

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
 Fiscal Year 2014

Division Number	School Division/Regional Program	End-of-Year ADM for Determining Cost Per Pupil ¹	Administration ^{2,3}	Instruction ^{2,4}	Attendance and Health Services ^{2,5}	Pupil Transportation Services ^{2,6}	Operations and Maintenance Services ^{2,7}	Total Cost of Operation Regular Day School ⁸	Per-Pupil Expenditure for Operation Regular Day School	School Food Services ^{2,9}	Summer School ¹⁰	Adult Education ¹¹
COUNTIES												
001	Accomack	4,964.76	980,598	37,241,940	1,468,377	2,850,036	5,707,443	48,248,393	9,718	2,727,358	172,147	523
002	Albemarle	13,161.18	6,218,225	124,827,653	2,138,894	10,297,600	14,744,854	158,227,225	12,022	3,723,219	255,215	128,632
003	Alleghany	2,394.27	1,170,444	18,628,226	766,220	1,948,782	2,778,742	25,292,413	10,564	1,029,893	32,755	9,231
004	Amelia	1,742.77	863,914	12,086,874	415,779	1,549,995	1,649,215	16,565,778	9,505	661,502	169,346	633
005	Amherst	4,160.08	1,215,941	32,598,706	982,681	2,707,298	3,917,465	41,422,092	9,957	2,070,798	73,181	647,865
006	Appomattox	2,253.53	962,624	14,586,729	128,173	1,287,368	2,090,041	19,054,934	8,456	926,023	64,652	7,585
007	Arlington	22,491.98	28,621,975	326,368,780	4,950,641	15,586,857	32,729,264	408,257,517	18,151	8,174,590	4,737,148	9,099,936
008	Augusta	10,379.46	1,915,298	73,612,681	1,383,178	5,862,730	8,721,571	91,495,458	8,815	4,280,534	5,600	0
009	Bath	592.77	310,261	6,742,698	140,441	898,825	1,482,639	9,574,864	16,153	630,663	0	0
010	Bedford ¹⁸	10,016.44	1,835,329	69,562,389	2,107,441	7,796,288	8,771,945	90,073,393	8,993	4,091,521	225,854	21,940
011	Bland	856.35	355,461	6,689,150	179,142	627,348	707,797	8,558,897	9,995	378,515	709	0
012	Botetourt	4,805.03	1,279,225	38,931,860	862,130	3,320,914	4,576,777	48,970,906	10,192	1,877,144	27,623	35,705
013	Brunswick	1,856.76	735,998	14,334,733	233,346	1,827,877	2,326,166	19,458,120	10,480	1,070,006	75,896	53,618
014	Buchanan	3,079.99	763,085	24,604,996	1,007,743	2,307,180	4,282,951	32,965,956	10,703	1,810,876	301,251	624
015	Buckingham	1,988.85	849,490	15,438,687	236,145	1,904,516	2,208,946	20,637,785	10,377	1,115,471	42,637	0
016	Campbell	7,932.13	2,384,286	54,857,725	1,900,761	4,818,689	7,760,393	71,721,854	9,042	3,157,173	377,467	181,718
017	Caroline	4,203.92	868,496	29,192,009	435,066	2,966,951	3,198,101	36,660,624	8,721	1,919,799	127,210	7,992
018	Carrroll	3,816.89	815,595	28,645,650	785,772	3,083,832	4,559,074	37,889,922	9,927	2,212,483	100,705	10,705
019	Charlottesville	698.30	514,244	6,744,159	192,595	665,875	1,014,670	9,131,543	13,077	362,254	7,029	0
020	Charlotte	1,890.06	828,778	15,633,672	298,876	1,807,862	2,218,339	20,787,528	10,998	1,086,106	98,708	1,367
021	Chesterfield	58,677.85	14,928,557	391,799,220	8,839,599	29,053,862	54,921,968	499,543,606	8,513	20,004,728	2,420,223	1,253,123
022	Clarke	1,998.24	1,205,232	15,417,882	431,779	1,203,353	2,018,670	20,276,916	10,147	711,855	23,071	3,037
023	Craig	684.87	410,315	5,069,437	98,724	492,089	715,636	6,786,201	9,909	357,762	32,976	3,516
024	Culpeper	7,907.91	2,935,261	56,033,130	1,331,159	4,617,352	7,153,263	72,070,165	9,114	3,320,969	50,114	0
025	Cumberland	1,346.31	952,737	10,124,184	308,693	1,415,920	1,041,168	13,842,703	10,282	811,340	74,234	0
026	Dickenson	2,221.14	1,655,396	15,602,811	548,403	1,930,357	2,737,725	22,474,691	10,119	1,650,293	6,320	12,423
027	Dinwiddie	4,408.31	913,022	30,338,105	630,222	3,409,788	4,958,591	40,249,729	9,130	1,726,981	17,991	8,041
028	Essex	1,510.49	793,777	11,646,731	184,793	1,160,450	1,369,349	15,155,099	10,033	696,883	89,962	0
029	Fairfax ¹⁶	176,879.61	39,012,388	1,926,164,025	50,072,866	143,856,268	236,745,135	2,395,850,682	13,545	97,349,719	11,648,023	13,066,547
030	Fauquier	10,997.10	2,217,723	99,272,153	3,690,808	9,410,622	12,385,501	126,976,806	11,546	4,623,781	90,641	12,203
