronic Filing*. Form VA-8453 must be completed and signed by all appropriate parties before the return is transmitted electronically. The Appendix includes a copy of this form and instructions.

The ERO must retain the completed forms and attachments in their office once the Virginia acknowledgment is received. These should be filed by Declaration Control Number and maintained for three (3) years from the due date of the return or the filing date, whichever is later. For taxpayer-prepared returns, the ERO must retain the forms. EROs must make the documents available to the Department of Taxation upon request year-round.

NOTE: **An ERO/transmitter that closes their business must mail all VA-8453 forms and attachments to the Virginia Department of Taxation along with a letter of explanation.**

IRS Declaration Control Number (DCN)

Enter the IRS Declaration Control Number (DCN) in the appropriate boxes at the top, left-hand portion of the form.

Part I Tax Return Information

Enter the necessary information as requested from the Virginia Form 760 or 760S. These entries must match the entries on the corresponding lines of the electronic return. Enter whole dollars only.

Part II Direct Deposit

Enter the financial institution information requested to have a refund deposited directly into the taxpayers bank account.

NOTE: The financial institution accounts into which the Virginia refund and the Internal Revenue Service refund are deposited may be different.

Part III Affirmation of Taxpayer

After the return has been prepared and before the return is transmitted, the taxpayer (and spouse, if joint) must verify the information on the return and sign and date the completed Form VA-8453. The ERO must provide the taxpayer with a copy of this form.

Part IV Affirmation of ERO and Paid Preparer

The ERO and paid preparers are required to complete all information in Part IV of Form VA-8453.

Attachments to Form VA-8453

The state copies of Forms W-2, W-2G and 1099-R. Form 4852, Substitute Form W-2 or copies generated by a preparer or transmitter's software are **NOT** acceptable documents.

Filing of Form VA-8453

The ERO must retain the completed forms and attachments in their office once the Virginia acknowledgment is received. These should be filed by Declaration Control Number and maintained

for three (3) years from the due date of the return or the filing date, whichever is later. For taxpayer-prepared returns, the ERO must retain the forms. EROs must make the documents available to the Department of Taxation upon request year round.

NOTE: **An ERO/transmitter that closes their business must mail all VA-8453 forms and attachments to the Virginia Department of Taxation along with a letter of explanation.**

Corrections to Form VA-8453

If the ERO changes the electronic return after the taxpayer has signed the Form VA-8453 but before transmitting the data, the ERO must have the taxpayer sign a corrected Form VA-8453, if the Virginia taxable income (line 3) changes by more than \$25 or the state refund (line 6) changes by more than \$5. Non-substantive changes are permissible if the person making the corrections initials the changes.

REFUNDS

Taxpayers may elect to have their 1999 tax refund paid in one of the following ways:

- paper check, or
- deposited directly into their bank account, or
- credit the overpayment to their 2000 estimated income taxes, consumer's use tax or make a contribution.

Paper checks

Refund checks should be processed, mailed and in the taxpayer's possession within two weeks of the Department's acknowledgment. If a delay does occur, taxpayers should be advised to wait four weeks from the date of transmission before calling the Virginia Department of Taxation to inquire about the status of a refund check.

Direct Deposit

Refunds by Direct Deposit are electronically transferred to the financial institution account indicated on the VA-8453.

NOTE: The financial institution accounts into which the Virginia refund and the Internal Revenue Service refund are deposited may be different. Therefore, the state and federal routing and transit numbers (RTN) and deposit account numbers (DAN) may not be the same.

Internal Revenue Service Publication 1345 sets forth detailed eligibility requirements, responsibilities, and instructions governing tax preparers, transmitters, and ERO's who offer taxpayers the option of Direct Deposit. Those same rules, policies and procedures apply when offering Direct Deposit on the state return.

If any of the following conditions exist, the Virginia Department of Taxation will issue a paper check:

- Invalid Routing and Transit Number;
- Outstanding debts with agencies of the Commonwealth of Virginia, Virginia local governments, the Virginia court system or the IRS (if there is a refund balance remaining after the satisfaction of a debt);
- Rejection by the receiving depository financial institution.

NOTE: Some financial institutions do not permit the deposit of a joint refund into an individual account. The Virginia Department of Taxation is not responsible when a financial institution does not accept a direct deposit for this reason.

NOTE: Some financial institutions may not accept Direct Deposits into an account that is payable through another bank or financial institution, including credit unions.

Refund Anticipation Loans

The Virginia Department of Taxation neither supports nor prohibits Refund Anticipation Loans (RAL's). The agency and the State Treasurer's Office are not and will not be liable for any loss suffered by the taxpayer nor the preparer/transmitter/ERO as a result of the Virginia Department of Taxation's denial of a Direct Deposit request. The direct deposit will be denied if the taxpayer has outstanding debts with agencies of the Commonwealth of Virginia, Virginia local governments, the Virginia court system or the IRS.

NOTE: The Virginia Department of Taxation will not be able to provide your client with specific details regarding RAL's. If your client calls the Virginia Department of Taxation, they will be referred to your office upon verification that the direct deposit request was honored.

Refund Delays

Refund checks should be processed, mailed and in the taxpayer's possession within two weeks and direct deposits should be made within 5 to 7 days of the Department's acknowledgment. If a delay does occur, taxpayers should be advised to wait four weeks from the date of transmission before calling the Virginia Department of Taxation to inquire about the status of a refund check.

Before issuing any refunds, we are required to check for any outstanding debt with agencies of the Commonwealth of Virginia, Virginia local governments, the Virginia court system and the IRS. If any such debt is found, all or part of the refund may be withheld to help satisfy the debt and processing of the return will be delayed. The taxpayer will be notified if the refunds are withheld.

Taxpayers may inquire about the status of their refund by calling the Tele-tax line at (804) 367-2274, from 8:00 a.m. to 5:00 p.m. Monday through Friday or speak with a Customer Service Representative at (804) 367-8031, 8:30 a.m. to 4:30 p.m., Monday through Friday. Please **do not** give your clients the Help Desk telephone number to inquire about their refunds. The Help Desk was established to expedite assistance to EROs and Software Developers.

Balance Due Returns

Tax due payments must be made by mailing a check accompanied by Form 760-PMT, Payment Voucher. These forms are found in tax preparation packages. EROs must supply taxpayers with Forms 760-PMT, if needed, and ensure that they have the correct mailing address. Vouchers do not have to be mailed at the same time the electronic return is filed. The taxpayer can mail the payment and voucher at any time on or before May 1. Returns filed or payments made after the due date will be subject to applicable penalties and interest.

Any tax due returns that are adjusted by the Virginia Department of Taxation will receive a Notice of Assessment once the return is processed. The Notice of Assessment will include the tax due amount as originally filed provided that the tax amount has not been processed. If the taxpayer has sent in the payment for the tax, the balance of the assessment should be paid within 30 days.

RESPONSIBILITIES OF PREPARERS/TRANSMITTERS/EROS

Preparers, transmitters, and EROs must maintain a high degree of integrity, compliance, and accuracy to remain in the Federal/State Electronic Filing Program. They must also follow the terms set forth in this handbook and adhere to the requirements below. Persons or firms not meeting these requirements are subject to suspension from the program by the Virginia Department of Taxation.

Accuracy

It is important to verify the accuracy of the name, address, and Social Security Number for all taxpayers. Inaccurate information may delay the processing of the return.

Compliance

All electronic filers must comply with the requirements and specifications set forth in the IRS publications 1345, 1346, 1436 and the Virginia publications VA-1345, VA-1346 and VA-1436.

Timeliness of Filing

Transmitters must ensure that electronic returns are filed in a timely manner. The date of the IRS acknowledgment will be considered the filing date for a Virginia return transmitted electronically.

Deadline for Filing

The Virginia Department of Taxation will accept electronically filed Virginia individual income tax returns which have been submitted for transmission to the IRS Andover Service Center through October 15, 2000. Any Virginia return submitted after October 15, 2000 must be filed as a paper document. A paper return must be filed with the Commissioner of the Revenue, Director of Finance, or Director of Department of Tax Administration in the city or county where the taxpayer resides.

Changes to the Return

If the transmitter or taxpayer wishes to make any changes after the electronically filed return has been accepted, the taxpayer must file an amended return through the paper document filing process. Amended Virginia returns should be mailed to the Commissioner of the Revenue, Director of Finance, or Director of Department of Tax Administration in the city or county where the taxpayer resided on January 1, 2000.

