

Fiscal Year 2019
Payments In
Lieu of Taxes

NATIONAL SUMMARY

PAYMENTS IN LIEU OF TAXES

Foreword

Payments in Lieu of Taxes (PILT) are Federal payments to local governments that have certain Federal lands within their boundaries. The program is administered by the Office of the Secretary, Department of the Interior (DOI). The Department's responsibilities are to administer the program, calculate the payments according to the formulas established by law, and distribute the funds to local governments.

PILT payments help local governments carry out such vital services as firefighting and police protection, construction of public schools and roads, and search-and-rescue operations. To date, including the Fiscal Year (FY) 2019 payments, approximately \$9.2 billion in payments have been made to local governments. PILT payments may be used by local jurisdictions for any governmental purpose. This report provides a summary of PILT payments made by the Department of the Interior for FY 2019.

This report includes—

- a summary of 2019 PILT payments (page 2),
- questions and answers about PILT (page 4),
- a summary of payment data used to compute payments (page 7),
- a summary of PILT legislation contained in Chapter 69, 31 U.S.C. (page 8),
- a summary of PILT payments by State (page 17),
- a summary of PILT payments by State and county (page 21),
- a summary of PILT section 6902 payments by State and county (page 116), and
- a summary of PILT acreage by State and county (page 211).

Additional information concerning PILT is available on the DOI website, at <http://www.doi.gov/pilt>. Questions can be addressed to the U.S. Department of the Interior, Office of Budget, 1849 C Street NW, Mail Stop 4106, Washington, DC 20240, doi_pilt@ios.doi.gov, or by calling (202) 513-7783.

FY 2019 SUMMARY

The 2019 Payments in Lieu of Taxes (PILT) payments were made on or about June 20, 2019, to approximately 1,900 local government entities across the United States. On February 15, 2019, the President signed the Consolidated Appropriations Act, 2019 (P.L. 116-6) which appropriated full funding for PILT. The total amount of funding authorized for the FY 2019 PILT program is \$515,094,594. Of this amount, \$514,694,594 is for FY 2019 payments and \$400,000 is for administration of the program.

Background

The annual PILT payments to local governments are computed based on the number of acres of Federal entitlement land within each county or jurisdiction. Federal entitlement lands include acreage within the National Forest and National Park Systems, those managed by the Bureau of Land Management, those affected by the U.S. Army Corps of Engineers and Bureau of Reclamation water resources development projects, and certain other Federal lands. Individual county payments may increase or decrease from the prior year due to changes in computation variables, including prior-year payments, inflation, acreage, and population.

By statute, the per-acre and population variables used in the formula to compute payment amounts are subject to annual inflationary adjustments using the Consumer Price Index. The requirement for those adjustments was included in the 1994 amendments to the PILT Act. The annual inflation rate for FY 2019 is 2.25 percent, an increase from the 1.84 percent rate used in FY 2018. For purposes of calculating the FY 2019 payment, the FY 2018 acreage amounts under Alternative A were adjusted from \$2.71 to \$2.77 per acre. The acreage amounts for Alternative B were adjusted from \$0.38 to \$0.39 per acre. The population variables were adjusted from \$72.99–\$182.45 per capita in FY 2018 to \$74.63–\$186.56 per capita in FY 2019. The statutory calculation also incorporates the effects of prior-year revenue payments and amounts received under Sections 6904 and 6905 of the PILT Act.

Prior-year revenue payments are Federal payments made to local governments under programs other than PILT during the previous fiscal year, including payments such as those made under the Bankhead-Jones Farm Tenant Act, the Refuge Revenue Sharing Fund, the National Forest Fund, the Taylor Grazing Act, the Mineral Leasing Act, the Federal Power Act, and the Secure Rural Schools and Community Self-Determination Act of 2000, as authorized. Sections 6904 and 6905 provide temporary additional payments for additions to the National Park System and National Forest Wilderness areas.

2019 Changes

In general, many States will receive lower PILT payments in FY 2019 due to a significant increase in prior-year payment deductions. As a general rule, when prior-year payment deductions go up, the PILT calculation goes down. The driving force behind the significant decrease in FY 2019 is due to a 122 percent increase in prior-year payment deductions. The most substantial change in prior-year payment deductions was due to the increase in Timber payments (255 percent), which reflects the effect of reauthorization of the Secure Rural Schools program. Also of note were the increase in Forest Service Bankhead-Jones (75 percent) and in Mineral Leasing (12 percent) prior-year payment deductions.

Although most States are receiving a lower payment in 2019, several States are receiving an increased payment. These increases are outside the normal variances due to inflationary, minor population, and acreage adjustments. Hawaii is receiving a higher PILT payment (9 percent) due to increased acreage, including 6904/05 eligible acreage. Maryland is receiving a higher payment (5 percent) due to lower

prior-year payment deductions and an increase in 6904/05 eligible acreage. Finally, Massachusetts (4 percent) will receive a higher payment due to an increase in 6904/05 eligible acreage.

In FY 2019, nine counties will be receiving a payment that did not receive a payment in FY 2018. This is due to either an increase in entitlement acreage, a decrease in prior-year payment deductions, or meeting the \$100 minimum threshold required to issue payments under the PILT law.

PILT QUESTIONS AND ANSWERS

What are “Payments in Lieu of Taxes”?

Payments in Lieu of Taxes (PILT) are Federal payments to local governments to help offset losses in property taxes due to the presence of nontaxable Federal lands within their boundaries. The original law is Public Law 94-565, dated October 20, 1976. This law was rewritten and amended by Public Law 97-258 on September 13, 1982 and codified at Chapter 69, Title 31 of the United States Code. The law recognizes the financial impact of the inability of local governments to collect property taxes on federally owned land.

Interior’s Office of the Secretary has administrative authority over the PILT program. In addition to its other responsibilities, the Department calculates the payments according to the formulas established by law and distributes the funds.

To date, including the 2019 payments, the PILT program has issued approximately \$9.2 billion in payments to counties and local units of government.

What counties/local jurisdictions are eligible to receive PILT funding?

PILT program eligibility is reserved for local governments that contain nontaxable Federal lands within their boundaries. These jurisdictions provide significant support for national parks, wildlife refuges, and recreation areas throughout the year. PILT seeks to compensate local governments for the inability to collect property taxes on federally owned land.

What can PILT payments be used for, and must they be redistributed to other local government units?

Section 6902 of the PILT Act (Chapter 69, Title 31 of the U.S. Code) states that PILT payments may be used by recipients (usually counties) for any governmental purpose and are not required to be further distributed to other local government units, such as school districts or cities. Payment is typically made directly to the eligible local government unless the State government chooses to enact legislation (under guidelines in Section 6907 of the Act) to receive the payments and, in turn, pass the money on to other, smaller governmental units within the counties. Wisconsin is currently the only State with such legislation.

Payments made under Sections 6904 and 6905 of the Act must be redistributed proportionally to affected areas and school districts that lost property taxes because of the Federal acquisition. Recipients may then use the payment for any governmental purpose.

What is the statutory authority for the payments?

The original law is Public Law 94-565, as amended. This law, known as the Payments in Lieu of Taxes Act (Act), is codified at Chapter 69 of Title 31 of the United States Code. Applicable regulations are in 43 CFR Part 44.

On February 15, 2019, the President signed the Consolidated Appropriations Act, 2019 (P.L. 116-6), which appropriated full funding for PILT. The total amount of funding authorized for the FY 2019 PILT program is \$515,094,594. Of this amount, \$514,694,594 is for FY 2019 payments and \$400,000 is for administration of the program.

What lands are considered in calculating the payments?

The Act defines three categories of entitlement lands:

- Section 6902: Federal lands in the National Forest System and the National Park System, lands administered by the Bureau of Land Management, lands in Federal water resource projects, dredge areas maintained by the U.S. Army Corps of Engineers, inactive and semi-active Army installations, and some lands donated to the Federal Government.
- Section 6904: Federal lands acquired after December 30, 1970 as additions to lands in the National Park System or National Forest Wilderness Areas.
- Section 6905: Federal lands in the Redwood National Park or lands acquired in the Lake Tahoe Basin near Lake Tahoe under the Act of December 23, 1980.

How are amounts computed?

The Department computes payments authorized under section 6902 of the Act using the greater of the following two alternatives:

(A) \$2.77 (in 2019) times the number of acres of qualified Federal land in the unit of local government (as defined previously), reduced by the amount of funds received by the locality in the prior fiscal year under certain other Federal land revenue sharing programs, such as Secure Rural Schools or the mineral leasing.

-or-

(B) \$0.39 (in 2019) times the number of acres of qualified Federal land in the unit of local government, with no deduction for prior-year payments.

Both alternatives are subject to a population ceiling limitation computed by multiplying the rounded county population (where applicable) times a corresponding dollar value (adjusted annually for inflation) contained in the Act.

Section 6904 and 6905 payments are computed by taking one percent of the fair market value of land acquired for additions to the National Forest Wilderness Areas or National Park Systems and comparing the result with the amount of property taxes paid on the land in the year prior to Federal acquisition. The payment is the lesser of the two.

Section 6904 payments are made annually for a period of five years. The first payment begins in the Federal fiscal year following the fiscal year in which the land was acquired by the Federal Government unless otherwise mandated by law.