031	Floyd	2,008.94	502,038	13,573,382	253,455	1,711,103	2,230,733	18,270,711	9,095	979,705	34,068	5,005
032	Fluvanna	3,596.88	1,119,666	25,555,728	349,062	2,343,103	3,535,128	32,902,688	9,148	1,208,748	1,729	25,501
033	Franklin	7,113.39	1,354,804	55,231,325	1,016,095	6,799,844	7,642,717	72,044,784	10,128	3,727,440	108,394	1,172,262
034	Frederick	13,018.70	5,218,410	104,936,222	2,259,330	8,469,313	12,407,138	133,290,415	10,238	4,443,951	18,068	33,828
035	Giles	2,439.06	587,674	17,306,124	383,208	1,257,061	2,746,006	22,280,072	9,135	1,044,999	4,001	68,673
036	Gloucester	5,475.47	1,540,494	39,612,523	917,751	4,198,609	5,760,852	52,030,229	9,502	2,220,538	84,810	3,403
037	Goochland	2,395.08	915,144	19,939,326	440,642	2,180,834	2,496,575	25,972,520	10,844	867,087	92,052	0
038	Grayson	1,757.05	465,285	15,776,910	329,570	1,626,896	2,396,544	20,595,204	11,721	804,747	75,850	7,480
039	Greene	3,007.90	1,365,221	22,807,681	379,125	1,688,250	2,688,332	28,928,609	9,618	664,914	65,363	3,010
040	Greensville ¹⁶	1,399.95	818,301	18,627,379	219,380	1,638,612	2,492,757	23,796,430	16,998	1,103,271	159,773	14,423
041	Halifax	5,233.18	1,615,406	38,752,053	1,300,115	4,639,418	5,703,977	52,010,970	9,939	2,672,906	103,442	0
042	Hanover	17,909.00	3,834,422	131,173,700	2,438,923	8,054,505	11,837,880	157,339,430	8,786	7,364,487	332,131	160,727
043	Henrico	49,429.15	12,269,652	346,000,445	6,627,228	27,328,780	46,628,633	438,854,738	8,878	18,640,354	1,245,893	1,842,075
044	Henry	7,034.22	1,621,292	50,120,031	1,371,107	4,737,139	6,755,482	64,605,051	9,184	4,010,671	127,103	178,290
045	Highland	188.72	197,118	2,748,053	0	240,335	327,494	3,513,000	18,615	164,244	6,550	0
046	Isle Of Wight	5,352.45	1,526,998	41,183,133	697,386	3,099,106	4,403,325	50,909,948	9,512	1,960,082	20,660	0
047	James City County ¹⁷	9,978.80	0	0	0	0	0	0	0	0	0	0
048	King George	4,226.56	702,255	27,920,846	385,686	2,548,878	3,662,397	35,220,062	8,333	1,297,847	112,226	0
049	King And Queen	785.96	1,006,188	6,654,128	216,083	983,784	966,702	9,826,885	12,503	402,351	0	1,200
050	King William	2,215.11	919,938	16,112,541	399,527	1,872,428	1,977,544	21,281,978	9,608	897,330	54,051	0
051	Lancaster	1,176.72	563,968	10,757,443	133,485	993,649	1,297,113	13,745,659	11,681	547,322	10,318	3,948
052	Lee	3,186.90	1,784,505	23,543,047	1,221,717	2,022,945	3,025,429	31,597,644	9,915	1,453,510	11,479	13,082
053	Loudoun	70,213.84	22,565,292	680,523,219	19,493,350	56,646,280	71,302,515	850,530,655	12,113	23,947,611	2,379,606	626,485
054	Louisa	4,498.16	1,305,312	38,194,003	800,949	5,443,783	4,407,202	50,151,249	11,149	2,075,447	99,969	24,522
055	Lunenburg	1,518.10	453,119	11,025,566	250,784	1,083,731	1,486,751	14,299,951	9,420	853,994	83,841	73,962
056	Madison	1,819.65	795,052	13,670,830	220,443	1,578,934	1,824,122	18,089,382	9,940	762,432	76,428	0
057	Mathews	1,137.29	418,580	8,785,694	244,521	899,398	1,285,903	11,634,095	10,230	756,518	11,296	0
058	Mecklenburg	4,443.72	998,105	32,123,173	512,464	3,349,629	2,844,015	39,827,386	8,963	2,045,596	345,161	9,000
059	Middlesex	1,156.91	439,616	8,755,715	362,211	1,055,796	1,044,815	11,658,153	10,077	488,979	1,789	0
060	Montgomery	9,464.57	1,966,386	71,449,382	1,180,260	4,292,702	14,181,912	93,070,643	9,834	3,953,844	130,027	78,112
062	Nelson	1,901.94	961,400	16,350,191	483,331	2,446,003	3,097,045	23,337,971	12,271	1,043,754	174,620	0
063	New Kent	2,924.77	1,088,944	19,439,812	919,525	2,550,885	2,399,926	26,399,092	9,026	873,875	34,878	1,716
065	Northampton	1,566.63	1,132,723	14,054,674	256,788	1,689,592	1,973,892	19,107,669	12,197	794,406	132,359	0
066	Northumberland	1,339.65	571,800	11,168,172	366,226	1,146,578	1,597,628	14,850,404	11,085	500,821	97,600	0
067	Nottoway	2,147.75	919,027	15,035,561	359,123	1,421,379	2,282,096	20,017,185	9,320	1,003,403	74,791	21,498
068	Orange	4,982.72	1,508,311	33,618,098	711,928	3,804,677	4,883,946	44,526,961	8,936	1,730,032	33,073	406,429