Responsibility to Clients

Preparers have the important task of filing a client's tax return, and they must ensure that the return arrives at the Virginia Department of Taxation. If the electronic state return fails to arrive at its destination or the return is rejected, preparers must advise their clients to file a paper return.

Acknowledgments

The Virginia Department of Taxation will acknowledge receipt of the state data from the IRS through the Centralized State Acknowledgment System (StAck). Individual returns are either accepted or rejected for specific reasons. Accepted returns meet the processing criteria and are considered "filed." Rejected returns fail to meet processing criteria and are considered "not filed." The acknowledgment identifies the source of the problem using a system of error reject codes. The error reject codes tell why the return rejected. The error reject codes are in the Appendix of this publication to help identify the cause of rejection. Rejected Virginia returns may not be retransmitted since the federal return is already accepted. A paper return must be filed with the Commissioner of the Revenue, Director of Finance or Director of Department of Tax Administration in the city or county where the taxpayer resided on January 1, 2000.

EROs/Transmitters are encouraged to make regular inquiries on the StAck Bulletin Board Service concerning the status of transmitted returns. Transmitters should notify their EROs of the return's acceptance within five (5) working days after obtaining the acknowledgment from StAck.

Any correspondence concerning errors made on an electronically filed return will be directed to the taxpayer. The taxpayer should be advised to wait at least four (4) weeks from the date of acknowledgment before making an inquiry about the return to the Virginia Department of Taxation.

APPENDIX

NAME AND ADDRESS ABBREVIATIONS

Names

- No commas or periods are to be used when entering the taxpayer's name.

Example: Fred R. Jones, Sr.
Entry: Fred R Jones Sr

- A name which is composed of initials is to be entered with a blank space between letters.

Example: L. O. Flautana
Entry: L O Flautana

- When an apostrophe is included in a name, do not enter the apostrophe when entering the name.

Example: Susanne Prud'Homme
Entry: Susanne Prudhomme

- A name which is listed with a hyphen SHOULD be entered with a hyphen.

Example: Karen Van-Lewis
Entry: Karen Van-Lewis

- If a name is followed by Senior/Junior/Third or the roman numerals that signify such, these suffixes should be included as part of the name.

Example: Roger Jones, Jr.
Entry: Roger Jones Jr

Street Addresses

- A numerical address involving a street or avenue expressed in words is to be entered with numbers.

Example: 631 Fifty-Ninth Street
Entry: 631 59th St

- A numerical address with a suffix (-st, -nd, -rd, -th) is to be entered with no blank spaces between number and suffix.

Example: 2204 Third St
Entry: 2204 3rd St

- An address involving a directional description (north, south, east, west or any combination of two) is to be abbreviated.

Example: 91 Ridge Road, Northeast
Entry: 91 Ridge RD NE

Example: 100 East Main Street
Entry: 100 E Main St

- An address involving a post office box is to be entered with Post Office abbreviated as "P O" with a blank space between the "P" and the "O".

Example: Post Office Box 12349
Entry: P O Box 12349

- An address involving street number and alpha letter is to be entered together without a space between the numeric and alphabetic characters.

Example: 3124-B King Drive
Entry: 3124B King Dr

Example: 116 A North Hamilton Street
Entry: 116A N Hamilton St

- An address listed as a fraction is to be entered with a slash (/) mark. One blank space is before and after the fraction.

Example: 103 and a half Tulip Drive, Northeast
Entry: 103 1/2 Tulip Dr NE

- Enter apartment, suite, room or other unit number immediately after the street address (including any post-directionals such as NE) for mail addressed to occupants of multi-unit buildings.

Example: 234 Main Street Suite 100-A
Entry: 234 Main St Ste 100-A

Abbreviations

Apartment	Apt	Place	Pl
Avenue	Ave	Plaza	Plz
Building	Bldg	Point	Pt
Boulevard	Blvd	Road	Rd
Center	Ctr	Rural Route	Rr
Circle	Cir	Route	Rt
Court	Ct	Section	Sect
Creek	Crk	Station	Sta
Crescent	Cres	Square	Sq
Drive	Dr	Street	St
Highway Contract Route	Hcr	Suite	Ste
Highway	Hwy	Terrace	Ter
Landing	Ldng	Trail	Trl
Lane	La	Turnpike	Tpke
Parkway	Pky		

VIRGINIA ELECTRONIC FILING REJECT CODES		
CODE	NUMBER	EXPLANATION
A	001	Accepted for normal processing.
R	002	Form ID must equal "ST". Form Number must equal "0001". Form Occurrence must equal "01".Page Number must equal "PG01".
	003	not used
	004	not used
	005	not used
R	006	Primary SSN is a required field.
R	007	Primary SSN of the Tax Form cannot duplicate Primary SSN or Secondary SSN of any previously accepted electronic return for the current year.
R	008	State Code must equal "VA".
R	009	City Code - NO ENTRY ALLOWED.
R	010	Duplicate Declaration Control Number.
R	011	Declaration Control Number must be numeric.
R	012	Return Sequence Number must be numeric.
R	013	State Return Indicator - NO ENTRY ALLOWED.
R	014	When Direct Deposit information is present, Routing Transit Number must contain nine numeric characters. The first two positions must be 01 through 12, or 21 through 32.
R	015	Depositor Account Number must be alphanumeric (i.e., only alpha characters, numeric characters, and hyphens), must be left-justified with trailing blanks if less than 17 positions, and cannot equal all zeros.
R	016	If Routing Transit Number and Depositor Account Number is significant, then Checking Account Indicator or Savings Account Indicator must equal "X". Both cannot equal "X".
R	017	On-Line indicator must equal "0".
R	018	Acknowledgment Mailbox ID is a required field.
R	019	Spouse's SSN is required if Filing Status equals "2", "3", or "4".
R	020	Secondary SSN of the Tax Form cannot duplicate Primary SSN or Secondary SSN of any previously accepted electronic return for the current tax year.
R	021	Name Line 1 is a required field and must not exceed 34 characters.
R	022	Name Line 1 cannot have leading or consecutive embedded spaces. The only characters permitted are alpha, space, ampersand (&), hyphen (-), and less-than sign (<). The left-most position must be alpha. The less-than sign replaces the intervening space to identify the primary taxpayer's last name and cannot be preceded by or followed by a space. This field must not exceed 34 characters.
R	023	Name Line 2 is required only for filing status "3" on Form 760, 760S, 760PY and only for filing status "3" and "4" on Form 763. This field must not exceed 34 characters.

VIRGINIA ELECTRONIC FILING REJECT CODES		
R	024	Name Line 2 is alphanumeric and cannot have leading or consecutive embedded spaces. The only special characters permitted are space, ampersand (&), hyphen (-), slash (/), and percent (%). This field must not exceed 34 characters.
R	025	Name Line 3 - NO ENTRY ALLOWED.
R	026	Address Line 1 is a required field and must not exceed 34 characters.
R	027	Address Line 1 is alphanumeric and cannot have leading or consecutive embedded spaces. The left-most position must contain an alpha and numeric character. The only special characters permitted are space, hyphen (-), and slash (/). This field must not exceed 34 characters.
R	028	Address Line 2 is for Care Of information only, alphanumeric and cannot have leading or consecutive embedded spaces. The left-most position must contain an alpha and numeric character. The only special characters permitted are space, hyphen (-), and slash (/). This field must not exceed 34 characters.
R	029	City must be left-justified. This field cannot contain consecutive embedded spaces and must contain only alphabetic characters and spaces. Do not abbreviate.
R	030	City Code - NO ENTRY ALLOWED.
R	031	State Abbreviation must be significant and consistent with the standard state abbreviations issued by the Postal Service.
R	032	Zip Code must be within the valid ranges of zip codes listed for the corresponding State Abbreviation. The zip code cannot end in "00", with the exception of 20500 (the White House zip code).
R	033	City or County of residence is a required field. This must correspond with the Locality Code Table shown in Publication VA-1345.
R	034	Locality Code is a required field. This must be the corresponding number associated with the City or County listed in County Field.
R	035	City box or County box must equal "X". Both cannot equal "X".
R	036	Telephone Number - NO ENTRY ALLOWED.
R	037	Consistency Section - NO ENTRY ALLOWED.
R	038	Invalid Software Developer code.
R	039	Federal Data Flag must equal "V".
R	040	Virginia Form Code is a required field and must equal "L", "S", "P" or "N".
R	041	Filing Status is a required field and must equal "1", "2", "3" or "4".
R	042	When Filing Status equals "1", "2" or "3" on Forms 760 or 760PY, Column A of Tax Form should not be significant.
R	043	Head of Household box should only be significant if Filing Status equals "1".
R	044	When Head of Household box is significant and filing status equals "1", secondary SSN must not be significant.
R	045	Primary personal exemptions are a required field.