Section 6905 payments are also made annually but continue until five percent of the fair market value is fully paid. The first payment begins in the Federal fiscal year following the fiscal year in which the land was acquired by the Federal Government unless otherwise mandated by law; however, the yearly payment may not exceed the lesser of one percent of the fair market value or the property taxes that were assessed prior to Federal acquisition.

Once the calculation is determined, payments are adjusted to allow for \$400,000 in necessary program administration expenses. Funding for the program is limited to the amount provided in the annual appropriation. In years in which the appropriation provides less than full funding, payments are proportionally prorated to the amount of available funding. Reductions in PILT payments due to funding limitations are not carried forward into future years.

What other factors affect the payments?

Fluctuations in payments result from variations in the total amount of money available under the PILT program, changes in prior-year payments, and changes in Federal land acreage and population data. Because all these factor into the calculations, an individual county's payment may not necessarily increase from one year to the next.

What are "prior-year payments"?

Prior-year payments are Federal payments to local governments under programs other than PILT made during the previous fiscal year. These payments include those made under the Refuge Revenue Sharing Fund, the National Forest Fund, the Taylor Grazing Act, the Mineral Leasing Act for acquired lands, the Federal Power Act, and the Secure Rural Schools and Community Self-Determination Act of 2000. The PILT Act requires each State to report these payments to the Department each year.

Were the 2019 payments subject to sequester?

No. The funding for the PILT program provided in the Consolidated Appropriations Act, 2019, was not affected by sequestration.

Are payments adjusted for inflation?

Yes. The law, as amended in 1994, directs use of the Consumer Price Index to adjust the population and per-acre dollar values referenced in the statutory calculation.

Where can I obtain additional information?

Additional information may be obtained by writing to the Office of Budget, Department of the Interior, 1849 C Street NW (Mail Stop 4106, MIB), Washington, DC 20240, doi_pilt@ios.doi.gov, or by calling (202) 513-7783. The PILT website (<http://www.doi.gov/pilt>) also provides information and updates about the program.

FY 2019 PILT PAYMENT SUMMARY

FULL STATUTORY CALCULATION

PILT Calculation (6902 Payments)	\$ 514,343,422	(Full Statutory Calculation*)
PILT Calculation (6904/05 Payments)	<u>\$ 751,172</u>	(Full Statutory Calculation)
Full Statutory Calculation	\$ 515,094,594	

APPROPRIATIONS SUMMARY

2019 Funding Authorized for PILT	\$ 515,094,594
Less Administrative Expenses	<u>\$ -400,000</u>
Funding Available for Payments	\$ 514,694,594

PAYMENTS SUMMARY

Prorated 6902 Payments	\$ 513,943,989
Prorated 6904/05 Payments	<u>\$ 750,605</u>
Total Payments to Counties	\$ 514,694,594 (99.9% of Full Statutory Calculation)

Payment Computation Variables	Alt "A" = \$2.77 per acre
(Applicable to 6902 Payments Only)	Alt "B" = \$0.39 per acre
	Population scale = \$74.63–\$186.56 /capita

Total Prior-Year Payments Deducted	\$ 163,395,154
------------------------------------	----------------

* The amounts for the following Utah counties are being adjusted this year and are included in the Full Statutory Calculation:

<i>Grand County</i>	-\$36,319
<i>Iron County</i>	-\$ 1,817
<u><i>San Juan County</i></u>	<u>-\$ 2,189</u>
	-\$40,325

Previous Fiscal Years' Prior-Year Payment Deductions (for comparison):

<i>2018 was \$ 73,943,795</i>
<i>2017 was \$204,061,818</i>
<i>2016 was \$223,760,950</i>
<i>2015 was \$231,849,022</i>
<i>2014 was \$236,072,405</i>
<i>2013 was \$257,628,978</i>
<i>2012 was \$298,066,535</i>
<i>2011 was \$316,196,992</i>
<i>2010 was \$360,412,929</i>
<i>2009 was \$306,923,556</i>
<i>2008 was \$293,060,111</i>

31 UNITED STATES CODE, CHAPTER 69
PAYMENTS IN LIEU OF TAXES ACT
31 U.S.C. 6901-6907

This paper briefly discusses the Payments in Lieu of Taxes (PILT) Act of 1976 (31 U.S.C.), as amended in 1994. It describes eligibility, gives examples of how the payments are computed, and summarizes “entitlement” acres.

I. Authorization

In October of 1976, Congress passed Public Law 94-565, commonly referred to as the “Payments in Lieu of Taxes Act.” This Act provides for payments to local units of government containing certain federally owned lands. These payments are designed to supplement other Federal receipt-sharing payments local governments may be receiving. Payments received under the Act may be used by the recipients for any governmental purpose. The Act was amended in September 1982 and codified as Chapter 69, 31 U.S.C.

On July 30, 1983, the PILT Act (31 U.S.C.) was amended by P.L. 98-63, which refined the definition of “unit of general local government” and added a new section (31 U.S.C. 6907) that authorized State governments to enact legislation to reallocate PILT payments in whole or in part to other, smaller units of general purpose government. The amendment further provides that where States enact such legislation, the PILT funds would be paid to State governments for redistribution to the appropriate units of general local government. Wisconsin is currently the only State to enact legislation (Wisconsin Act 470) under Section 6907.

On October 22, 1994, the PILT Act was amended by P.L. 103-397, which called for inflationary increases to the \$0.75/\$0.10 variables used to compute Section 6902 payments and to the population table used to determine each unit of local government’s population ceiling. The increases were effective with the 1995 PILT payment and continue to be made on an annual basis.

II. Section 6902 “Entitlement Land” Payments

Section 6902 authorizes payments to local units of government (generally counties or the equivalent) under one of two alternatives, based on the number of acres of entitlement lands within the county. “Entitlement lands” consist of lands in the National Forest System and the National Park System, lands administered by the Bureau of Land Management, and lands dedicated to the use of Federal water resource development projects. Also included are dredge disposal areas under the jurisdiction of the U.S. Army Corps of Engineers, National Wildlife Reserve Areas withdrawn from the public domain, inactive and semi-active Army installations used for nonindustrial purposes, and certain lands donated to the United States Government by State and local governments. The Act specifically prohibits payments for tax exempt lands (but not donated lands) acquired from State or local governments.

The Act established the amounts to be used in the annual calculation of payments. Amounts have been modified in subsequent amendments, and, in 1994, the Act was amended to require annual inflationary adjustments.

Alternative A:

- The \$0.75 for each acre of entitlement land provision was amended to \$0.93 during FY 1995, \$1.11 during FY 1996, \$1.29 during FY 1997, \$1.47 during FY 1998, and \$1.65 during FY 1999.

Alternative B:

- The \$0.10 for each acre of entitlement land provision was amended to \$0.12 during FY 1995, \$0.15 during FY 1996, \$0.17 during FY 1997, \$0.20 during FY 1998, and \$0.22 during FY 1999.

Population Cap:

- The increase in the population cap during FY 1994 changed from \$50 to \$62 during FY 1995 if the population is less than or equal to 5,000, \$74 during FY 1996, \$86 during FY 1997, \$98 during FY 1998, and \$110 during FY 1999.

Beginning in FY 1996, all of the variables mentioned above and the population cap amounts are adjusted for inflation on an annual basis. The yearly inflation percentage is obtained from the Consumer Price Index (CPI).

FY 2019 Entitlement Land Payment Formula

The amount to be paid to each unit of general local government is the higher of—

Alternative A: \$2.77 for each acre of entitlement land within the boundaries of the unit of government, reduced by the amount of certain Federal land payments (see “FY 2019 PILT Payment Summary” earlier in this document) that were received by the unit in the preceding fiscal year. Deductible amounts are reported to the Department each year by the Governor of each State or by his or her delegate.

Only the amount of Federal land payments actually received by units of government in the prior fiscal year is deducted. If a unit receives a Federal land payment but is required by State law to pass all or part of it to financially and politically independent school districts, or to any other single or special purpose district, payments are considered to have not been received by the unit of local government and are not deducted from the Section 6902 payment.

- or -

Alternative B: \$0.39 for each acre of entitlement land within the unit of government. In this case, no deductions are made for the Federal land payments received by the unit of government in the preceding fiscal year.

Entitlement land payments to each unit of general local government are subject to population payment limitations, or ceilings. Payment ceilings are based on a sliding scale, starting at \$74.63 and increasing to \$186.56 per capita for populations of 5,000 and smaller (see Table 2). Under alternative A, if the total calculated payment ($\$2.77 \times$ entitlement acres) exceeds the ceiling, then the payment is based on the ceiling, including deductions for other Federal land payments received.

The following examples show how the Section 6902 payment is computed.

Example 1—Payment Alternative A Greater than B:

Population limitation (19,000 x \$ 105.16)	\$	1,998,040
A. 88,442 acres x \$2.77 per acre	\$	244,984
Deduction for prior-year payments	\$	<u>-36,435</u>
Payment to county—alternative A	\$	208,549
B. 88,442 acres x \$0.39 per acre	\$	34,492
No deduction under this alternative	\$	<u>-0</u>
Payment to county—alternative B	\$	34,492

In the Example 1 case, the county payment would be calculated as \$208,549.