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
 Fiscal Year 2014

Division Number	School Division/Regional Program	Pre - kindergarten ¹²	Other Educational Programs ¹³	Facilities ^{2,14}	Debt Service and Transfers ^{2,15}	Contingency Reserve	Total Disbursements ¹⁶	Total Year End Balances	Total Disbursements and Balances ¹⁷
COUNTIES									
001	Accomack	910,446	0	0	0	0	52,058,867	8,169,477	60,228,344
002	Albemarle	0	1,895,256	6,474,387	18,455,095	0	189,159,030	6,964,795	196,123,825
003	Alleghany	212,899	19,709	4,644,617	970,748	0	32,212,266	2,326,413	34,538,679
004	Amelia	234,180	0	0	0	0	17,631,438	0	17,631,438
005	Amherst	458,122	1,817	517,432	1,807,653	0	46,998,960	1,240,212	48,239,172
006	Appomattox	147,806	0	0	0	0	20,201,000	1,229,182	21,430,182
007	Arlington	6,641,685	13,556,157	38,662,910	46,288,855	0	535,418,798	117,450,567	652,869,365
008	Augusta	2,994,587	384,722	1,161,080	9,057,838	0	109,379,819	1,499,600	110,879,419
009	Bath	94,576	0	0	0	0	10,300,103	437,762	10,737,865
010	Bedford ¹⁸	840,287	500,749	1,994,712	7,509,732	0	105,258,187	4,059,183	109,317,370
011	Bland	32,295	0	3,731	0	0	8,974,148	2,175,985	11,150,133
012	Botetourt	193,772	38,434	231,636	1,684,780	0	53,059,999	2,236,633	55,296,632
013	Brunswick	632,601	0	244,003	499,538	0	22,033,782	283,624	22,317,406
014	Buchanan	44,464	5,725	2,353,699	227,041	0	37,709,636	247,562	37,957,198
015	Buckingham	780,080	139,353	7,390	102,491	0	22,825,206	717,750	23,542,957
016	Campbell	1,050,017	0	165,659	0	0	76,653,888	3,156,725	79,810,613
017	Caroline	522,540	192,014	171,006	0	0	39,601,185	641,204	40,242,389
018	Carroll	664,674	132,644	438,459	307,035	0	41,756,628	616,564	42,373,191
019	Charles City	169,679	0	0	0	0	9,670,504	74,159	9,744,663
020	Charlotte	674,818	0	0	924,007	0	23,572,535	174,861	23,747,396
021	Chesterfield	2,195,141	1,020,871	40,699,881	83,597,179	0	650,734,751	66,285,486	717,020,237
022	Clarke	189,407	11,912	6,899,128	3,887,513	0	32,002,839	500	32,003,339
023	Craig	0	0	0	0	0	7,180,455	179,097	7,359,552
024	Culpeper	711,409	24,261	10,902,792	8,498,858	0	95,578,568	2,339,616	97,918,184
025	Cumberland	314,197	190,667	0	0	0	15,233,141	0	15,233,141
026	Dickenson	500,780	0	0	349,575	0	24,994,082	1,090,167	26,084,249
027	Dinwiddie	195,843	103,388	210,223	5,768,096	0	48,280,291	1,693,762	49,974,053
028	Essex	162,087	0	0	0	0	16,104,031	125,617	16,229,648
029	Fairfax ¹⁸	21,183,461	1,678,833	214,365,696	73,794,789	0	2,828,937,750	261,882,912	3,090,820,662
030	Fauquier	0	0	0	431,680	0	132,135,111	3,650,376	135,785,488
031	Floyd	205,219	0	194,715	1,248,935	0	20,938,359	304,867	21,243,226
032	Fluvanna	363,690	0	0	781,586	0	35,283,943	71,520	35,355,463
033	Franklin	1,341,038	55,491	2,258,711	2,641,963	0	83,350,083	195,924	83,546,007
034	Frederick	0	464,941	8,921,941	12,958,195	0	160,131,338	10,198,559	170,329,897
035	Giles	115,771	29,344	153,655	1,460,841	0	25,157,357	856,338	26,013,695
036	Gloucester	221,350	0	10,495,668	77,784	0	65,133,782	23,227,243	88,361,025
037	Goochland	105,986	0	0	0	0	27,037,645	178,473	27,216,118
038	Grayson	199,454	0	0	127,770	0	21,810,505	2,087,890	23,898,395
039	Greene	218,366	0	36,055	1,925,722	0	31,842,039	401,071	32,243,110
040	Greensville ¹⁸	450,100	0	0	2,060,541	0	27,584,539	746,451	28,330,989
041	Halifax	808,041	0	0	64,989	0	55,660,347	46,617	55,706,963
042	Hanover	1,060,055	454,146	2,305,548	0	0	169,016,524	9,370,574	178,387,098
043	Henrico	2,754,189	1,525,913	27,995,305	36,565,166	0	529,423,632	70,086,060	599,509,692
044	Henry	1,687,783	18,276	1,888,996	3,142,436	0	75,658,607	1,703,920	77,362,527
045	Highland	31,148	0	0	166,814	0	3,881,756	0	3,881,756
046	Isle Of Wight	551,402	0	13,208,035	0	0	66,650,127	8,855,284	75,505,410
047	James City County ¹⁷	0	0	0	0	0	0	0	0
048	King George	59,645	0	204,377	0	0	36,894,157	17,086	36,911,243
049	King And Queen	289,219	0	0	0	0	10,519,655	4,298	10,523,953
050	King William	96,688	12,825	20,000	3,080,630	0	25,443,502	2,424,265	27,867,767
051	Lancaster	397,197	0	0	87,395	0	14,791,839	504,978	15,296,817
052	Lee	1,095,477	0	749,411	335,860	0	35,256,463	704,911	35,961,374
053	Loudoun	2,926,599	912,879	127,254,040	115,409,810	0	1,123,987,686	10,000,000	1,133,987,686
054	Louisa	410,095	0	27,216,927	3,599,868	0	83,578,077	11,871,819	95,449,896
055	Lunenburg	254,369	0	0	389,016	0	15,955,134	273,398	16,228,531
056	Madison	89,932	28,000	3,481,043	0	0	22,527,216	75,060	22,602,276
057	Mathews	0	0	0	905,322	0	13,307,230	62,794	13,370,024
058	Mecklenburg	647,852	0	0	867,217	0	43,742,212	4,163,463	47,905,675
059	Middlesex	169,466	10,628	360,702	2,478,468	0	15,168,184	266,915	15,435,099
060	Montgomery	767,372	571,245	0	18,762,872	0	117,334,114	1,141,088	118,475,203
062	Nelson	202,084	46,397	46,036	316,733	0	25,167,594	320,609	25,488,203
063	New Kent	0	0	0	135,465	0	27,445,026	351,439	27,796,465
065	Northampton	499,973	0	85,252	215,458	0	20,835,118	0	20,835,118
066	Northumberland	151,036	0	30,816	649,005	0	16,279,682	96,558	16,376,240
067	Nottoway	878,674	0	138,320	493,790	0	22,627,661	1,565,293	24,192,954
068	Orange	1,811,025	73,009	1,132,813	470,654	0	50,183,995	370,663	50,554,658