VIRGINIA ELECTRONIC FILING REJECT CODES		
R	046	Secondary personal exemptions should only be significant when filing status equals "4" on forms 760 and 760PY.
R	047	When transmitting in fixed or variable format, significant date fields must contain eight numeric characters in the following format: MMDDYYYY.
R	048	Dependent on another's return box must equal "X", otherwise blank.
R	049	Farmer/Fisherman box must equal "X", otherwise blank.
R	050	Additions on page 1 must equal additions on page 2. Form 760, line 7 must equal line 30; Form 760PY, line 7 must equal line 35; Form 763, line 7 must equal line 31.
R	051	Total line in Step 2 of forms 760, 760PY or 763 must be the sum of Federal Adjusted Gross Income and Additions.
R	052	Subtractions on page 1 must equal subtractions on page 2. Form 760, line 9 must equal line 37; Form 760PY, line 9 must equal line 38.
R	053	Virginia Adjusted Gross Income must be the difference between Total line and subtractions.
R	054	Virginia Itemized Deductions must be the difference between Total Federal Itemized Deductions and State and Local Income Taxes.
R	055	Itemized Deductions in column A plus column B of form 760 and 760PY must equal Virginia Itemized Deductions.
R	056	Standard Deduction must equal \$3,000 if filing status equals "1", unless taxpayer is claimed as a dependent on another's return. Standard deduction must equal \$5,000 if filing status equals "2" or "4". Standard Deduction must equal \$2,500 if filing status equals "3".
R	057	Exemptions on line 12 of form 760 must equal multiples of \$800. If filing status equals "4", at least one exemption must be claimed in each column.
R	058	Total line in Step 3 of Form 760, 760PY and 763 must equal the sum of Standard/Itemized deductions plus exemptions and child and dependent care expenses.
R	059	Virginia Taxable Income difference between Virginia Adjusted Gross Income and Total in step 3 of form 760, 760PY and 763.
R	060	Tax must equal Taxable Income multiplied by the appropriate tax rate.
R	061	Total Tax must equal Tax or the sum of column A plus column B if filing status equals "4" on form 760 or 760PY.
R	062	Credits from Schedule CR are NOT ALLOWED.
R	063	Real Property Improvement Credit on Form 301 is NOT ALLOWED.
R	064	If Overpaid is significant and 760C Amount is greater than Overpaid, then Amount Owed must be significant. If Overpaid, then Amount Owed cannot be significant.
R	065	If Contributions and authorized deductions are significant, Schedule 1 or Schedule NPY must be significant.
R	066	All data records in a tax return must contain the same Primary SSN.

VIRGINIA ELECTRONIC FILING REJECT CODES		
R	067	If Total Payments are greater than Total Tax, and the total of Applied to Estimated Tax plus 760C Amount is equal to Overpaid, the Refund cannot be significant.
R	068	If Total Payments is greater than Total Tax, and the total of Applied to Estimated Tax plus 760C Amount is less than Overpaid, then Refund must be greater than zero.
R	069	If Total Payments equals Total Tax, then the following fields cannot be significant Overpaid, Refund, and Applied to Estimated Tax.
R	070	For each occurrence of Form W-2, State Withholding cannot be greater than 25% of Wages.
R	071	For each occurrence of Form 1099-R, State Withholding cannot be greater than 25% of Gross Distribution.
R	072	For each occurrence of Form W-2G, State Withholding cannot be greater than 25% of Gross Distribution.

LOCALITY CODES (NUMERICAL LISTING WHICH INCLUDES ONLY CITIES AND COUNTIES)

The locality codes that begin with 100 designates a county and the codes that begin with 200 designates a city.

100 - ACCOMMACK	151 - LANCASTER	205 - DANVILLE
101 - ALBEMARLE	152 - LEE	206 - FREDERICKSBURG
102 - ALLEGHANY	153 - LOUDOUN	207 - HAMPTON
103 - AMELIA	154 - LOUISA	208 - HARRISONBURG
104 - AMHERST	155 - LUNENBURG	209 - HOPEWELL
105 - APPOMATTOX	156 - MADISON	210 - LYNCHBURG
106 - ARLINGTON	157 - MATHEWS	211 - NEWPORT NEWS
107 - AUGUSTA	158 - MECKLENBURG	212 - NORFOLK
108 - BATH	159 - MIDDLESEX	213 - PETERSBURG
109 - BEDFORD COUNTY	160 - MONTGOMERY	214 - PORTSMOUTH
110 - BLAND	162 - NELSON	215 - RADFORD
111 - BOTETOURT	163 - NEW KENT	216 - RICHMOND CITY
112 - BRUNSWICK	165 - NORTHAMPTON	217 - ROANOKE CITY
113 - BUCHANAN	166 - NORTHUMBERLAND	219 - STAUNTON
114 - BUCKINGHAM	167 - NOTTOWAY	220 - SUFFOLK
115 - CAMPBELL	168 - ORANGE	221 - WILLIAMSBURG
116 - CAROLINE	169 - PAGE	222 - WINCHESTER
117 - CARROLL	170 - PATRICK	223 - MARTINSVILLE
118 - CHARLES CITY COUNTY	171 - PITTSYLVANIA	225 - WAYNESBORO
119 - CHARLOTTE	172 - POWHATAN	226 - FALLS CHURCH
120 - CHESTERFIELD	173 - PRINCE EDWARD	227 - COLONIAL HEIGHTS
121 - CLARKE	174 - PRINCE GEORGE	228 - VIRGINIA BEACH
122 - CRAIG	176 - PRINCE WILLIAM	230 - COVINGTON
123 - CULPEPER	177 - PULASKI	231 - GALAX
124 - CUMBERLAND	178 - RAPPAHANNOCK	232 - NORTON
125 - DICKENSON	179 - RICHMOND COUNTY	234 - FAIRFAX CITY
126 - DINWIDDIE	180 - ROANOKE COUNTY	235 - FRANKLIN CITY
128 - ESSEX	181 - ROCKBRIDGE	236 - CHESAPEAKE
129 - FAIRFAX COUNTY	182 - ROCKINGHAM	237 - LEXINGTON
130 - FAUQUIER	183 - RUSSELL	238 - EMPORIA
131 - FLOYD	184 - SCOTT	239 - SALEM
132 - FLUVANNA	185 - SHENANDOAH	240 - BEDFORD CITY
133 - FRANKLIN	186 - SMYTH	242 - MANASSAS
134 - FREDERICK	187 - SOUTHAMPTON	243 - MANASSAS PARK
135 - GILES	188 - SPOTSYLVANIA	244 - POQUOSON
136 - GLOUCESTER	189 - STAFFORD	
137 - GOOCHLAND	190 - SURRY	
138 - GRAYSON	191 - SUSSEX	300 - OUT OF STATE (this is to be used only for taxpayers that lived outside of VA on January 1st.
139 - GREENE	192 - TAZEWell	
140 - GREENSVILLE	193 - WARREN	
141 - HALIFAX	195 - WASHINGTON	
142 - HANOVER	196 - WESTMORELAND	
143 - HENRICO	197 - WISE	
144 - HENRY	198 - WYTHE	
145 - HIGHLAND	199 - YORK	
146 - ISLE OF WIGHT	200 - ALEXANDRIA	
147 - JAMES CITY COUNTY	201 - BRISTOL	
148 - KING GEORGE	202 - BUENA VISTA	
149 - KING & QUEEN	203 - CHARLOTTESVILLE	
150 - KING WILLIAM	204 - CLIFTON FORGE	

LOCALITY CODES (ALPHA LISTING WHICH INCLUDES ALL CITIES, COUNTIES AND TOWNS)