Example 2— Payment Alternative B Greater than A:

Population limitation (12,000 x \$123.83)	\$	1,485,960
A. 81,391 acres x \$2.77 per acre	\$	225,453
Deduction for prior-year payments	\$	<u>-205,000</u>
Payment to county—alternative A	\$	20,453
B. 81,391 acres x \$0.39 per acre	\$	31,742
No deduction under this alternative	\$	<u>-0</u>
Payment to county—alternative B	\$	31,742

In the Example 2 case, the county payment would be calculated as \$31,742.

Example 3— Payment limited to population ceiling:

Population limitation (3,000 x \$186.56)	\$	559,680
A. (1) Population ceiling limit	\$	559,680
Deduction for prior-year payments	\$	<u>-750,000</u>
Payment to county—alternative A1	\$	0
(2) 1,700,000 acres x \$2.77 per acre	\$	4,709,000
B. (1) Population ceiling limit	\$	559,680
No deduction under this alternative	\$	<u>0</u>
Payment to county—alternative B1	\$	559,680
(2) 1,700,000 acres x \$0.39 per acre	\$	663,000

In the Example 3 case, the county payment would be the ceiling amount of \$559,680.

II. Section 6904 Payments

Section 6904 of the Act authorizes payments for lands, or interests therein, that were acquired after December 31, 1970 as additions to the National Park System or National Forest Wilderness Areas. To receive a payment, these lands must have been subject to local real property taxes within the five-year period preceding acquisition by the Federal government. Payments under this section are made in addition to payments under Section 6902. They are based on one percent of the fair market value of the lands at the time of acquisition but may not exceed the amount of real property taxes assessed and levied on the property during the last full fiscal year before the fiscal year in which the lands were acquired. Section 6904 payments for each acquisition are to be made annually for five years following acquisition unless otherwise mandated by law. Federal payments of \$100 or more made under Section 6904 must be distributed by the county to those units of local government and affected school districts that have incurred losses of real property taxes due to the acquisition of these lands or interests therein. Distribution shall be in proportion to the tax revenues assessed and levied by the affected units of local governments and school districts in the year prior to the acquisition of these lands by the Federal Government.

III. Section 6905 Payments

Section 6905 of the Act authorizes payments for any lands or interests in land owned by the Government in the Redwood National Park or acquired in the Lake Tahoe Basin under the Act of December 23, 1980 (P.L. 96-586, 94 Stat. 3383). Section 6905 payments continue until the total amount paid equals five percent of the fair market value of the lands at the time of acquisition; however, the payment for each year may not exceed the actual property taxes assessed and levied on the property during the last full fiscal year before the fiscal year in which the property was acquired by the Federal Government.

TABLE 1
31 U.S. CODE, CHAPTER 69
PAYMENTS IN LIEU OF TAXES
FEDERAL LAND PAYMENTS (SECTION 6903(A)(1))

<u>Provision of Law</u>	<u>Agency Making Payment</u>	<u>Types of Receipts</u>	<u>Disposition of Receipts</u>
(1) Act of 5/23/08; Dept. of Agriculture Approp. Act; 35 Stat. 251; 16 U.S.C. 500	U.S. Forest Service	Monies received from each National Forest	65% to U.S. Treasury 25% of gross to State for counties 10% to Forest Roads Approp.
(2) Act of 6/20/10 (Sec 35); Act of Arizona and New Mexico; 36 Stat. 557	U.S. Forest Service	Proceeds from all Nat'l Forest as area of land for schools bears to area of all Nat'l Forest in State	100% to States for Schools
(3) Act of 2/25/20 (Sec 35); Mineral Lands Leasing Act; 41 Stat. 450; 30 U.S.C. 191	Bureau of Land Management	Monies received from Mineral Leasing	50% to States 40% to Bureau of Reclamation 10% to U.S. Treasury
(4) Federal Power Act (Section 17); 41 Stat. 1072; 16 U.S.C. 810	Federal Energy Regulatory Commission	Occupancy and use of Nat. Forest and Public Lands	50% to Bureau of Reclamation 37.5% to States 12.5% U.S. Treasury
(5) Taylor Grazing Act (Sec 10); 43 U.S.C. 315i	Bureau of Land Management	Proceeds from section 3 grazing receipts	50% to Range Improvement Fund 37.5% to U.S. Treasury 12.5% to States for counties
		Proceeds from section 15	50% to States for counties
(6) Bankhead-Jones Farm Tenant Act (Section 33); 50 Stat. 526; 7 U.S.C. 1012	Bureau of Land Management	Revenues from use of the lands	50% to Range Improvement Fund 25% to counties 25% to U.S. Treasury

<u>Provision of Law</u>	<u>Agency Making Payment</u>	<u>Types of Receipts</u>	<u>Disposition of Receipts</u>
(7) Act of 6/22/48; Superior Nat'l Forest State of Minn.; 62 Stat. 570; 16 U.S.C. 577g	U.S. Forest Service	Percentage of fair appraised value	0.75% of appraised value paid in addition to Act of 5/23/08 ((1) above)
(8) Act of 6/22/56; Superior Act of 6/22/48; 70 Stat. 328; 16 U.S.C. 577g-1	U.S. Forest Service	Same as (7) above	Same as (7) above
(9) Mineral Leasing Act for Acquired Lands (Sec. 6); 61 Stat. 915; 30 U.S.C. 355	Bureau of Land Management U.S. Forest Service	Monies received from mineral leasing	50% to States 40% to Bureau of Reclamation 10% to U.S. Treasury
(10) Material Disposal Act (Section 3); 61 Stat. 681	Bureau of Land Management U.S. Forest Service	Net revenues from sale of land and materials	Varies depending upon type of receipt and agency
(11) Refuge Revenue Sharing Act, as amended; 92 Stat 1321; 16 U.S.C. 715s(c)(2)	U.S. Fish and Wildlife Service	Revenues from sale of timber, grazing and minerals on reserve area lands and sale of carcasses of certain animals	25% of net receipts to counties 75% to Revenue Sharing Fund
(12) Secure Rural Schools and Community Self-Determination Act of 2000 (P.L. 106-393)	U.S. Forest Service	Monies received from each National Forest	80 – 85% under Title I to States for counties 15 – 20% under Title II (to Secretary of Agriculture for county projects) and/or Title III (to counties for county projects)

TABLE 2
FY 2019 POPULATION VALUES FOR SECTION 6902

<u>If population is less than or equal to:</u>	<u>Payment shall not exceed the amount computed by multiplying such population by:</u>
5,000	\$186.56
6,000	\$174.71
7,000	\$164.50
8,000	\$152.67
9,000	\$142.45
10,000	\$130.55
11,000	\$127.22
12,000	\$123.83
13,000	\$118.73
14,000	\$115.34
15,000	\$111.92
16,000	\$110.24
17,000	\$108.51
18,000	\$106.85
19,000	\$105.16
20,000	\$103.51
21,000	\$101.76
22,000	\$100.07
23,000	\$100.07
24,000	\$98.37
25,000	\$96.69
26,000	\$94.98
27,000	\$94.98
28,000	\$94.98
29,000	\$93.31
30,000	\$93.31
31,000	\$91.59
32,000	\$91.59
33,000	\$89.88
34,000	\$89.88
35,000	\$88.17
36,000	\$88.17
37,000	\$86.48
38,000	\$86.48
39,000	\$84.82
40,000	\$84.82
41,000	\$83.09
42,000	\$81.42
43,000	\$81.42
44,000	\$79.69
45,000	\$79.69
46,000	\$78.03
47,000	\$78.03
48,000	\$76.33
49,000	\$76.33
50,000	\$74.63

**PAYMENTS IN LIEU OF TAXES
FISCAL YEAR 2019 SUMMARY BY STATE**

State	FY2018 Payment	FY2019 Payment
ALABAMA	\$1,592,542	\$1,375,444
ALASKA	\$32,308,994	\$30,941,006
ARIZONA	\$39,929,266	\$38,718,085
ARKANSAS	\$7,938,962	\$7,418,637
CALIFORNIA	\$60,451,685	\$51,729,171
COLORADO	\$40,144,620	\$39,908,985
CONNECTICUT	\$32,428	\$33,141
DELAWARE	\$80,856	\$23,674
DISTRICT OF COLUMBIA	\$22,969	\$23,477
FLORIDA	\$6,571,022	\$5,936,054
GEORGIA	\$3,388,005	\$2,818,370
GUAM	\$2,524	\$2,580
HAWAII	\$368,438	\$402,293
IDAHO	\$36,091,206	\$32,271,810
ILLINOIS	\$1,342,298	\$1,269,413
INDIANA	\$806,351	\$650,568
IOWA	\$518,365	\$529,922
KANSAS	\$1,244,595	\$1,272,414
KENTUCKY	\$3,304,066	\$2,639,956
LOUISIANA	\$1,228,654	\$1,119,387
MAINE	\$748,353	\$718,368
MARYLAND	\$120,065	\$126,457
MASSACHUSETTS	\$110,915	\$115,881
MICHIGAN	\$5,389,933	\$5,146,197
MINNESOTA	\$5,156,488	\$5,234,616
MISSISSIPPI	\$3,452,551	\$2,163,010
MISSOURI	\$4,885,724	\$4,118,015
MONTANA	\$40,073,049	\$33,990,204