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
 Fiscal Year 2014

Division Number	School Division/Regional Program	End-of-Year ADM for Determining Cost Per Pupil ¹	Administration ^{2,3}	Instruction ^{2,4}	Attendance and Health Services ^{2,5}	Pupil Transportation Services ^{2,6}	Operations and Maintenance Services ^{2,7}	Total Cost of Operation Regular Day School ⁸	Per-Pupil Expenditure for Operation Regular Day School	School Food Services ^{2,9}	Summer School ¹⁰	Adult Education ¹¹
142	Poquoson	2,131.79	1,092,473	15,788,154	316,353	831,508	1,825,787	19,854,275	9,313	588,071	35,714	10,979
143	Manassas	7,118.92	4,249,314	71,215,950	1,514,265	3,327,389	7,590,169	87,897,086	12,347	3,125,999	259,766	10,009
144	Manassas Park	3,165.24	1,933,468	24,565,372	363,662	2,138,170	3,086,718	32,087,389	10,137	1,465,900	117,872	3,696
TOWNS												
202	Colonial Beach	569.35	399,663	4,999,758	120,897	319,737	470,392	6,310,447	11,084	255,255	12,907	2,112
207	West Point	799.00	371,067	6,921,583	52,906	184,477	1,055,245	8,585,279	10,745	260,742	27,412	232
SCHOOL DIVISION SUBTOTAL		1,246,458.54	452,247,059	10,443,991,142	261,095,890	815,338,218	1,346,292,583	13,318,964,891	10,685	550,290,295	48,426,418	54,462,257
GOVERNOR'S SCHOOLS												
260	Central Virginia	N/A	96	842,728	0	0	41,049	883,873	N/A	0	0	0
261	Southwest Virginia	N/A	0	943,817	0	0	74,013	1,017,830	N/A	0	0	0
262	Governor School For The Arts	N/A	0	2,564,065	0	0	43,003	2,607,069	N/A	0	0	0
263	Roanoke Valley	N/A	937	1,291,274	0	4,139	85,260	1,381,610	N/A	0	0	0
264	New Horizons	N/A	0	1,128,124	0	0	0	1,128,124	N/A	0	0	0
265	Central Shenandoah Valley	N/A	0	1,343,857	0	0	28,793	1,372,650	N/A	0	0	0
266	Global Economics/Tech	N/A	0	889,131	0	1,067	2,860	893,058	N/A	0	0	0
267	Appomattox Regional	N/A	48,156	2,993,267	30,511	0	683,398	3,755,332	N/A	0	0	0
268	A. Linwood Holton	N/A	210,466	784,568	0	0	0	995,035	N/A	0	0	0
269	Chesapeake Bay	N/A	0	1,368,898	0	3,840	0	1,372,738	N/A	0	0	0
270	Commonwealth Governor School	N/A	0	3,183,370	0	56,517	4,402	3,244,289	N/A	0	0	0
271	Maggie L. Walker	N/A	474,944	5,683,994	44,719	0	776,707	6,980,364	N/A	0	0	0
272	Thomas Jefferson High School	N/A	0	17,741,861	178,994	94,886	811,174	18,826,916	N/A	0	0	0
273	Blue Ridge	N/A	0	505,617	0	0	0	505,617	N/A	0	0	0
274	Jackson River Governor School	N/A	48,920	122,669	0	0	0	171,589	N/A	0	0	0
275	Massanutten Governors School	N/A	0	572,540	0	0	0	572,540	N/A	0	0	0
276	Piedmont Math/Sci/Tech	N/A	0	842,625	0	0	66,211	908,836	N/A	0	0	0
277	Mountain Vista Governor's School	N/A	0	1,045,092	0	0	0	1,045,092	N/A	0	0	0
278	Governor's School at Innovation Park	N/A	0	1,136,061	0	0	0	1,136,061	N/A	0	0	0
REGIONAL SPECIAL EDUCATION PROGRAMS												
280	Coop. Ctr. For Exceptional Children	N/A	100,092	1,599,366	32,868	0	4,779	1,737,105	N/A	0	0	0