119 - ABILENE
195 - ABINGDON
100 - ACCOMAC
136 - ACHILLES
156 - ACHSAH
196 - ACORN
112 - ADSIT
162 - AFTON
104 - AGRICOLA
125 - AILY
171 - AJAX
101 - ALBEMARLE
101 - ALBERENE
112 - ALBERTA
114 - ALCOMA
153 - ALDIE
200 - ALEXANDRIA
152 - ALFONSO
102 - ALLEGHANY
186 - ALLISON GAP
177 - ALLISONIA
116 - ALPS
115 - ALTAVISTA
141 - ALTON
131 - ALUM RIDGE
195 - ALVARADO
159 - AMBURG
103 - AMELIA
104 - AMHERST
178 - AMISSVILLE
103 - AMMON
192 - AMONATE
216 - AMPHILL
111 - AMSTERDAM
114 - ANDERSONVILLE
197 - ANDOVER
129 - ANNANDALE
112 - ANTE
197 - APPALACHIA
105 - APPOMATTOX
170 - ARARAT
153 - ARCOLA
136 - ARK
106 - ARLINGTON COUNTY
106 - ARLINGTON HALL
156 - ARODA
162 - ARRINGTON
183 - ARTRIP
114 - ARVONIA
153 - ASHBURN
142 - ASHLAND
119 - ASPEN
100 - ASSAWOMAN
186 - ATKINS
100 - ATLANTIC
107 - AUGUSTA COUNTY
107 - AUGUSTA SPRINGS
198 - AUSTINVILLE
162 - AVON
144 - AXTON

150 - AYLETT
156 - AYLOR
108 - BACOVA
155 - BAGLEYS MILLS
129 - BAILEYS CROSS
ROADS
172 - BALLSVILLE
116 - BALTY
156 - BANCO
192 - BANDY
197 - BANNER
168 - BARBOURSVILLE
163 - BARHAMSVILLE
119 - BARNESVILLE
118 - BARNETTS
198 - BARREN SPRINGS
125 - BARTLICK
158 - BASKERVILLE
144 - BASSETT
110 - BASTIAN
185 - BASYE
108 - BATH
101 - BATESVILLE
146 - BATTERY PARK
157 - BAVON
207 - BAY
165 - BAYFORD
196 - BAYNESVILLE
165 - BAYSIDE
165 - BAYVIEW
138 - BAYWOOD
130 - BEALETON
172 - BEAUMONT
142 - BEAVERDAM
157 - BEAVERLETT
240 - BEDFORD CITY
109 - BEDFORD COUNTY
125 - BEE
136 - BELLAMY
100 - BELLE HAVEN
200 - BELLE VIEW
188 - BELMONT
177 - BELSPRING
152 - BEN HUR
136 - BENA
220 - BENNETTS CREEK
180 - BENT MOUNTAIN
193 - BENTONVILLE
182 - BERGTON
212 - BERKLEY
121 - BERRYVILLE
166 - BEVERLYVILLE
109 - BIG ISLAND
113 - BIG ROCK
197 - BIG STONE GAP
125 - BIRCHLEAF
165 - BIRDSNEST
192 - BISHOP
158 - BLACKRIDGE
160 - BLACKSBURG

167 - BLACKSTONE
152 - BLACKWATER
197 - BLACKWOOD
171 - BLAIRS
157 - BLAKES
110 - BLAND
125 - BLOWING ROCK
100 - BLOXOM
145 - BLUE GRASS
111 - BLUE RIDGE
192 - BLUEFIELD
153 - BLUEMONT
135 - BLUFF CITY
157 - BOHANNON
192 - BOISSEVAIN
108 - BOLAR
120 - BON AIR
197 - BOND TOWN
152 - BONNY BLUE
133 - BOONE MILL
101 - BOONESVILLE
123 - BOSTON
111 - BOTETOURT
128 - BOWLERS WHARF
116 - BOWLING GREEN
121 - BOYCE
101 - BOYD TAVERN
158 - BOYDTON
187 - BOYKINS
158 - BRACEY
187 - BRANCHVILLE
169 - BRAND
123 - BRANDY STATION
128 - BRAYS
125 - BREAKS
132 - BREMO BLUFF
165 - BRIDGETOWN
182 - BRIDGEWATER
156 - BRIGHTWOOD
201 - BRISTOL
176 - BRISTOW
130 - BROAD RUN
186 - BROADFORD
216 - BROADROCK
182 - BROADWAY
112 - BRODNAX
151 - BROOK VALE
189 - BROOKE
115 - BROOKNEAL
166 - BROWNS STORE
181 - BROWNSBURG
193 - BROWNTOWN
134 - BRUCETOWN
149 - BRUINGTON
112 - BRUNSWICK
111 - BUCHANAN TOWN
113 - BUCHANAN COUNTY
114 - BUCKINGHAM
154 - BUCKNER
207 - BUCKROE BEACH

202 - BUENA VISTA
158 - BUFFALO JUNCTION
154 - BUMPASS
166 - BURGESS
129 - BURKE
192 - BURKES GARDEN
167 - BURKEVILLE
108 - BURNSVILLE
168 - BURR HILL
159 - BUTYLO
132 - BYBEE
171 - CALLANDS
166 - CALLAO
133 - CALLAWAY
130 - CALVERTON
160 - CAMBRIA
236 - CAMDEN MILLS
186 - CAMP
189 - CAMP BARRETT
115 - CAMPBELL
117 - CANA
111 - CANNADY
165 - CAPE CHARLES
165 - CAPE CHARLES
AF STATION
165 - CAPEVILLE
187 - CAPRON
157 - CARDINAL
137 - CARDWELL
128 - CARET
116 - CAROLINE COUNTY
125 - CARRIE
117 - CARROLL COUNTY
146 - CARROLLTON
146 - CARRSVILLE
126 - CARSON
124 - CARTERSVILLE
183 - CARTERTON
132 - CARYSBROOK
130 - CASANOVA
171 - CASCADE
136 - CASH
178 - CASTLETON
183 - CASTLEWOOD
180 - CATAWBA
180 - CATAWBA
SANATORIUM
176 - CATHARPIN
130 - CATLETT
149 - CAUTHORNVILLE
192 - CEDAR BLUFF
128 - CENTER CROSS
116 - CENTRAL POINT
129 - CENTREVILLE
110 - CERES
128 - CHAMPLAIN
128 - CHANCE
188 - CHANCELLOR
129 - CHANTILLY
118 - CHARLES CITY
119 - CHARLOTTE

119 - CHARLOTTE
COURTHOUSE
203 - CHARLOTTESVILLE
158 - CHASE CITY
171 - CHATHAM
186 - CHATHAM HILL
131 - CHECK
165 - CHERITON
176 - CHERRY HILL
236 - CHESAPEAKE
120 - CHESTER
178 - CHESTER GAP
120 - CHESTERFIELD
116 - CHILESBURG
186 - CHILHOWIE
100 - CHINCOTEAGUE
196 - CHISFORD
159 - CHRISTCHURCH
160 - CHRISTIANSBURG
141 - CHRISTIE
220 - CHUCKATUCK
103 - CHULA
126 - CHURCH ROAD
159 - CHURCH VIEW
236 - CHURCHLAND
107 - CHURCHVILLE
101 - CISMONT
190 - CLAREMONT
121 - CLARKE COUNTY
158 - CLARKSVILLE
170 - CLAUDVILLE
136 - CLAY BANK
172 - CLAYVILLE
134 - CLEAR BROOK
183 - CLEVELAND
192 - CLIFFIELD
104 - CLIFFORD
129 - CLIFTON (TOWN)
204 - CLIFTON FORGE
102 - CLIFTONDALE
195 - CLINCHBURG
125 - CLINCHCO
184 - CLINCHPORT
125 - CLINTWOOD
141 - CLOVER
111 - CLOVERDALE
141 - CLUSTER SPRINGS
165 - COBBS
157 - COBBS CREEK
101 - COBHAM
197 - COEBURN
132 - COHASSET
136 - COKE
109 - COLEMAN FALLS
196 - COLES POINT
144 - COLLINSVILLE
149 - COLOGNE
196 - COLONIAL BEACH
227 - COLONIAL HEIGHTS
104 - COLONY
132 - COLUMBIA
185 - COLUMBIA FURNANCE