State	FY2018 Payment	FY2019 Payment
NEBRASKA	\$1,311,052	\$1,202,918
NEVADA	\$26,987,166	\$27,250,038
NEW HAMPSHIRE	\$2,036,937	\$2,049,423
NEW JERSEY	\$117,667	\$120,105
NEW MEXICO	\$42,630,492	\$40,268,203
NEW YORK	\$163,655	\$168,942
NORTH CAROLINA	\$4,645,116	\$4,749,018
NORTH DAKOTA	\$1,788,185	\$1,849,619
OHIO	\$540,945	\$437,126
OKLAHOMA	\$3,660,913	\$3,411,796
OREGON	\$36,915,386	\$37,168,838
PENNSYLVANIA	\$1,388,322	\$1,217,291
PUERTO RICO	\$41,008	\$10,350
RHODE ISLAND	\$0	\$0
SOUTH CAROLINA	\$1,134,945	\$844,854
SOUTH DAKOTA	\$7,036,593	\$7,121,635
TENNESSEE	\$3,266,219	\$2,547,926
TEXAS	\$6,512,880	\$5,648,114
UTAH	\$40,715,865	\$40,938,259
VERMONT	\$1,097,519	\$1,136,959
VIRGIN ISLANDS	\$37,967	\$38,808
VIRGINIA	\$5,643,252	\$5,765,340
WASHINGTON	\$29,037,327	\$23,059,249
WEST VIRGINIA	\$3,367,942	\$3,358,360
WISCONSIN	\$3,654,986	\$3,424,093
WYOMING	\$31,717,661	\$30,210,195
Grand Total	\$552,754,924	\$514,694,594

Summary of Payments by State

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SUMMARY BY STATE**

	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED TOTAL PD	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALABAMA	800,845	\$844,565	\$0	\$1,373,779	\$2,889	\$1,376,668	\$1,376,497	\$1,375,444	\$0	\$1,375,444
ALASKA	225,221,629	\$8,255,790	\$0	\$30,964,571	\$82	\$30,964,653	\$30,964,653	\$30,941,006	\$0	\$30,941,006
ARIZONA	28,138,467	\$2,862,191	\$0	\$38,711,010	\$36,661	\$38,747,671	\$38,747,671	\$38,718,085	\$0	\$38,718,085
ARKANSAS	3,254,552	\$1,600,678	\$0	\$7,423,985	\$373	\$7,424,358	\$7,424,308	\$7,418,637	\$0	\$7,418,637
CALIFORNIA	43,633,899	\$16,545,455	\$0	\$51,659,552	\$109,155	\$51,768,707	\$51,768,701	\$51,729,171	\$0	\$51,729,171
COLORADO	23,697,989	\$14,066,862	\$0	\$39,925,909	\$13,573	\$39,939,482	\$39,939,482	\$39,908,985	\$0	\$39,908,985
CONNECTICUT	12,169	\$7,240	\$0	\$33,006	\$275	\$33,281	\$33,165	\$33,141	\$0	\$33,141
DELAWARE	8,553	\$0	\$0	\$23,692	\$0	\$23,692	\$23,692	\$23,674	\$0	\$23,674
DISTRICT OF COLUMBIA	8,482	\$0	\$0	\$23,495	\$0	\$23,495	\$23,495	\$23,477	\$0	\$23,477
FLORIDA	2,557,013	\$1,151,796	\$0	\$5,931,138	\$9,587	\$5,940,725	\$5,940,586	\$5,936,054	\$0	\$5,936,054
GEORGIA	1,275,838	\$718,322	\$0	\$2,815,754	\$4,853	\$2,820,607	\$2,820,521	\$2,818,370	\$0	\$2,818,370
GUAM	932	\$0	\$0	\$2,582	\$0	\$2,582	\$2,582	\$2,580	\$0	\$2,580
HAWAII	137,981	\$0	\$0	\$382,207	\$20,394	\$402,601	\$402,601	\$402,293	\$0	\$402,293
IDAHO	32,625,235	\$12,162,929	\$0	\$32,296,305	\$166	\$32,296,471	\$32,296,471	\$32,271,810	\$0	\$32,271,810
ILLINOIS	495,818	\$382,488	\$0	\$1,270,606	\$0	\$1,270,606	\$1,270,382	\$1,269,413	\$0	\$1,269,413
INDIANA	316,164	\$225,201	\$0	\$650,575	\$573	\$651,148	\$651,065	\$650,568	\$0	\$650,568
IOWA	191,486	\$11	\$0	\$530,404	\$0	\$530,404	\$530,327	\$529,922	\$0	\$529,922
KANSAS	549,658	\$265,537	\$0	\$1,273,556	\$0	\$1,273,556	\$1,273,384	\$1,272,414	\$0	\$1,272,414
KENTUCKY	1,254,385	\$832,351	\$0	\$2,642,294	\$120	\$2,642,414	\$2,641,972	\$2,639,956	\$0	\$2,639,956
LOUISIANA	759,367	\$2,031,188	\$0	\$1,120,331	\$0	\$1,120,331	\$1,120,242	\$1,119,387	\$0	\$1,119,387
MAINE	209,061	\$62,851	\$0	\$516,313	\$202,832	\$719,145	\$718,914	\$718,368	\$0	\$718,368
MARYLAND	42,725	\$494	\$0	\$117,855	\$8,768	\$126,623	\$126,553	\$126,457	\$0	\$126,457
MASSACHUSETTS	40,002	\$0	\$0	\$110,808	\$5,548	\$116,356	\$115,969	\$115,881	\$0	\$115,881
MICHIGAN	2,204,502	\$1,044,103	\$0	\$5,107,856	\$42,444	\$5,150,300	\$5,150,130	\$5,146,197	\$0	\$5,146,197
MINNESOTA	2,903,429	\$1,359,689	\$0	\$5,237,186	\$1,734	\$5,238,920	\$5,238,615	\$5,234,616	\$0	\$5,234,616
MISSISSIPPI	1,643,084	\$2,848,153	\$0	\$2,164,053	\$760	\$2,164,813	\$2,164,663	\$2,163,010	\$0	\$2,163,010
MISSOURI	2,083,675	\$1,651,433	\$0	\$4,120,346	\$915	\$4,121,261	\$4,121,161	\$4,118,015	\$0	\$4,118,015
MONTANA	27,402,757	\$17,479,773	\$0	\$34,015,806	\$450	\$34,016,256	\$34,016,178	\$33,990,204	\$0	\$33,990,204
NEBRASKA	520,103	\$131,833	\$0	\$1,204,154	\$0	\$1,204,154	\$1,203,838	\$1,202,918	\$0	\$1,202,918
NEVADA	56,706,749	\$2,034,934	\$0	\$27,261,801	\$9,061	\$27,270,862	\$27,270,862	\$27,250,038	\$0	\$27,250,038
NEW HAMPSHIRE	776,487	\$0	\$0	\$2,045,721	\$5,270	\$2,050,991	\$2,050,991	\$2,049,423	\$0	\$2,049,423
NEW JERSEY	40,775	\$0	\$0	\$112,946	\$7,453	\$120,399	\$120,197	\$120,105	\$0	\$120,105
NEW MEXICO	22,370,427	\$5,463,386	\$0	\$40,298,101	\$872	\$40,298,973	\$40,298,973	\$40,268,203	\$0	\$40,268,203
NEW YORK	60,540	\$18,404	\$0	\$149,422	\$19,816	\$169,238	\$169,069	\$168,942	\$0	\$168,942
NORTH CAROLINA	1,703,146	\$2,247	\$0	\$4,715,470	\$37,229	\$4,752,699	\$4,752,646	\$4,749,018	\$0	\$4,749,018
NORTH DAKOTA	1,825,910	\$37,655,383	\$0	\$1,851,364	\$0	\$1,851,364	\$1,851,032	\$1,849,619	\$0	\$1,849,619
OHIO	362,995	\$1,008,632	\$0	\$420,726	\$17,032	\$437,758	\$437,459	\$437,126	\$0	\$437,126