281	Mid Peninsula Regional	N/A	0	570,392	36,581	0	2,500	609,473	N/A	0	0	0
282	Laurel Regional	N/A	0	4,612,380	97,941	0	132,672	4,842,994	N/A	0	0	0
283	Northern Neck Regional	N/A	112,387	1,314,643	222,739	0	26,105	1,675,874	N/A	0	0	0
284	Northwestern Regional	N/A	41,431	3,555,033	136,194	0	544,694	4,277,351	N/A	0	0	0
285	New Horizons Regional	N/A	936,647	5,560,602	1,477,669	0	808,739	8,783,657	N/A	0	0	0
286	Piedmont Regional	N/A	628,706	7,967,483	2,633,894	0	506,265	11,736,348	N/A	2,234	0	0
287	Shenandoah Valley Regional	N/A	245,451	7,839,898	1,280,829	0	75,755	9,441,933	N/A	0	0	0
288	Southeastern Coop.	N/A	2,083,339	38,203,782	2,804,564	0	91,162	43,182,847	N/A	0	1,130,580	0
290	N. Virginia Regional	N/A	3,047	39,439,528	1,864,464	0	93,167	41,400,205	N/A	0	0	0
292	Henry Co/Martinsville Regional	N/A	16,376	1,077,039	0	0	155,938	1,249,354	N/A	0	0	0
299	Roanoke Valley Regional	N/A	175,303	5,617,390	736,723	1,248	199,682	6,730,346	N/A	0	188,460	0
REGIONAL CAREER AND TECHNICAL EDUCATION PROGRAMS												
301	Charlottesville-Albemarle	N/A	131,052	1,696,095	0	6,534	243,478	2,077,158	N/A	0	0	293,782
302	Jackson River	N/A	256,993	994,737	0	0	268,785	1,520,515	N/A	0	0	8,259
304	Massanutten	N/A	12,095	3,056,997	31,347	4,197	630,071	3,734,707	N/A	0	0	939,877
306	Valley Vocational	N/A	7,097	2,738,951	0	611	531,472	3,278,132	N/A	0	0	749,683
307	New Horizons	N/A	250,430	2,780,776	19,485	0	345,553	3,396,244	N/A	0	0	517,727
308	Pruden Center	N/A	21,460	1,890,611	0	0	362,755	2,274,826	N/A	0	0	428,425
309	Rowanty Vocational	N/A	0	1,236,279	0	0	235,740	1,472,018	N/A	0	0	0
310	Northern Neck Technical	N/A	125,245	1,498,508	0	0	231,567	1,855,320	N/A	0	0	0
311	Amelia-Nottoway	N/A	0	342,366	0	0	104,684	447,051	N/A	0	0	0
313	Bridging Communities Reg CTE Center	N/A	0	650,538	0	0	15,064	665,602	N/A	0	0	0
REGIONAL ALTERNATIVE EDUCATION PROGRAMS												
401	Lynchburg City Secondary Alternative	N/A	0	262,629	0	0	32,295	294,924	N/A	0	0	0
402	Enterprise Academy/Newport News City	N/A	56,502	2,491,521	55,748	0	162,139	2,765,910	N/A	0	0	0
403	Tidewater Regional Alternative Ed Project	N/A	218,794	2,370,317	0	0	73,176	2,662,287	N/A	0	0	0
404	Reg Alternative Plus Self Project/Roanoke City	N/A	0	279,988	0	0	7,258	287,246	N/A	0	0	0
405	Transition Support Resource Ctr/Fairfax	N/A	0	677,569	0	0	0	677,569	N/A	0	0	0
406	Project Return/Fluvanna Co	N/A	0	468,275	0	0	0	468,275	N/A	0	0	0
407	Altern Ed Prgm/Behav Disord Youth/Montgomery	N/A	0	549,011	0	0	0	549,011	N/A	0	0	0
408	Petersburg Regional Alternative	N/A	0	258,492	0	0	0	258,492	N/A	0	0	0
409	Regional Alternative/Pittsylvania Co	N/A	0	589,272	0	212	1,623	591,108	N/A	0	0	0
410	Project Return/Powhatan Co	N/A	0	167,852	0	0	0	167,852	N/A	0	0	0