138 - COMERS ROCK
200 - COMMUNITY
113 - CONAWAY
115 - CONCORD
185 - CONICVILLE
131 - COPPER HILL
131 - COPPER VALLEY
116 - CORBIN
183 - COULWOOD
113 - COUNCIL
125 - COUNTS
187 - COURTLAND
101 - COVESVILLE
230 - COVINGTON
214 - CRADDOCK
100 - CRADDOCKVILLE
122 - CRAIG COUNTY
122 - CRAIG SPRINGS
107 - CRAIGSVILLE
110 - CRANDON
197 - CRANES NEST
228 - CREEDS
209 - CRESCENT HILL
167 - CREWE
182 - CRIDERS
156 - CRIGLERSVILLE
107 - CRIMORA
198 - CRIPPLE CREEK
220 - CRITTENDEN
170 - CRITZ
198 - CROCKETT
134 - CROSS JUNCTION
149 - CROUCH
101 - CROZET
137 - CROZIER
119 - CRYSTAL CITY
141 - CRYSTAL HILL
119 - CULLEN
123 - CULPEPER
124 - CUMBERLAND
149 - CUMNOR
154 - DABNEYS
148 - DAHLGREN
176 - DALE CITY
111 - DALEVILLE
228 - DAM NECK
195 - DAMASCUS
112 - DANIELTOWN
183 - DANTE
205 - DANVILLE
199 - DARE
173 - DARLINGTON HGTS
125 - DARWIN
100 - DAUGHERTY
113 - DAVENPORT
100 - DAVIS WHARF
182 - DAYTON
212 - DE BREE
236 - DEEP CREEK
107 - DEERFIELD
130 - DELAPLANE
159 - DELTAVILLE

211 - DENBIGH
190 - DENDRON
141 - DENNISTON
197 - DERBY
111 - DESKINS
126 - DEWITT
125 - DICKENSON
157 - DIGGS
114 - DILLWYN
126 - DINWIDDIE
174 - DISPUTANTA
166 - DITCHLEY
157 - DIXIE
145 - DOE HILL
148 - DOGUE
112 - DOLPHIN
192 - DORAN
197 - DORCHESTER
142 - DOSWELL
179 - DOWNINGS
149 - DRAGONVILLE
119 - DRAKES BRANCH
177 - DRAPER
187 - DREWRYVILLE
183 - DRILL
220 - DRIVER
171 - DRY FORK
152 - DRYDEN
150 - DUANE
177 - DUBLIN
184 - DUFFIELD
117 - DUGSPUR
176 - DUMFRIES
197 - DUNBAR
128 - DUNBROOKE
220 - DUNDALOW
155 - DUNDAS
184 - DUNGANNON
129 - DUNN LORING
128 - DUNNSVILLE
136 - DUTTON
183 - DYE
139 - DYKE
106 - EADS
111 - EAGLE ROCK
101 - EARLYSVILLE
236 - EAST CHESAPEAKE
181 - EAST LEXINGTON
197 - EAST STONE GAP
101 - EASTHAM
165 - EASTVILLE
165 - EASTVILLE STATION
112 - EBONY
220 - ECLIPSE
148 - EDGEHILL
112 - EDGERTON
185 - EDINBURG
166 - EDWARDSVILLE
135 - EGGLESTON
168 - EHEART
190 - ELBERON
138 - ELK CREEK

183 - ELK GARDEN
137 - ELK HILL
182 - ELKTON
123 - ELKWOOD
142 - ELLERSON
160 - ELLISTON
179 - EMMERTON
195 - EMORY
238 - EMPORIA
133 - ENDICOTT
150 - ENFIELD
150 - EPWORTH
196 - ERICA
101 - ESMONT
197 - ESSERVILLE
128 - ESSEX
156 - ETLAN
120 - ETTRICK
105 - EVERGREEN
115 - EVINGTON
152 - EWING
197 - EXETER
165 - EXMORE
162 - FABER
166 - FAIR PORT
234 - FAIRFAX CITY
129 - FAIRFAX COUNTY
129 - FAIRFAX STATION
181 - FAIRFIELD
215 - FAIRLAWN
226 - FALLS CHURCH
192 - FALLS MILLS
189 - FALMOUTH
117 - FANCY GAP
179 - FARMERS FORK
173 - FARMVILLE
179 - FARNHAM
130 - FAUQUIER
154 - FERNCLIFF
133 - FERRUM
144 - FIELDALE
137 - FIFE
111 - FINCASTLE
185 - FISHERS HILL
107 - FISHERSVILLE
212 - FLEET
178 - FLINT HILL
131 - FLOYD
132 - FLUVANNA
179 - FONESWOOD
126 - FORD
109 - FOREST
216 - FOREST HILL
132 - FORK UNION
104 - FORKS OF BUFFALO
158 - FORKSVILLE
129 - FORT BELVOIR
184 - FORT BLACKMORE
107 - FORT DEFIANCE
211 - FORT EUSTIS
210 - FORT HILL
300 - FORT HUNT

155 - FORT MITCHELL
207 - FORT MONROE
106 - FORT MYER
228 - FORT STORY
185 - FORT VALLEY
157 - FOSTER
192 - FOSTERS FALLS
138 - FOX
151 - FOXWELLS
129 - FRANCONIA
235 - FRANKLIN CITY
133 - FRANKLIN COUNTY
165 - FRANKTOWN
134 - FREDERICK COUNTY
154 - FREDERICKS HALL
206 - FREDERICKSBURG
101 - FREE UNION
112 - FREEMAN
136 - FREEPORT
125 - FREMONT
138 - FRIES
193 - FRONT ROYAL
182 - FULKS RUN
134 - GAINESBORO
176 - GAINESVILLE
231 - GALAX
189 - GARRISONVILLE
112 - GASBURG
184 - GATE CITY
139 - GEER
200 - GEORGE
WASHINGTON
116 - GETHER
152 - GIBSON STATION
135 - GILES
195 - GLADE SPRING
133 - GLADEHILL
162 - GLADSTONE
115 - GLADYS
181 - GLASGOW
136 - GLASS
143 - GLEN ALLEN
135 - GLEN LYN
111 - GLEN WILTON
180 - GLENVAR
171 - GLENWOOD
136 - GLOUCESTER
136 - GLOUCESTER POINT
116 - GOLANSVILLE
135 - GOLDBOND
130 - GOLDVEIN
166 - GONYON
137 - GOOCHLAND
109 - GOODE
109 - GOODVIEW
168 - GORDONSVILLE
134 - GORE
181 - GOSHEN
199 - GRAFTON
188 - GRANITE SPRINGS
138 - GRANT
168 - GRASSLAND

156 - GRAVES MILL
191 - GRAY
138 - GRAYSON
236 - GREAT BRIDGE
129 - GREAT FALLS
173 - GREEN BAY
100 - GREENBACKVILLE
100 - GREENBUSH
195 - GREENDALE
139 - GREENE COUNTY
195 - GREENFIELD
181 - GREENLEE
140 - GREENSVILLE
COUNTY
107 - GREENVILLE
129 - GREENWAY
101 - GREENWOOD
149 - GRESSITT
171 - GRETNA
157 - GRIMSTEAD
180 - GROSECLOSE
182 - GROTTOS
129 - GROVETON
113 - GRUNDY
154 - GUM SPRINGS
157 - GWYNN
100 - HACKSNECK
137 - HADENSVILLE
196 - HAGUE
141 - HALIFAX
157 - HALLIEFORD
120 - HALLSBORO
100 - HALLWOOD
153 - HAMILTON
173 - HAMPDEN SYDNEY
207 - HAMPTON
207 - HAMPTON INSTITUTE
212 - HAMPTON ROADS
187 - HANDSOM
142 - HANOVER
183 - HANSONVILLE
193 - HAPPY CREEK
100 - HARBORTON
109 - HARDY
159 - HARDYVILLE
113 - HARMAN
141 - HARMONY
159 - HARMONY VILLAGE
208 - HARRISONBURG
107 - HARRISTON
166 - HARRYHOGAN
159 - HARTFIELD
176 - HARTWOOD
101 - HATTON
136 - HAYES
134 - HAYFIELD
176 - HAYMARKET
179 - HAYNESVILLE
125 - HAYSI
156 - HAYWOOD
145 - HEAD WATERS
108 - HEALING SPRINGS