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SUMMARY BY STATE**

	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED TOTAL PD	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
OKLAHOMA	1,491,818	\$827,328	\$0	\$3,414,840	\$0	\$3,414,840	\$3,414,399	\$3,411,796	\$0	\$3,411,796
OREGON	31,310,866	\$8,160,450	\$0	\$37,197,241	\$0	\$37,197,241	\$37,197,241	\$37,168,838	\$0	\$37,168,838
PENNSYLVANIA	661,389	\$698,844	\$0	\$1,197,461	\$20,987	\$1,218,448	\$1,218,224	\$1,217,291	\$0	\$1,217,291
PUERTO RICO	26,560	\$128,632	\$0	\$10,358	\$0	\$10,358	\$10,358	\$10,350	\$0	\$10,350
RHODE ISLAND	6	\$0	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
SOUTH CAROLINA	801,739	\$1,561,352	\$0	\$836,824	\$8,756	\$845,580	\$845,501	\$844,854	\$0	\$844,854
SOUTH DAKOTA	2,788,874	\$808,418	\$0	\$7,124,528	\$2,637	\$7,127,165	\$7,127,079	\$7,121,635	\$0	\$7,121,635
TENNESSEE	1,264,737	\$959,955	\$0	\$2,543,363	\$6,616	\$2,549,979	\$2,549,871	\$2,547,926	\$0	\$2,547,926
TEXAS	2,626,872	\$1,539,350	\$0	\$5,629,433	\$23,074	\$5,652,507	\$5,652,432	\$5,648,114	\$0	\$5,648,114
UTAH	32,928,472	\$1,294,335	-\$40,325	\$40,968,223	\$1,320	\$40,969,543	\$40,969,543	\$40,938,259	\$0	\$40,938,259
VERMONT	422,509	\$23,120	\$0	\$1,134,672	\$3,161	\$1,137,833	\$1,137,825	\$1,136,959	\$0	\$1,136,959
VIRGIN ISLANDS	14,021	\$0	\$0	\$38,838	\$0	\$38,838	\$38,838	\$38,808	\$0	\$38,808
VIRGINIA	2,054,439	\$9,265	\$0	\$5,681,532	\$88,538	\$5,770,070	\$5,769,741	\$5,765,340	\$0	\$5,765,340
WASHINGTON	11,982,857	\$8,398,284	\$0	\$23,041,541	\$35,333	\$23,076,874	\$23,076,871	\$23,059,249	\$0	\$23,059,249
WEST VIRGINIA	1,248,859	\$99,751	\$0	\$3,359,588	\$1,357	\$3,360,945	\$3,360,923	\$3,358,360	\$0	\$3,358,360
WISCONSIN	1,350,149	\$1,336,015	\$0	\$3,427,003	\$508	\$3,427,511	\$3,426,708	\$3,424,093	\$0	\$3,424,093
WYOMING	29,837,033	\$4,836,136	\$0	\$30,233,281	\$0	\$30,233,281	\$30,233,281	\$30,210,195	\$0	\$30,210,195
GRAND TOTAL:	606,648,029	163,395,154	-\$40,325	514,343,422	751,172	515,094,594	515,087,882	514,694,594	\$0	514,694,594

Schedule 1
Total Payments by County

Payments In Lieu of Taxes

FISCAL YEAR 2019

SCHEDULE 1

This printout shows the total payment made to each unit of local government for fiscal year 2019 under the Payments in Lieu of Taxes Act (31 U.S.C. 6901–6907). The following information is shown in the printout by unit of local government.

- Column 1 The amounts (if any) that have been adjusted for the FY 2019 payment.
- Column 2 Total section 6902 payments
- Column 3 Total section 6904/6905 payments
- Column 4 Total section 6902 and 6904/6905 payments
- Column 5 The amounts in column 4 that are \$100 or greater. The Act specifies that no payment will be made if the total payment is less than \$100.
- Column 6 The amounts in column 5 prorated to 99.9 percent that are \$100 or greater.
- Column 7 Adjustments (if any) that have been issued during fiscal year 2019 to correct for overpayments and underpayments in prior fiscal years.
- Column 8 Total amount paid to units of local governments during the current fiscal year.

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ALABAMA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
AUTAUGA COUNTY	\$0	\$4,870	\$0	\$4,870	\$4,870	\$4,866	\$0	\$4,866
BALDWIN COUNTY	\$0	\$36,232	\$0	\$36,232	\$36,232	\$36,204	\$0	\$36,204
BARBOUR COUNTY	\$0	\$45,677	\$0	\$45,677	\$45,677	\$45,642	\$0	\$45,642
BIBB COUNTY	\$0	\$70,933	\$0	\$70,933	\$70,933	\$70,879	\$0	\$70,879
CALHOUN COUNTY	\$0	\$37,578	\$720	\$38,298	\$38,298	\$38,268	\$0	\$38,268
CHAMBERS COUNTY	\$0	\$18,191	\$0	\$18,191	\$18,191	\$18,177	\$0	\$18,177
CHEROKEE COUNTY	\$0	\$21,517	\$2,169	\$23,686	\$23,686	\$23,668	\$0	\$23,668
CHILTON COUNTY	\$0	\$36,980	\$0	\$36,980	\$36,980	\$36,952	\$0	\$36,952
CHOCTAW COUNTY	\$0	\$14,044	\$0	\$14,044	\$14,044	\$14,033	\$0	\$14,033
CLARKE COUNTY	\$0	\$5,255	\$0	\$5,255	\$5,255	\$5,251	\$0	\$5,251
CLAY COUNTY	\$0	\$115,776	\$0	\$115,776	\$115,776	\$115,688	\$0	\$115,688
CLEBURNE COUNTY	\$0	\$145,296	\$0	\$145,296	\$145,296	\$145,185	\$0	\$145,185
COFFEE COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
COLBERT COUNTY	\$0	\$7,274	\$0	\$7,274	\$7,274	\$7,268	\$0	\$7,268
CONECUH COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COOSA COUNTY	\$0	\$404	\$0	\$404	\$404	\$404	\$0	\$404
COVINGTON COUNTY	\$0	\$45,743	\$0	\$45,743	\$45,743	\$45,708	\$0	\$45,708
DALLAS COUNTY	\$0	\$5,130	\$0	\$5,130	\$5,130	\$5,126	\$0	\$5,126
DE KALB COUNTY	\$0	\$13,639	\$0	\$13,639	\$13,639	\$13,629	\$0	\$13,629
ELMORE COUNTY	\$0	\$2,870	\$0	\$2,870	\$2,870	\$2,868	\$0	\$2,868
ESCAMBIA COUNTY	\$0	\$19,642	\$0	\$19,642	\$19,642	\$19,627	\$0	\$19,627
ETOWAH COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
FRANKLIN COUNTY	\$0	\$2,202	\$0	\$2,202	\$2,202	\$2,200	\$0	\$2,200
GENEVA COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
GREENE COUNTY	\$0	\$28,725	\$0	\$28,725	\$28,725	\$28,703	\$0	\$28,703
HALE COUNTY	\$0	\$57,377	\$0	\$57,377	\$57,377	\$57,333	\$0	\$57,333
HENRY COUNTY	\$0	\$15,759	\$0	\$15,759	\$15,759	\$15,747	\$0	\$15,747
HOUSTON COUNTY	\$0	\$967	\$0	\$967	\$967	\$966	\$0	\$966
JACKSON COUNTY	\$0	\$859	\$0	\$859	\$859	\$858	\$0	\$858
JEFFERSON COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0
LAMAR COUNTY	\$0	\$382	\$0	\$382	\$382	\$382	\$0	\$382
LAUDERDALE COUNTY	\$0	\$3,956	\$0	\$3,956	\$3,956	\$3,953	\$0	\$3,953
LAWRENCE COUNTY	\$0	\$153,864	\$0	\$153,864	\$153,864	\$153,747	\$0	\$153,747
LEE COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
LOWNDES COUNTY	\$0	\$30,689	\$0	\$30,689	\$30,689	\$30,666	\$0	\$30,666
MACON COUNTY	\$0	\$14,105	\$0	\$14,105	\$14,105	\$14,094	\$0	\$14,094
MARENGO COUNTY	\$0	\$4,230	\$0	\$4,230	\$4,230	\$4,227	\$0	\$4,227

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ALABAMA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
MARSHALL COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MOBILE COUNTY	\$0	\$23,789	\$0	\$23,789	\$23,789	\$23,771	\$0	\$23,771
MONROE COUNTY	\$0	\$6,701	\$0	\$6,701	\$6,701	\$6,696	\$0	\$6,696
MONTGOMERY COUNTY	\$0	\$2,147	\$0	\$2,147	\$2,147	\$2,145	\$0	\$2,145
MORGAN COUNTY	\$0	\$332	\$0	\$332	\$332	\$332	\$0	\$332
PERRY COUNTY	\$0	\$47,810	\$0	\$47,810	\$47,810	\$47,773	\$0	\$47,773
PICKENS COUNTY	\$0	\$14,180	\$0	\$14,180	\$14,180	\$14,169	\$0	\$14,169
RANDOLPH COUNTY	\$0	\$183	\$0	\$183	\$183	\$183	\$0	\$183
RUSSELL COUNTY	\$0	\$6,255	\$0	\$6,255	\$6,255	\$6,250	\$0	\$6,250
SHELBY COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0
ST CLAIR COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
SUMTER COUNTY	\$0	\$21,717	\$0	\$21,717	\$21,717	\$21,700	\$0	\$21,700
TALLADEGA COUNTY	\$0	\$75,743	\$0	\$75,743	\$75,743	\$75,685	\$0	\$75,685
TALLAPOOSA COUNTY	\$0	\$5,637	\$0	\$5,637	\$5,637	\$5,633	\$0	\$5,633
TUSCALOOSA COUNTY	\$0	\$28,281	\$0	\$28,281	\$28,281	\$28,259	\$0	\$28,259
WASHINGTON COUNTY	\$0	\$1,396	\$0	\$1,396	\$1,396	\$1,395	\$0	\$1,395
WILCOX COUNTY	\$0	\$10,249	\$0	\$10,249	\$10,249	\$10,241	\$0	\$10,241
WINSTON COUNTY	\$0	\$168,911	\$0	\$168,911	\$168,911	\$168,782	\$0	\$168,782
TOTAL	\$0	\$1,373,779	\$2,889	\$1,376,668	\$1,376,497	\$1,375,444	\$0	\$1,375,444