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
Fiscal Year 2014

Division Number	School Division/Regional Program	Pre - kindergarten ¹²	Other Educational Programs ¹³	Facilities ^{2,14}	Debt Service and Transfers ^{2,15}	Contingency Reserve	Total Disbursements ¹⁶	Total Year End Balances	Total Disbursements and Balances ¹⁷
142	Poquoson	13,500	0	81,697	0	0	20,584,236	47,616	20,631,852
143	Manassas	735,276	49,316	4,909,896	4,956,780	0	101,944,129	12,905,167	114,849,296
144	Manassas Park	251,418	4,451	69,697	0	0	34,000,423	3,410,440	37,410,863
TOWNS									
202	Colonial Beach	0	0	201,945	0	0	6,782,666	156,116	6,938,781
207	West Point	8,594	8,241	273,714	80,328	0	9,244,542	0	9,244,542
SCHOOL DIVISION SUBTOTAL		163,120,335	58,491,774	829,505,185	714,095,178	184,937	15,737,541,271	1,271,383,591	17,008,924,862
GOVERNOR'S SCHOOLS									
260	Central Virginia	0	0	0	0	0	883,873	306,218	1,190,091
261	Southwest Virginia	0	0	0	166,614	0	1,184,444	283,684	1,468,128
262	Governor School For The Arts	0	0	0	0	0	2,607,069	0	2,607,069
263	Roanoke Valley	0	0	0	231,976	0	1,613,586	431,999	2,045,585
264	New Horizons	0	0	0	0	0	1,128,124	50,394	1,178,518
265	Central Shenandoah Valley	0	0	0	0	0	1,372,650	175,150	1,547,800
266	Global Economics/Tech	0	0	0	375,927	0	1,268,985	124,513	1,393,498
267	Appomattox Regional	0	0	0	0	0	3,755,332	889,345	4,644,678
268	A. Linwood Holton	0	0	0	0	0	995,035	844,825	1,839,860
269	Chesapeake Bay	0	0	0	0	0	1,372,738	104,004	1,476,742
270	Commonwealth Governor School	0	0	0	0	0	3,244,289	0	3,244,289
271	Maggie L. Walker	0	0	0	0	0	6,980,364	39,473	7,019,837
272	Thomas Jefferson High School	0	0	0	0	0	18,826,916	0	18,826,916
273	Blue Ridge	0	0	0	0	0	505,617	4,703	510,320
274	Jackson River Governor School	0	0	0	0	0	171,589	99,849	271,438
275	Massanutten Governors School	0	0	0	0	0	572,540	114,293	686,834
276	Piedmont Math/Sci/Tech	0	0	0	0	0	908,836	34,444	943,280
277	Mountain Vista Governor's School	0	0	0	0	0	1,045,092	103,174	1,148,266
278	Governor's School at Innovation Park	0	0	0	0	0	1,136,061	201,144	1,337,205
REGIONAL SPECIAL EDUCATION PROGRAMS									
280	Coop. Ctr. For Exceptional Children	0	0	0	0	0	1,737,105	0	1,737,105
281	Mid Peninsula Regional	0	0	0	0	0	609,473	11,753	621,226
282	Laurel Regional	0	0	0	0	0	4,842,994	1,865,754	6,708,747
283	Northern Neck Regional	0	0	0	0	0	1,675,874	872,427	2,548,301
284	Northwestern Regional	0	0	0	0	0	4,277,351	233,670	4,511,022
285	New Horizons Regional	0	0	0	0	0	8,783,657	2,784,731	11,568,388
286	Piedmont Regional	0	41,661	0	856,481	0	12,636,724	0	12,636,724
287	Shenandoah Valley Regional	0	0	0	0	0	9,441,933	2,106,808	11,548,741
288	Southeastern Coop.	0	0	0	0	0	44,313,427	730,163	45,043,590
290	N. Virginia Regional	0	0	0	0	0	41,400,205	3,544,919	44,945,125
292	Henry Co/Martinsville Regional	0	0	0	0	0	1,249,354	0	1,249,354
299	Roanoke Valley Regional	0	0	0	0	0	6,918,806	950,077	7,868,882
REGIONAL CAREER AND TECHNICAL EDUCATION									
301	Charlottesville-Albemarle	0	0	0	0	139,327	2,510,267	729,953	3,240,221
302	Jackson River	0	0	43,703	0	0	1,572,477	170,752	1,743,229
304	Massanutten	0	0	0	0	0	4,674,584	429,345	5,103,930
306	Valley Vocational	0	0	60,181	0	0	4,087,995	144,866	4,232,861
307	New Horizons	0	0	0	0	0	3,913,971	256,595	4,170,566
308	Pruden Center	0	0	0	0	0	2,703,251	0	2,703,251
309	Rowanty Vocational	0	0	0	0	0	1,472,018	1,075,930	2,547,948
310	Northern Neck Technical	0	0	0	136,380	0	1,991,700	459,291	2,450,992
311	Amelia-Nottoway	0	0	0	0	0	447,051	207,557	654,607
313	Bridging Communities Reg CTE Center	0	0	0	0	0	665,602	102,965	768,567
REGIONAL ALTERNATIVE EDUCATION PROGRAMS									
401	Lynchburg City Secondary Alternative	0	0	0	0	0	294,924	0	294,924
402	Enterprise Academy/Newport News City	0	0	0	0	0	2,765,910	0	2,765,910
403	Tidewater Regional Alternative Ed Project	0	0	0	0	0	2,662,287	100,360	2,762,647
404	Reg Alternative Plus Self Project/Roanoke City	0	0	0	0	0	287,246	0	287,246
405	Transition Support Resource Ctr/Fairfax	0	0	0	0	0	677,569	0	677,569
406	Project Return/Fiuvanna Co	0	0	0	0	0	468,275	0	468,275
407	Altern Ed Prgm/Behav Disord Youth/Montgomery	0	0	0	0	0	549,011	0	549,011
408	Petersburg Regional Alternative	0	0	0	0	0	258,492	0	258,492
409	Regional Alternative/Pittsylvania Co	0	0	0	0	0	591,108	0	591,108
410	Project Return/Powhatan Co	0	0	0	0	0	167,852	0	167,852