159 - HEALYS
101 - HEARDS
166 - HEATHSVILLE
126 - HEBORN
149 - HELMET
143 - HENRICO
133 - HENRY
144 - HENRY COUNTY
129 - HERNDON
142 - HEWLETT
236 - HICKORY
145 - HIGHLAND COUNTY
143 - HIGHLAND SPRINGS
145 - HIGHTOWN
153 - HILLSBORO
117 - HILLSVILLE
184 - HILTONS OR HILTON
182 - HINTON
177 - HIWASSEE
220 - HOBSON
135 - HOGES CHAPEL
109 - HOLCOMB ROCK
220 - HOLLAND
180 - HOLLINS
180 - HOLLINS COLLEGE
195 - HOLSTON
111 - HOME CREEK
183 - HONAKER
156 - HOOD
100 - HOPETON
209 - HOPEWELL
196 - HORNERS
199 - HORNSBYVILLE
100 - HORNTOWN
192 - HORSEPEN
100 - HORSEY
108 - HOT SPRINGS
101 - HOWARDSVILLE
128 - HOWERTONS
109 - HUDDLESTON
157 - HUDGINS
142 - HULAS
130 - HUME
129 - HUNTINGTON
178 - HUNTLY
113 - HURLEY
171 - HURT
128 - HUSTLE
166 - HYACINTH
197 - IMBODEN
138 - INDEPENDANCE
148 - INDEX
113 - INDIAN GAP
149 - INDIAN NECK
131 - INDIAN VALLEY
141 - INGRAM
197 - INMAN
149 - INO
102 - IRON GATE
160 - IRONTO
151 - IRVINGTON
137 - IRWIN

146 - ISLE OF WIGHT
125 - ISOM
198 - IVANHOE
187 - IVOR
101 - IVY
205 - JAFFA
159 - JAMAICA
147 - JAMES CITY COUNTY
136 - JAMES STORE
147 - JAMESTOWN
165 - JAMESVILLE
191 - JARRATT
171 - JAVA
172 - JEFFERSON
200 - JEFFERSON MANOR
123 - JEFFERSONTON
100 - JENKINS BRIDGE
117 - JERICHO
185 - JEROME
148 - JERSEY
103 - JETERSVILLE
192 - JEWELL RIDGE
113 - JEWELL VALLEY
152 - JONESVILLE
102 - JORDAN MINES
100 - JUSTISVILLE
219 - KABLE
129 - KATHMOOR
207 - KECOUGHTAN
171 - KEELING
113 - KEEN MOUNTAIN
101 - KEENE
182 - KEEZLETOWN
100 - KELLER
113 - KELSA
228 - KEMPSVILLE
155 - KENBRIDGE
132 - KENTS STORE
143 - KENWOOD
152 - KEOKEE
134 - KERNSTOWN
101 - KESWICK
119 - KEYSVILLE
116 - KIDDS FORK
151 - KILMARNOCK
135 - KIMBALLTON
149 - KING & QUEEN
148 - KING GEORGE
150 - KING WILLIAM
196 - KINSALE
158 - LA CROSSE
157 - LABAN
143 - LABURNUM MANOR
182 - LACEY SPRING
199 - LACKEY
116 - LADYSMITH
160 - LAFAYETTE
168 - LAHORE
129 - LAKE BARCROFT
143 - LAKESIDE
117 - LAMBSBURG
151 - LANCASTER

150 - LANESVILLE	176 - LYMAN PARK	151 - MERRY POINT
128 - LANEVIEW	THOMASON PARK	207 - MESSICK
163 - LANEXA	115 - LYNCH STATION	100 - MESSONGO
207 - LANGLEY AFB	210 - LYNCHBURG	216 - METRO
143 - LAUREL	107 - LYN DHURST	172 - MICHAUX
117 - LAUREL FORK	183 - LYNN SPRING	107 - MIDDLEBROOK
112 - LAWRENCEVILLE	165 - MACHIPONGO	153 - MIDDLEBURG
183 - LEBANON	172 - MACON	159 - MIDDLESEX
185 - LEBANON CHURCH	156 - MADISON COUNTY	134 - MIDDLETOWN
125 - LECK	104 - MADISON HEIGHTS	130 - MIDLAND
152 - LEE COUNTY	156 - MADISON MILLS	120 - MIDLOTHIAN
211 - LEE HALL	168 - MADISON RUN	212 - MILAN
100 - LEE MONT	119 - MADISONVILLE	157 - MILES
113 - LEEMASTER	137 - MAIDENS	116 - MILFORD
153 - LEESBURG	102 - MALLOW	145 - MILL GAP
115 - LEESVILLE	137 - MANAKIN SABOT	108 - MILLBORO
141 - LENNIG	242 - MANASSAS CITY	108 - MILLBORO SPRING
156 - LEON	243 - MANASSAS PARK	151 - MILLENBECK
152 - LEONA MINES	160 - MANGO HICK	210 - MILLER PARK
196 - LERTY	103 - MANNBORO	101 - MILLER SCHOOL
150 - LESTER MANOR	150 - MANQUIN	128 - MILLERS TAVERN
166 - LEWISSETTA	129 - MANTUA	121 - MILLWOOD
237 - LEXINGTON	196 - MAPLE GROVE	168 - MINE RUN
147 - LIGHTFOOT	100 - MAPPSVILLE	154 - MINERAL
123 - LIGNUM	186 - MARION	107 - MINT SPRING
166 - LILIAN	165 - MARIONVILLE	166 - MISKIMON
193 - LIMETON	130 - MARKHAM	139 - MISSION HOME
153 - LINCOLN	130 - MARSHALL	123 - MITCHELLS
200 - LINCOLNIA	223 - MARTINSVILLE	157 - MOBJACK
193 - LINDEN	176 - MARUMSCO	100 - MODEST TOWN
101 - LINDSAY	111 - MARVIN	151 - MOLLUSK
182 - LINVILLE	136 - MARYUS	109 - MONETA
111 - LITHIA	149 - MASCOT	104 - MONROE
228 - LITTLE CREEK	208 - MASANETTA SPRINGS	196 - MONROE HALL
149 - LITTLE PLYMOUTH	162 - MASSIES MILL	162 - MONTEBELLO
191 - LITTLETON	157 - MATHEWS	145 - MONTEREY
151 - LITWALTON	120 - MATOACA	160 - MONTGOMERY
151 - LIVELY	149 - MATTAPONI	101 - MONTICELLO
220 - LLOYD PLACE	185 - MAURERTOWN	142 - MONTEPELIER
156 - LOCUST DALE	113 - MAVISDALE	168 - MONTEPELIER STATION
168 - LOCUST GROVE	198 - MAX MEADOWS	196 - MONTROSS
159 - LOCUST HILL	113 - MAXIE	109 - MONTVALE
100 - LOCUSTVILLE	192 - MAXWELL	157 - MOON
228 - LONDON BRIDGE	141 - MAYO	151 - MORATTICO
125 - LONG BRANCH	125 - MCCLURE	130 - MORRISVILLE
115 - LONG ISLAND	160 - MCCOY	226 - MOSBY
110 - LONG SPUR	145 - MCDOWELL	172 - MOSELEY
128 - LORETTO	182 - MCGAHEYSVILLE	157 - MOTORUN
116 - LORNE	126 - MCKENNEY	182 - MOUNT CLINTON
129 - LORTON	129 - MCLEAN	182 - MOUNT CRAWFORD
166 - LOTTSBURG	170 - MEADOWS OF DAN	205 - MOUNT HERMON
153 - LOUDOUN	195 - MEADOWVIEW	113 - MOUNT HERON
154 - LOUISA	100 - MEARS	196 - MOUNT HOLLY
153 - LOVETTSVILLE	110 - MECHANICSBURG	185 - MOUNT JACKSON
162 - LOVINGSTON	142 - MECHANICSVILLE	128 - MOUNT LANDING
104 - LOWESVILLE	158 - MECKLENBURG	141 - MOUNT LAUREL
102 - LOWMOOR	173 - MEHERRIN	107 - MOUNT SIDNEY
109 - LOWRY	100 - MELFA	107 - MOUNT SOLON
153 - LUCKETTS	217 - MELROSE	129 - MOUNT VERNON
155 - LUNENBURG	195 - MENDOTA	134 - MOUNTAIN FALLS
169 - LURAY	112 - MEREDITHVILLE	108 - MOUNTAIN GROVE
196 - LYELLS	129 - MERRIFIELD	135 - MOUNTAIN LAKE