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ALASKA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALEUTIANS EAST BOROUGH	\$0	\$628,707	\$0	\$628,707	\$628,707	\$628,227	\$0	\$628,227
ALEUTIANS WEST CENSUS AREA	\$0	\$1,048,260	\$0	\$1,048,260	\$1,048,260	\$1,047,460	\$0	\$1,047,460
BETHEL CENSUS AREA	\$0	\$1,923,300	\$0	\$1,923,300	\$1,923,300	\$1,921,831	\$0	\$1,921,831
BRISTOL BAY BOROUGH	\$0	\$161,748	\$0	\$161,748	\$161,748	\$161,624	\$0	\$161,624
DENALI BOROUGH	\$0	\$386,925	\$0	\$386,925	\$386,925	\$386,630	\$0	\$386,630
DILLINGHAM CENSUS AREA	\$0	\$920,114	\$0	\$920,114	\$920,114	\$919,411	\$0	\$919,411
FAIRBANKS NORTHSTAR BOROUGH	\$0	\$468,695	\$0	\$468,695	\$468,695	\$468,337	\$0	\$468,337
HAINES BOROUGH	\$0	\$373,147	\$0	\$373,147	\$373,147	\$372,862	\$0	\$372,862
HOONAH-ANGOON CENSUS AREA	\$0	\$400,171	\$0	\$400,171	\$400,171	\$399,865	\$0	\$399,865
JUNEAU CITY & BOROUGH	\$0	\$2,375,263	\$0	\$2,375,263	\$2,375,263	\$2,373,449	\$0	\$2,373,449
KENAI PENINSULA BOROUGH	\$0	\$3,227,902	\$0	\$3,227,902	\$3,227,902	\$3,225,437	\$0	\$3,225,437
KETCHIKAN GATEWAY BOROUGH	\$0	\$1,189,806	\$0	\$1,189,806	\$1,189,806	\$1,188,897	\$0	\$1,188,897
KODIAK ISLAND BOROUGH	\$0	\$1,543,490	\$82	\$1,543,572	\$1,543,572	\$1,542,393	\$0	\$1,542,393
KUSILVUK CENSUS AREA	\$0	\$1,221,360	\$0	\$1,221,360	\$1,221,360	\$1,220,427	\$0	\$1,220,427
LAKE & PENINSULA BOROUGH	\$0	\$302,227	\$0	\$302,227	\$302,227	\$301,996	\$0	\$301,996
MATANUSKA SUSITNA BOROUGH	\$0	\$3,710,157	\$0	\$3,710,157	\$3,710,157	\$3,707,324	\$0	\$3,707,324
MUNICIPALITY OF ANCHORAGE	\$0	\$729,007	\$0	\$729,007	\$729,007	\$728,450	\$0	\$728,450
MUNICIPALITY-SKAGWAY	\$0	\$197,225	\$0	\$197,225	\$197,225	\$197,074	\$0	\$197,074
NOME CENSUS AREA	\$0	\$1,305,500	\$0	\$1,305,500	\$1,305,500	\$1,304,503	\$0	\$1,304,503
NORTH SLOPE BOROUGH	\$0	\$1,305,500	\$0	\$1,305,500	\$1,305,500	\$1,304,503	\$0	\$1,304,503
NORTHWEST ARTIC BOROUGH	\$0	\$1,221,360	\$0	\$1,221,360	\$1,221,360	\$1,220,427	\$0	\$1,220,427
PETERSBURG BOROUGH	\$0	\$612,103	\$0	\$612,103	\$612,103	\$611,636	\$0	\$611,636
PRINCE OF WALES CENSUS AREA	\$0	\$1,048,260	\$0	\$1,048,260	\$1,048,260	\$1,047,460	\$0	\$1,047,460
S.E. FAIRBANKS CENSUS AREA	\$0	\$1,151,500	\$0	\$1,151,500	\$1,151,500	\$1,150,621	\$0	\$1,150,621
SITKA CITY BOROUGH	\$0	\$714,807	\$0	\$714,807	\$714,807	\$714,261	\$0	\$714,261
VALDEZ/CORDOVA CENSUS AREA	\$0	\$1,282,050	\$0	\$1,282,050	\$1,282,050	\$1,281,071	\$0	\$1,281,071
WRANGELL BOROUGH	\$0	\$470,318	\$0	\$470,318	\$470,318	\$469,959	\$0	\$469,959
YAKUTAT BOROUGH	\$0	\$112,869	\$0	\$112,869	\$112,869	\$112,783	\$0	\$112,783
YUKON KOYUKUK CENSUS AREA	\$0	\$932,800	\$0	\$932,800	\$932,800	\$932,088	\$0	\$932,088
TOTAL	\$0	\$30,964,571	\$82	\$30,964,653	\$30,964,653	\$30,941,006	\$0	\$30,941,006

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ARIZONA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
APACHE COUNTY	\$0	\$1,918,859	\$389	\$1,919,248	\$1,919,248	\$1,917,783	\$0	\$1,917,783
COCHISE COUNTY	\$0	\$2,321,953	\$3,750	\$2,325,703	\$2,325,703	\$2,323,927	\$0	\$2,323,927
COCONINO COUNTY	\$0	\$2,696,873	\$0	\$2,696,873	\$2,696,873	\$2,694,814	\$0	\$2,694,814
GILA COUNTY	\$0	\$3,678,935	\$0	\$3,678,935	\$3,678,935	\$3,676,126	\$0	\$3,676,126
GRAHAM COUNTY	\$0	\$2,996,371	\$0	\$2,996,371	\$2,996,371	\$2,994,083	\$0	\$2,994,083
GREENLEE COUNTY	\$0	\$982,050	\$0	\$982,050	\$982,050	\$981,300	\$0	\$981,300
LA PAZ COUNTY	\$0	\$2,136,960	\$0	\$2,136,960	\$2,136,960	\$2,135,328	\$0	\$2,135,328
MARICOPA COUNTY	\$0	\$3,322,516	\$0	\$3,322,516	\$3,322,516	\$3,319,979	\$0	\$3,319,979
MOHAVE COUNTY	\$0	\$3,726,250	\$299	\$3,726,549	\$3,726,549	\$3,723,704	\$0	\$3,723,704
NAVAJO COUNTY	\$0	\$1,633,468	\$100	\$1,633,568	\$1,633,568	\$1,632,321	\$0	\$1,632,321
PIMA COUNTY	\$0	\$3,534,554	\$32,123	\$3,566,677	\$3,566,677	\$3,563,953	\$0	\$3,563,953
PINAL COUNTY	\$0	\$1,386,629	\$0	\$1,386,629	\$1,386,629	\$1,385,570	\$0	\$1,385,570
SANTA CRUZ COUNTY	\$0	\$1,142,087	\$0	\$1,142,087	\$1,142,087	\$1,141,215	\$0	\$1,141,215
YAVAPAI COUNTY	\$0	\$3,502,005	\$0	\$3,502,005	\$3,502,005	\$3,499,331	\$0	\$3,499,331
YUMA COUNTY	\$0	\$3,731,500	\$0	\$3,731,500	\$3,731,500	\$3,728,651	\$0	\$3,728,651
TOTAL	\$0	\$38,711,010	\$36,661	\$38,747,671	\$38,747,671	\$38,718,085	\$0	\$38,718,085

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ARKANSAS COUNTY	\$0	\$19,274	\$0	\$19,274	\$19,274	\$19,259	\$0	\$19,259
ASHLEY COUNTY	\$0	\$5,399	\$0	\$5,399	\$5,399	\$5,395	\$0	\$5,395
BAXTER COUNTY	\$0	\$280,092	\$0	\$280,092	\$280,092	\$279,878	\$0	\$279,878
BENTON COUNTY	\$0	\$108,642	\$0	\$108,642	\$108,642	\$108,559	\$0	\$108,559
BOONE COUNTY	\$0	\$38,151	\$0	\$38,151	\$38,151	\$38,122	\$0	\$38,122
CALHOUN COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
CARROLL COUNTY	\$0	\$23,071	\$0	\$23,071	\$23,071	\$23,053	\$0	\$23,053
CHICOT COUNTY	\$0	\$1,252	\$0	\$1,252	\$1,252	\$1,251	\$0	\$1,251
CLARK COUNTY	\$0	\$49,577	\$0	\$49,577	\$49,577	\$49,539	\$0	\$49,539
CLAY COUNTY	\$0	\$1,238	\$0	\$1,238	\$1,238	\$1,237	\$0	\$1,237
CLEBURNE COUNTY	\$0	\$83,472	\$0	\$83,472	\$83,472	\$83,408	\$0	\$83,408
CLEVELAND COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COLUMBIA COUNTY	\$0	\$353	\$0	\$353	\$353	\$353	\$0	\$353
CONWAY COUNTY	\$0	\$2,794	\$0	\$2,794	\$2,794	\$2,792	\$0	\$2,792
CRAIGHEAD COUNTY	\$0	\$7,667	\$0	\$7,667	\$7,667	\$7,661	\$0	\$7,661
CRAWFORD COUNTY	\$0	\$197,378	\$0	\$197,378	\$197,378	\$197,227	\$0	\$197,227
CRITTENDON COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
CROSS COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
DALLAS COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
DESHA COUNTY	\$0	\$11,149	\$0	\$11,149	\$11,149	\$11,140	\$0	\$11,140
FAULKNER COUNTY	\$0	\$655	\$0	\$655	\$655	\$654	\$0	\$654
FRANKLIN COUNTY	\$0	\$281,104	\$0	\$281,104	\$281,104	\$280,889	\$0	\$280,889
FULTON COUNTY	\$0	\$9,897	\$0	\$9,897	\$9,897	\$9,889	\$0	\$9,889
GARLAND COUNTY	\$0	\$412,283	\$373	\$412,656	\$412,656	\$412,341	\$0	\$412,341
GREENE COUNTY	\$0	\$1,116	\$0	\$1,116	\$1,116	\$1,115	\$0	\$1,115
HEMPSTEAD COUNTY	\$0	\$14,398	\$0	\$14,398	\$14,398	\$14,387	\$0	\$14,387
HOT SPRING COUNTY	\$0	\$35,993	\$0	\$35,993	\$35,993	\$35,966	\$0	\$35,966
HOWARD COUNTY	\$0	\$42,101	\$0	\$42,101	\$42,101	\$42,069	\$0	\$42,069
INDEPENDENCE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
IZARD COUNTY	\$0	\$222	\$0	\$222	\$222	\$222	\$0	\$222
JACKSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON COUNTY	\$0	\$9,706	\$0	\$9,706	\$9,706	\$9,699	\$0	\$9,699
JOHNSON COUNTY	\$0	\$425,375	\$0	\$425,375	\$425,375	\$425,050	\$0	\$425,050
LAFAYETTE COUNTY	\$0	\$2,964	\$0	\$2,964	\$2,964	\$2,962	\$0	\$2,962
LEE COUNTY	\$0	\$21,708	\$0	\$21,708	\$21,708	\$21,691	\$0	\$21,691
LINCOLN COUNTY	\$0	\$105	\$0	\$105	\$105	\$105	\$0	\$105
LITTLE RIVER COUNTY	\$0	\$46,076	\$0	\$46,076	\$46,076	\$46,041	\$0	\$46,041