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
Fiscal Year 2014

Division Number	School Division/Regional Program	End-of-Year ADM for Determining Cost Per Pupil ¹	Administration ^{2,3}	Instruction ^{2,4}	Attendance and Health Services ^{2,5}	Pupil Transportation Services ^{2,6}	Operations and Maintenance Services ^{2,7}	Total Cost of Operation Regular Day School ⁸	Per-Pupil Expenditure for Operation Regular Day School	School Food Services ^{2,9}	Summer School ¹⁰	Adult Education ¹¹
411	Crossroads Alternative/Bristol City	N/A	0	217,883	0	0	0	217,883	N/A	0	0	0
412	Metro Richmond Alternative Ed	N/A	0	470,090	0	0	0	470,090	N/A	0	0	0
413	Regional Alternative Ed/Stafford Co	N/A	0	682,062	0	0	0	682,062	N/A	0	0	0
414	Southside L.I.N.K. Project/Brunswick Co	N/A	0	400,280	0	5,553	0	405,833	N/A	0	0	0
415	Regional Alternative Ed/King William	N/A	7,000	324,018	0	54,468	34,927	420,413	N/A	0	0	0
416	New Dominion/Prince William Co	N/A	0	2,361,333	0	0	128,431	2,489,764	N/A	0	16,851	0
417	Project Bridge/Russell Co	N/A	0	838,880	0	10,000	15,879	864,759	N/A	0	0	0
418	Regional Alternative/Wythe Co	N/A	0	188,660	0	34,727	14,336	237,724	N/A	0	0	0
420	On The Right Track/Nottoway Co	N/A	0	377,793	0	0	42,261	420,055	N/A	0	0	0
421	Northern Neck Regional Alternative Ed	N/A	3,640	291,174	0	0	19,050	313,864	N/A	0	0	0
422	Shenandoah Valley Reg Alternative Ed/Genesis	N/A	0	862,469	0	0	52,453	914,922	N/A	0	0	0
423	Breaking Barriers Alternative Ed/Henry Co	N/A	0	159,550	0	0	31,703	191,253	N/A	0	0	0
424	Carroll/Galax/Joy Ranch Reg Alternative Ed	N/A	0	305,797	0	0	1,238	307,035	N/A	0	0	0
426	Regional Learning Academy/Wise Co	N/A	0	430,424	0	0	5,500	435,924	N/A	0	0	0
427	Regional Community Alternative Ed Continuum	N/A	0	883,629	0	0	71,881	955,511	N/A	0	0	0
428	Project Renew/Northampton Co	N/A	0	106,854	0	0	0	106,854	N/A	0	0	0
429	Renaissance/Scott Co	N/A	0	474,232	0	0	0	474,232	N/A	0	0	0
431	Reg Alt Ed Center/Buena Vista	N/A	0	259,937	0	0	0	259,937	N/A	0	0	0
STATE TOTAL (divisions and regional programs)			458,463,664	10,640,968,088	272,781,161	815,616,217	1,355,214,234	13,543,043,363		550,292,529	49,762,309	57,400,011
Percent of Total Disbursements			2.87%	66.64%	1.71%	5.11%	8.49%			3.45%	0.31%	0.36%

¹ The Average Daily Membership (ADM) calculated at the end of the school year includes the ADM of pupils in the local school division for whom tuition is paid to or received from another local school division, regional education program, private school, or state-supported institution. This figure includes all K-12 students, and excludes non-special education and non-limited English proficiency adult students. NOTE: Students who are served in one division for whom tuition is paid by another division are counted in both divisions for purposes of this table; the tuition expenditures associated with these students are also included in the Instruction expenditure category.

² Includes expenditures incurred for technology-related activities, as well as software, hardware, and infrastructure purchases, for this category.

³ Represents expenditures for activities related to establishing and administering policy for division operations including board services, executive administration, information services, personnel, planning services, fiscal services, purchasing, and reprographics.

⁴ Represents expenditures for classroom instruction, guidance services, social work services, homebound instruction, improvement of instruction, media services, and office of the principal. This column does not include expenditures for summer school, adult education, or pre-kindergarten which are reported in separate columns within this table. Local tuition is reported in the expenditures of the school division paying the tuition. In the case of jointly-operated school divisions, local tuition expenditures made by the secondary divisions to the fiscal agents are excluded prior to combining total expenditures.

⁵ Represents expenditures for activities that promote and improve attendance at school and those activities relating to health services for public school students and employees. Medical, dental, psychological, psychiatric, and nursing services are included in this category.

⁶ Represents expenditures related to conveying students between home and school, and to and from school activities, as provided by state and federal law. Costs related to vehicle maintenance and the management and monitoring of the transportation process are included in this category.

⁷ Represents expenditures incurred to keep grounds, buildings, and equipment safe for use and in effective working condition. Costs related to operations management are included in this category.

⁸ Total and per pupil costs of regular day school include Administration through Operations and Maintenance in this table. The statewide per pupil amount is calculated using only school divisions' disbursements (excludes disbursements of regional programs) and End-of-Year ADM.

⁹ Represents expenditures for providing food to students and staff, including preparing and serving meals for school-related activities.

¹⁰ Represents expenditures incurred for the delivery and improvement of **both remedial and non-remedial** summer school programs.