300 - MOUNTAIN LANDING
138 - MOUTH OF WILSON
166 - MUNDY POINT
113 - MURPHY
145 - MUSTOE
111 - NACE
220 - NANSEMOND
104 - NAOLA
135 - NARROWS
115 - NARUNA
165 - NASSAWADOX
141 - NATHALIE
181 - NATURAL BRIDGE
136 - NAXERA
125 - NEALY FORD
196 - NEENAH
162 - NELLYSFORD
158 - NELSON
162 - NELSON COUNTY
100 - NELSONIA
129 - NEW ALEXANDRIA
114 - NEW CANTON
122 - NEW CASTLE
100 - NEW CHURCH
107 - NEW HOPE
163 - NEW KENT
185 - NEW MARKET
157 - NEW POINT
177 - NEW RIVER
177 - NEWBERN
203 - NEWCOMB HALL
129 - NEWINGTON
157 - NEWPOINT
135 - NEWPORT
211 - NEWPORT NEWS
187 - NEWSOMS
149 - NEWTOWN
184 - NICKELSVILLE
108 - NIMROD HALL
148 - NINDE
176 - NOKESVILLE
196 - NOMINI GROVE
125 - NORA
212 - NORFOLK
214 - NORFOLK NAVAL
SHIPYARD
147 - NORGE
157 - NORTH
106 - NORTH ARLINGTON
101 - NORTH GARDEN
207 - NORTH HAMPTON
195 - NORTH HOLSTON
207 - NORTH PHOEBUS
177 - NORTH PULASKI
129 - NORTH SPRINGFIELD
192 - NORTH TAZEWELL
158 - NORTH VIEW
228 - NORTH VA BEACH
165 - NORTHAMPTON
COUNTY
166 - NORTHUMBERLAND
COUNTY

236 - NORTHWEST
232 - NORTON
212 - NORVIEW
162 - NORWOOD
167 - NOTTOWAY
136 - NUTTALL
151 - NUTTSVILLE
196 - OAK GROVE
100 - OAK HALL
156 - OAKPARK
129 - OAKTON
113 - OAKWOOD
176 - OCCOQUAN
228 - OCEAN PARK
212 - OCEAN VIEW
228 - OCEANA
137 - OILVILLE
196 - OLDHAMS
138 - OLDTOWN
214 - OLIVE
125 - OMAHA
100 - ONANCOCK
157 - ONEMO
100 - ONLEY
119 - ONTARIO
166 - OPHELIA
168 - ORANGE
154 - ORCHID
136 - ORDINARY
111 - ORISKANY
185 - ORKNEY SPRINGS
130 - ORLEAN
197 - OSAKA
151 - OTTOMAN
169 - OVERALL
148 - OWENS
149 - OWENTON
165 - OYSTER
141 - PACES
153 - PAEONIAN SPRINGS
113 - PAGE
169 - PAGE COUNTY
122 - PAINT BANK
100 - PAINTER
151 - PALMER
158 - PALMER SPRINGS
132 - PALMYRA
105 - PAMPLIN
197 - PARDEE
130 - PARIS
225 - PARK
200 - PARK FAIRFAX
188 - PARKER
100 - PARKSLEY
211 - PARKVIEW
230 - PARISH
177 - PARROTT
188 - PARTLOW
116 - PASSING
170 - PATRICK COUNTY
170 - PATRICK SPRINGS
113 - PATTERSON

128 - PAUL CROSS ROADS
135 - PEARISBURG
157 - PEARY
104 - PEDLAR MILLS
137 - PEMBERTON
135 - PEMBROKE
154 - PENDLETONS
133 - PENHOOK
182 - PENN LAIRD
152 - PENNINGTON GAP
116 - PENOLA
136 - PERRIN
213 - PETERSBURG
119 - PHENIX
153 - PHILOMONT
207 - PHOEBUS
113 - PILGRIM KNOB
160 - PILOT
226 - PIMMIT
143 - PINE DELL
136 - PINERO
162 - PINEY RIVER
171 - PITTSVILLE
171 - PITTSYLVANIA
149 - PLAIN VIEW
195 - PLASTERCO
192 - PLEASANT HILL
228 - PLEASANT RIDGE
182 - PLEASANT VALLEY
104 - PLEASANTVIEW
192 - POCAHONTAS
120 - POCOSHOCK
135 - POPLAR HILL
244 - POQUOSON
157 - PORT HAYWOOD
182 - PORT REPUBLIC
150 - PORT RICHMOND
116 - PORT ROYAL
214 - PORTSMOUTH
188 - POST OAK
200 - POTOMAC
196 - POTOMAC MILLS
197 - POUND
192 - POUNDING MILL
172 - POWHATAN
113 - PRATER
156 - PRATTS
106 - PRESTON KING
173 - PRINCE EDWARD
174 - PRINCE GEORGE
176 - PRINCE WILLIAM
228 - PRINCESS ANNE
101 - PROFFIT
173 - PROSPECT
163 - PROVIDENCE FORGE
177 - PULASKI
228 - PUNGO
100 - PUNGOTEAGUE
153 - PURCELLVILLE
140 - PURDY
176 - QUANTICO
186 - QUARRY

185 - QUICKSBURG	181 - ROCKBRIDGE	102 - SELMA
100 - QUINBY	181 - ROCKBRIDGE BATHS	129 - SEVEN CORNERS
139 - QUINQUE	162 - ROCKFISH	185 - SEVEN FOUNTAINS
163 - QUINTON	182 - ROCKINGHAM	186 - SEVEN MILE FORD
158 - RADCLIFFE	142 - ROCKVILLE	143 - SEVEN PINES
215 - RADFORD	110 - ROCKY GAP	136 - SEVERN
215 - RADFORD COLLEGE	133 - ROCKY MOUNT	149 - SHACKLEFORDS
156 - RADIANT	197 - RODA	157 - SHADOW
166 - RAINSWOOD	160 - ROGERS	101 - SHADWELL
119 - RANDOLPH	148 - ROLLINS FORK	149 - SHANGHAI
181 - RAPHINE	152 - ROSE HILL	179 - SHARPS
123 - RAPIDAN	113 - ROSEANN	160 - SHAWSVILLE
116 - RAPPAHANNOCK	183 - ROSEDALE	169 - SHENANDOAH (TOWN)
ACADEMY	162 - ROSELAND	185 - SHENANDOAH
178 - RAPPAHANNOCK	106 - ROSSLYN	COUNTY
COUNTY	153 - ROUND HILL	207 - SHERWOOD PARK
192 - RAVEN	113 - ROWE	148 - SHILOH
112 - RAWLINGS	113 - ROYAL	162 - SHIPMAN
130 - RECTORTOWN	189 - RUBY	200 - SHIRLEY DUKE
192 - RED ASH	139 - RUCKERSVILLE	117 - SHORTS CREEK
119 - RED HOUSE	138 - RUGBY	116 - SHUMANSVILLE
119 - RED OAK	198 - RURAL RETREAT	214 - SIMONSDALE
157 - REDART	146 - RUSHMERE	179 - SIMONSON
133 - REDWOOD	183 - RUSSELL	131 - SIMPSONS
166 - REEDVILLE	115 - RUSTBURG	182 - SINGERS GLEN
151 - REGINA	116 - RUTHER GLEN	125 - SKEETROCK
155 - REHOBOTH	118 - RUTHVILLE	140 - SKIPPERS
193 - RELIANCE	137 - SABOT	158 - SKIPWITH
130 - REMINGTON	236 - SAINT BRIDES	113 - SLATE
159 - REMLIK	152 - SAINT CHARLES	178 - SLATE MILLS
166 - REMO	185 - SAINT DAVIDS	146 - SMITHFIELD
141 - REPUBLICAN GROVE	CHURCH	112 - SMOKY ORDINARY
146 - RESCUE	139 - SAINT GEORGE	186 - SMYTH
129 - RESTON	197 - SAINT PAUL -	188 - SNELL
210 - REUSENS	149 - SAINT STEPHENS	104 - SNOWDEN
123 - REVA	CHURCH	184 - SNOWFLAKE
128 - REXBURG	239 - SALEM	177 - SNOWVILLE
168 - RHOADESVILLE	186 - SALTVILLE	168 - SOMERSET
173 - RICE	159 - SALUDA	130 - SOMERVILLE
135 - RICH CREEK	149 - SALVIA	106 - SOUTH ARLINGTON
123 - RICHARDSVILLE	159 - SAMOS	141 - SOUTH BOSTON
192 - RICHLANDS	143 - SANDSTON	183 - SOUTH CLINCHFIELD
216 - RICHMOND CITY	137 - SANDY HOOK	230 - SOUTH COVINGTON
179 - RICHMOND COUNTY	171 - SANDY LEVEL	207 - SOUTH HAMPTON
143 - RIDGE	100 - SANFORD	158 - SOUTH HILL
144 - RIDGEWAY	220 - SARATOGA PLACE	223 - SOUTH MARTINSVILLE
169 - RILEYVILLE	119 - SAXE	236 - SOUTH NORFOLK
160 - RINER	100 - SAXIS	217 - SOUTH ROANOKE
171 - RINGGOLD	136 - SCHLEY	187 - SOUTHAMPTON
135 - RIPPLEMEAD	205 - SCHOOLFIELD	COUNTY
207 - RIVERDALE	162 - SCHUYLER	116 - SPARTA
210 - RIVERMONT	184 - SCOTT COUNTY	198 - SPEEDWELL
193 - RIVERTON	141 - SCOTTSBURG	144 - SPENCER
197 - RIVERVIEW	101 - SCOTTSVILLE	178 - SPERRYVILLE
104 - RIVERVILLE	192 - SEABOARD	188 - SPOTSYLVANIA
123 - RIXEYVILLE	199 - SEAFORD	107 - SPOTTSWOOD
136 - ROANES	148 - SEALSTON	105 - SPOUT SPRING
217 - ROANOKE CITY	228 - SEAPINES	190 - SPRING GROVE
180 - ROANOKE COUNTY	228 - SEATAACK	129 - SPRINGFIELD
179 - ROBLEY	165 - SEAVIEW	111 - SPRINGWOOD
156 - ROCHELLE	187 - SEBRELL	114 - SPROUSES CORNER
137 - ROCK CASTLE	187 - SEDLEY	113 - STACY