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
LOGAN COUNTY	\$0	\$301,157	\$0	\$301,157	\$301,157	\$300,927	\$0	\$300,927
MADISON COUNTY	\$0	\$111,001	\$0	\$111,001	\$111,001	\$110,916	\$0	\$110,916
MARION COUNTY	\$0	\$206,647	\$0	\$206,647	\$206,647	\$206,489	\$0	\$206,489
MISSISSIPPI COUNTY	\$0	\$23,763	\$0	\$23,763	\$23,763	\$23,745	\$0	\$23,745
MONROE COUNTY	\$0	\$36,511	\$0	\$36,511	\$36,511	\$36,483	\$0	\$36,483
MONTGOMERY COUNTY	\$0	\$749,135	\$0	\$749,135	\$749,135	\$748,563	\$0	\$748,563
NEVADA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NEWTON COUNTY	\$0	\$528,667	\$0	\$528,667	\$528,667	\$528,263	\$0	\$528,263
OUACHITA COUNTY	\$0	\$332	\$0	\$332	\$332	\$332	\$0	\$332
PERRY COUNTY	\$0	\$224,868	\$0	\$224,868	\$224,868	\$224,696	\$0	\$224,696
PHILLIPS COUNTY	\$0	\$23,937	\$0	\$23,937	\$23,937	\$23,919	\$0	\$23,919
PIKE COUNTY	\$0	\$75,529	\$0	\$75,529	\$75,529	\$75,471	\$0	\$75,471
POINSETT COUNTY	\$0	\$20,232	\$0	\$20,232	\$20,232	\$20,217	\$0	\$20,217
POLK COUNTY	\$0	\$428,652	\$0	\$428,652	\$428,652	\$428,325	\$0	\$428,325
POPE COUNTY	\$0	\$477,021	\$0	\$477,021	\$477,021	\$476,657	\$0	\$476,657
PULASKI COUNTY	\$0	\$4,889	\$0	\$4,889	\$4,889	\$4,885	\$0	\$4,885
RANDOLPH COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SALINE COUNTY	\$0	\$135,127	\$0	\$135,127	\$135,127	\$135,024	\$0	\$135,024
SCOTT COUNTY	\$0	\$770,566	\$0	\$770,566	\$770,566	\$769,978	\$0	\$769,978
SEARCY COUNTY	\$0	\$136,392	\$0	\$136,392	\$136,392	\$136,288	\$0	\$136,288
SEBASTIAN COUNTY	\$0	\$146,395	\$0	\$146,395	\$146,395	\$146,283	\$0	\$146,283
SEVIER COUNTY	\$0	\$53,483	\$0	\$53,483	\$53,483	\$53,442	\$0	\$53,442
SHARP COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
ST FRANCIS COUNTY	\$0	\$698	\$0	\$698	\$698	\$697	\$0	\$697
STONE COUNTY	\$0	\$135,874	\$0	\$135,874	\$135,874	\$135,770	\$0	\$135,770
UNION COUNTY	\$0	\$1,850	\$0	\$1,850	\$1,850	\$1,849	\$0	\$1,849
VAN BUREN COUNTY	\$0	\$103,575	\$0	\$103,575	\$103,575	\$103,496	\$0	\$103,496
WASHINGTON COUNTY	\$0	\$60,110	\$0	\$60,110	\$60,110	\$60,064	\$0	\$60,064
WHITE COUNTY	\$0	\$16	\$0	\$16	\$0	\$0	\$0	\$0
WOODRUFF COUNTY	\$0	\$4,008	\$0	\$4,008	\$4,008	\$4,005	\$0	\$4,005
YELL COUNTY	\$0	\$529,971	\$0	\$529,971	\$529,971	\$529,566	\$0	\$529,566
TOTAL	\$0	\$7,423,985	\$373	\$7,424,358	\$7,424,308	\$7,418,637	\$0	\$7,418,637

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALAMEDA COUNTY	\$0	\$2,294	\$0	\$2,294	\$2,294	\$2,292	\$0	\$2,292
ALPINE COUNTY	\$0	\$167,868	\$0	\$167,868	\$167,868	\$167,740	\$0	\$167,740
AMADOR COUNTY	\$0	\$103,491	\$3,262	\$106,753	\$106,753	\$106,672	\$0	\$106,672
BUTTE COUNTY	\$0	\$263,350	\$0	\$263,350	\$263,350	\$263,149	\$0	\$263,149
CALAVERAS COUNTY	\$0	\$304,643	\$0	\$304,643	\$304,643	\$304,410	\$0	\$304,410
COLUSA COUNTY	\$0	\$255,086	\$0	\$255,086	\$255,086	\$254,891	\$0	\$254,891
CONTRA COSTA COUNTY	\$0	\$6,329	\$0	\$6,329	\$6,329	\$6,324	\$0	\$6,324
DEL NORTE COUNTY	\$0	\$738,423	\$82	\$738,505	\$738,505	\$737,941	\$0	\$737,941
EL DORADO COUNTY	\$0	\$712,434	\$8,908	\$721,342	\$721,342	\$720,791	\$0	\$720,791
FRESNO COUNTY	\$0	\$3,175,109	\$1,521	\$3,176,630	\$3,176,630	\$3,174,204	\$0	\$3,174,204
GLENN COUNTY	\$0	\$497,719	\$0	\$497,719	\$497,719	\$497,339	\$0	\$497,339
HUMBOLDT COUNTY	\$0	\$957,200	\$7,824	\$965,024	\$965,024	\$964,287	\$0	\$964,287
IMPERIAL COUNTY	\$0	\$3,078,349	\$0	\$3,078,349	\$3,078,349	\$3,075,998	\$0	\$3,075,998
INYO COUNTY	\$0	\$1,923,300	\$0	\$1,923,300	\$1,923,300	\$1,921,831	\$0	\$1,921,831
KERN COUNTY	\$0	\$2,910,509	\$0	\$2,910,509	\$2,910,509	\$2,908,287	\$0	\$2,908,287
KINGS COUNTY	\$0	\$23,353	\$0	\$23,353	\$23,353	\$23,335	\$0	\$23,335
LAKE COUNTY	\$0	\$332,794	\$0	\$332,794	\$332,794	\$332,540	\$0	\$332,540
LASSEN COUNTY	\$0	\$2,055,042	\$0	\$2,055,042	\$2,055,042	\$2,053,473	\$0	\$2,053,473
LOS ANGELES COUNTY	\$0	\$1,183,170	\$3,655	\$1,186,825	\$1,186,825	\$1,185,919	\$0	\$1,185,919
MADERA COUNTY	\$0	\$1,177,284	\$0	\$1,177,284	\$1,177,284	\$1,176,385	\$0	\$1,176,385
MARIN COUNTY	\$0	\$218,221	\$25,206	\$243,427	\$243,427	\$243,241	\$0	\$243,241
MARIPOSA COUNTY	\$0	\$1,281,140	\$6,331	\$1,287,471	\$1,287,471	\$1,286,488	\$0	\$1,286,488
MENDOCINO COUNTY	\$0	\$698,618	\$1,048	\$699,666	\$699,666	\$699,132	\$0	\$699,132
MERCED COUNTY	\$0	\$97,871	\$0	\$97,871	\$97,871	\$97,796	\$0	\$97,796
MODOC COUNTY	\$0	\$676,352	\$0	\$676,352	\$676,352	\$675,836	\$0	\$675,836
MONO COUNTY	\$0	\$1,279,780	\$0	\$1,279,780	\$1,279,780	\$1,278,803	\$0	\$1,278,803
MONTEREY COUNTY	\$0	\$931,567	\$872	\$932,439	\$932,439	\$931,727	\$0	\$931,727
NAPA COUNTY	\$0	\$167,298	\$0	\$167,298	\$167,298	\$167,170	\$0	\$167,170
NEVADA COUNTY	\$0	\$454,108	\$0	\$454,108	\$454,108	\$453,761	\$0	\$453,761
ORANGE COUNTY	\$0	\$90,625	\$0	\$90,625	\$90,625	\$90,556	\$0	\$90,556
PLACER COUNTY	\$0	\$814,947	\$8,876	\$823,823	\$823,823	\$823,194	\$0	\$823,194
PLUMAS COUNTY	\$0	\$567,172	\$0	\$567,172	\$567,172	\$566,739	\$0	\$566,739
RIVERSIDE COUNTY	\$0	\$3,527,280	\$7,535	\$3,534,815	\$3,534,815	\$3,532,116	\$0	\$3,532,116
SACRAMENTO COUNTY	\$0	\$26,642	\$0	\$26,642	\$26,642	\$26,622	\$0	\$26,622
SAN BENITO COUNTY	\$0	\$279,608	\$316	\$279,924	\$279,924	\$279,710	\$0	\$279,710
SAN BERNARDINO COUNTY	\$0	\$3,468,456	\$28,031	\$3,496,487	\$3,496,487	\$3,493,818	\$0	\$3,493,818
SAN DIEGO COUNTY	\$0	\$997,907	\$0	\$997,907	\$997,907	\$997,145	\$0	\$997,145