¹¹ Represents expenditures incurred for the delivery of adult education programs.

¹² Represents expenditures incurred for the delivery of pre-kindergarten programs (including Head Start).

¹³ Represents expenditures for activities sponsored by the school division that do not involve the delivery of instruction or other ancillary activities for grades K-12 students (excluding pre-kindergarten programs). These activities also include enterprise operations, community service programs, and other non-LEA programs.

¹⁴ Represents facilities-related expenditures including acquiring land and buildings, remodeling and constructing buildings, initially installing or extending service systems and other build-in equipment, and improving sites.

¹⁵ Represents expenditures related to paying the school division's debt, including payments of both principal and interest. This column includes transactions that account for transfers between funds or local government entities.

¹⁶ Total includes Regular Day School through Contingency Reserve in this table.

¹⁷ Total Disbursements and Balances includes Total Disbursements and Total Year End Balances.

¹⁸ Data for jointly-operated school divisions (Bedford City and Bedford County; Fairfax City and Fairfax County; Emporia and Greensville County; and Williamsburg and James City County) is reported under the fiscal agent division only. For purposes of combining expenditure data, local tuition expenditures made by the secondary divisions to the fiscal agents are excluded prior to combining total expenditures. Bedford County, Fairfax County, Greensville County and Williamsburg are the fiscal agent divisions.

Table 13 of the Superintendent's Annual Report for Virginia
 Disbursements by Division and Regional Program (in dollars)
Fiscal Year 2014

Division Number	School Division/Regional Program	Pre - kindergarten ¹²	Other Educational Programs ¹³	Facilities ^{2,14}	Debt Service and Transfers ^{2,15}	Contingency Reserve	Total Disbursements ¹⁶	Total Year End Balances	Total Disbursements and Balances ¹⁷
411	Crossroads Alternative/Bristol City	0	0	0	0	0	217,883	0	217,883
412	Metro Richmond Alternative Ed	0	0	0	0	0	470,090	0	470,090
413	Regional Alternative Ed/Stafford Co	0	0	0	0	0	682,062	0	682,062
414	Southside L.I.N.K. Project/Brunswick Co	0	0	0	0	0	405,833	0	405,833
415	Regional Alternative Ed/King William	0	0	0	0	0	420,413	0	420,413
416	New Dominion/Prince William Co	0	0	0	0	0	2,506,615	0	2,506,615
417	Project Bridge/Russell Co	0	0	0	0	0	864,759	0	864,759
418	Regional Alternative/Wythe Co	0	0	0	0	0	237,724	0	237,724
420	On The Right Track/Nottoway Co	0	0	0	0	0	420,055	128,641	548,696
421	Northern Neck Regional Alternative Ed	0	0	0	0	0	313,864	81,274	395,138
422	Shenandoah Valley Reg Alternative Ed/Genesis	0	0	0	0	0	914,922	115,032	1,029,954
423	Breaking Barriers Alternative Ed/Henry Co	0	0	0	0	0	191,253	0	191,253
424	Carroll/Galax/Joy Ranch Reg Alternative Ed	0	0	0	0	0	307,035	0	307,035
426	Regional Learning Academy/Wise Co	0	0	0	0	0	435,924	0	435,924
427	Regional Community Alternative Ed Continuum	0	0	0	0	0	955,511	0	955,511
428	Project Renew/Northampton Co	0	0	0	0	0	106,854	0	106,854
429	Renaissance/Scott Co	0	0	0	0	0	474,232	0	474,232
431	Reg Alt Ed Center/Buena Vista	0	0	0	0	0	259,937	0	259,937
STATE TOTAL (divisions and regional programs)		163,120,335	58,533,435	829,609,069	715,862,555	324,264	15,967,947,870	1,292,293,669	17,260,241,539
Percent of Total Disbursements		1.02%	0.37%	5.20%	4.48%	0.00%			

¹ The Average Daily Membership (ADM) calculated at the end of education program, private school, or state-supported institution served in one division for whom tuition is paid by another division expenditure category.

² Includes expenditures incurred for technology-related activities.

³ Represents expenditures for activities related to establishing a services, purchasing, and reprographics.

⁴ Represents expenditures for classroom instruction, guidance expenditures for summer school, adult education, or pre-kindergarten case of jointly-operated school divisions, local tuition expenditures.

⁵ Represents expenditures for activities that promote and improve and nursing services are included in this category.

⁶ Represents expenditures related to conveying students between monitoring of the transportation process are included in this category.

⁷ Represents expenditures incurred to keep grounds, buildings,

⁸ Total and per pupil costs of regular day school include Administrative disbursements of regional programs) and End-of-Year ADM.

⁹ Represents expenditures for providing food to students and staff.

¹⁰ Represents expenditures incurred for the delivery and improvement.

¹¹ Represents expenditures incurred for the delivery of adult education.

¹² Represents expenditures incurred for the delivery of pre-kindergarten.

¹³ Represents expenditures for activities sponsored by the school activities also include enterprise operations, community service.

¹⁴ Represents facilities-related expenditures including acquiring.

¹⁵ Represents expenditures related to paying the school division entities.

¹⁶ Total includes Regular Day School through Contingency Reserve.

¹⁷ Total Disbursements and Balances includes Total Disbursements.

¹⁸ Data for jointly-operated school divisions (Bedford City and Bedford County division only. For purposes of combining expenditure data, local County, Greensville County and Williamsburg are the fiscal age.