189 - STAFFORD COUNTY
135 - STAFFORDSVILLE
132 - STAGE JUNCTION
139 - STANARDSVILLE
169 - STANLEY COUNTY
144 - STANLEYTOWN
143 - STAPLES MILL
134 - STAR TANNERY
137 - STATE FARM
219 - STAUNTON
107 - STEELES TAVERN
134 - STEPHENS CITY
134 - STEPHENSON
153 - STERLING
153 - STERLING PARK
123 - STEVENSBURG
149 - STEVENSVILLE
109 - STEWERTSVILLE
197 - STONEGA
191 - STONY CREEK
101 - STONY POINT
159 - STORMONT
185 - STRASBURG
196 - STRATFORD
216 - STRATFORD HILLS
125 - STRATTON
170 - STUART TOWN
107 - STUARTS DRAFT
142 - STUDLEY
220 - SUFFOLK
186 - SUGAR GROVE
217 - SUGAR LOAF
130 - SUMERDUCK
134 - SUNNYSIDE
129 - SUNSET HILL
128 - SUPPLY
190 - SURRY
157 - SUSAN
191 - SUSSEX
126 - SUTHERLAND
171 - SUTHERLIN
104 - SWEET BRIAR
102 - SWEET CHALYBEATE
150 - SWEET HALL
182 - SWIFTRUN
107 - SWOOPE
183 - SWORDS CREEK
133 - SYDNORSVILLE
117 - SYLVATUS
156 - SYRIA
159 - SYRINGA
199 - TABB
197 - TACOMA
124 - TAMWORTH
100 - TANGIER
192 - TANNERSVILLE
128 - TAPPAHANNOCK
125 - TARPON
100 - TASLEY
195 - TAYLORS VALLEY
192 - TAZEWELL
100 - TEMPERANCEVILLE

200 - TEMPLE TRAILER
196 - TEMPLEMAN
148 - TETOTUM
109 - THAXTON
130 - THE PLAINS
135 - THESSALIA
212 - THOMAS CORNER
176 - THOMASON PARK
188 - THORNBURG
136 - TIDEMILL
179 - TIDEWATER
210 - TIMBERLAKE
182 - TIMBERVILLE
125 - TINY
192 - TIPTOP
147 - TOANO
185 - TOMS BROOK
197 - TOMS CREEK
113 - TOOKLAND
159 - TOPPING
165 - TOWNSEND
125 - TRAMMEL
154 - TREVILIANS
176 - TRIANGLE
112 - TRIPLET
138 - TROUT DALE
111 - TROUTVILLE
132 - TROY
149 - TRUHART
196 - TUCKER HILL
163 - TUNSTALL
141 - TURBEVILLE
156 - TWYMANS MILL
162 - TYE RIVER TYRO
129 - TYSONS CORNER
133 - UNION HALL
158 - UNION LEVEL
168 - UNIONVILLE
212 - UNITED STATES
NAVAL BASE
143 - UNIVERSITY OF
RICHMOND
156 - UNO
130 - UPPERVILLE
128 - UPRIGHT
159 - URBANNA
112 - VALENTINES
145 - VANDERPOOL
113 - VANSANT
113 - VENIA
141 - VERNON HILL
107 - VERONA
170 - VESTA
181 - VESUVIUS
160 - VICKER
155 - VICTORIA
129 - VIENNA
178 - VIEWTOWN
179 - VILLAGE
109 - VILLAMONT
130 - VINT HILL FARMS
STATION

180 - VINTON
141 - VIRGILINA
228 - VIRGINIA BEACH
138 - VOLNEY
100 - WACHAPREAGUE
133 - WAIDSBORO
159 - WAKE
191 - WAKEFIELD
149 - WALKERTON
195 - WALLACE
100 - WALLOPS ISLAND
166 - WALMSLEY
213 - WALNUT HILL
146 - WALTERS
212 - WARDS CORNER
165 - WARDTOWN
136 - WARE NECK
112 - WARFIELD
108 - WARM SPRINGS
159 - WARNER
101 - WARREN
193 - WARREN COUNTY
130 - WARRENTON
179 - WARSAW
211 - WARWICK
178 - WASHINGTON TOWN
195 - WASHINGTON
COUNTY
196 - WASHINGTONS
BIRTHPLACE
159 - WATER VIEW
153 - WATERFORD
193 - WATERLICK
100 - WATTSVILLE
191 - WAVERLY
225 - WAYNESBORO
184 - WEBER CITY
148 - WEEDONVILLE
151 - WEEMS
165 - WEIRWOOD
107 - WEST AUGUSTA
236 - WEST CHESAPEAKE
226 - WEST FALLS CHURCH
212 - WEST NORFOLK
150 - WEST POINT
129 - WEST SPRINGFIELD
196 - WESTMORELAND
216 - WESTWOOD
107 - WEYERS CAVE
220 - WHALEYVILLE
134 - WHITACRE
135 - WHITE GATE
101 - WHITE HALL
136 - WHITE MARSH
112 - WHITE PLAINS
121 - WHITE POST
151 - WHITE STONE
160 - WHITE THORNE
138 - WHITETOP
113 - WHITEWOOD
136 - WICOMICO
166 - WICOMICO CHURCH

132 - WILDWOOD
221 - WILLIAMSBURG
108 - WILLIAMSVILLE
131 - WILLIS
165 - WILLIS WHARF
143 - WILLOW LAWN
129 - WILLSTON
132 - WILMINGTON
126 - WILSONS
222 - WINCHESTER
146 - WINDSOR
162 - WINGINA
123 - WINSTON
162 - WINTERGREEN
120 - WINTERPOCK
133 - WIRTZ
197 - WISE
100 - WITHAMS
113 - WOLFORD
156 - WOLFTOWN
156 - WOODBERRY FOREST
176 - WOODBRIDGE
176 - WOODBRIDGE
MARUMSCO
116 - WOODFORD
117 - WOODLAWN
107 - WOODROW WILSON
136 - WOODS CROSS
ROADS
185 - WOODSTOCK
178 - WOODVILLE
152 - WOODWAY
170 - WOOLWINE
173 - WORSHAM
212 - WRIGHT
119 - WYLLIESBURG
195 - WYNDALE
207 - WYTHER
198 - WYTHER COUNTY
198 - WYTHERVILLE
191 - YALE
192 - YARDS
199 - YORK COUNTY
242 - YORKSHIRE
199 - YORKTOWN
196 - ZACATA
136 - ZANONI
185 - ZEPP
146 - ZUNNI