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
SAN FRANCISCO	\$0	\$6,302	\$0	\$6,302	\$6,302	\$6,297	\$0	\$6,297
SAN JOAQUIN COUNTY	\$0	\$6,196	\$0	\$6,196	\$6,196	\$6,191	\$0	\$6,191
SAN LUIS OBISPO COUNTY	\$0	\$1,200,777	\$0	\$1,200,777	\$1,200,777	\$1,199,860	\$0	\$1,199,860
SAN MATEO COUNTY	\$0	\$17,193	\$0	\$17,193	\$17,193	\$17,180	\$0	\$17,180
SANTA BARBARA COUNTY	\$0	\$1,938,991	\$0	\$1,938,991	\$1,938,991	\$1,937,510	\$0	\$1,937,510
SANTA CLARA COUNTY	\$0	\$4,972	\$0	\$4,972	\$4,972	\$4,968	\$0	\$4,968
SANTA CRUZ COUNTY	\$0	\$16,218	\$0	\$16,218	\$16,218	\$16,206	\$0	\$16,206
SHASTA COUNTY	\$0	\$1,939,643	\$0	\$1,939,643	\$1,939,643	\$1,938,162	\$0	\$1,938,162
SIERRA COUNTY	\$0	\$221,006	\$0	\$221,006	\$221,006	\$220,837	\$0	\$220,837
SISKIYOU COUNTY	\$0	\$1,675,067	\$0	\$1,675,067	\$1,675,067	\$1,673,788	\$0	\$1,673,788
SOLANO COUNTY	\$0	\$15,950	\$0	\$15,950	\$15,950	\$15,938	\$0	\$15,938
SONOMA COUNTY	\$0	\$8,570	\$0	\$8,570	\$8,570	\$8,563	\$0	\$8,563
STANISLAUS COUNTY	\$0	\$9,095	\$0	\$9,095	\$9,095	\$9,088	\$0	\$9,088
SUTTER COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
TEHAMA COUNTY	\$0	\$773,138	\$33	\$773,171	\$773,171	\$772,581	\$0	\$772,581
TRINITY COUNTY	\$0	\$607,595	\$0	\$607,595	\$607,595	\$607,131	\$0	\$607,131
TULARE COUNTY	\$0	\$3,515,876	\$5,200	\$3,521,076	\$3,521,076	\$3,518,387	\$0	\$3,518,387
TUOLUMNE COUNTY	\$0	\$2,519,887	\$0	\$2,519,887	\$2,519,887	\$2,517,963	\$0	\$2,517,963
VENTURA COUNTY	\$0	\$1,571,429	\$455	\$1,571,884	\$1,571,884	\$1,570,684	\$0	\$1,570,684
YOLO COUNTY	\$0	\$86,325	\$0	\$86,325	\$86,325	\$86,259	\$0	\$86,259
YUBA COUNTY	\$0	\$79,977	\$0	\$79,977	\$79,977	\$79,916	\$0	\$79,916
TOTAL	\$0	\$51,659,552	\$109,155	\$51,768,707	\$51,768,701	\$51,729,171	\$0	\$51,729,171

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

COLORADO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ALAMOSA COUNTY	\$0	\$198,420	\$0	\$198,420	\$198,420	\$198,268	\$0	\$198,268
ARAPAHOE COUNTY	\$0	\$1,797	\$0	\$1,797	\$1,797	\$1,796	\$0	\$1,796
ARCHULETA COUNTY	\$0	\$1,189,262	\$0	\$1,189,262	\$1,189,262	\$1,188,354	\$0	\$1,188,354
BACA COUNTY	\$0	\$567,015	\$0	\$567,015	\$567,015	\$566,582	\$0	\$566,582
BENT COUNTY	\$0	\$52,016	\$0	\$52,016	\$52,016	\$51,976	\$0	\$51,976
BOULDER COUNTY	\$0	\$397,959	\$0	\$397,959	\$397,959	\$397,655	\$0	\$397,655
BROOMFIELD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHAFFEE COUNTY	\$0	\$1,345,286	\$195	\$1,345,481	\$1,345,481	\$1,344,454	\$0	\$1,344,454
CHEYENNE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLEAR CREEK COUNTY	\$0	\$325,683	\$0	\$325,683	\$325,683	\$325,434	\$0	\$325,434
CONEJOS COUNTY	\$0	\$817,854	\$0	\$817,854	\$817,854	\$817,229	\$0	\$817,229
COSTILLA COUNTY	\$0	\$1,057	\$0	\$1,057	\$1,057	\$1,056	\$0	\$1,056
CROWLEY COUNTY	\$0	\$11,218	\$0	\$11,218	\$11,218	\$11,209	\$0	\$11,209
CUSTER COUNTY	\$0	\$459,470	\$0	\$459,470	\$459,470	\$459,119	\$0	\$459,119
DELTA COUNTY	\$0	\$898,505	\$0	\$898,505	\$898,505	\$897,819	\$0	\$897,819
DENVER COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DOLORES COUNTY	\$0	\$162,978	\$0	\$162,978	\$162,978	\$162,854	\$0	\$162,854
DOUGLAS COUNTY	\$0	\$324,248	\$0	\$324,248	\$324,248	\$324,000	\$0	\$324,000
EAGLE COUNTY	\$0	\$2,355,972	\$0	\$2,355,972	\$2,355,972	\$2,354,173	\$0	\$2,354,173
EL PASO COUNTY	\$0	\$39,389	\$0	\$39,389	\$39,389	\$39,359	\$0	\$39,359
ELBERT COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FREMONT COUNTY	\$0	\$1,177,926	\$0	\$1,177,926	\$1,177,926	\$1,177,027	\$0	\$1,177,027
GARFIELD COUNTY	\$0	\$3,273,358	\$0	\$3,273,358	\$3,273,358	\$3,270,858	\$0	\$3,270,858
GILPIN COUNTY	\$0	\$104,808	\$0	\$104,808	\$104,808	\$104,728	\$0	\$104,728
GRAND COUNTY	\$0	\$1,646,157	\$100	\$1,646,257	\$1,646,257	\$1,645,000	\$0	\$1,645,000
GUNNISON COUNTY	\$0	\$636,448	\$0	\$636,448	\$636,448	\$635,962	\$0	\$635,962
HINSDALE COUNTY	\$0	\$148,129	\$100	\$148,229	\$148,229	\$148,116	\$0	\$148,116
HUERFANO COUNTY	\$0	\$546,000	\$0	\$546,000	\$546,000	\$545,583	\$0	\$545,583
JACKSON COUNTY	\$0	\$200,784	\$0	\$200,784	\$200,784	\$200,631	\$0	\$200,631
JEFFERSON COUNTY	\$0	\$171,314	\$0	\$171,314	\$171,314	\$171,183	\$0	\$171,183
KIOWA COUNTY	\$0	\$27,654	\$0	\$27,654	\$27,654	\$27,633	\$0	\$27,633
KIT CARSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LA PLATA COUNTY	\$0	\$818,964	\$0	\$818,964	\$818,964	\$818,339	\$0	\$818,339
LAKE COUNTY	\$0	\$459,124	\$0	\$459,124	\$459,124	\$458,773	\$0	\$458,773
LARIMER COUNTY	\$0	\$1,898,435	\$10,085	\$1,908,520	\$1,908,520	\$1,907,062	\$0	\$1,907,062
LAS ANIMAS COUNTY	\$0	\$766,386	\$0	\$766,386	\$766,386	\$765,801	\$0	\$765,801

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

COLORADO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
LINCOLN COUNTY	\$0	\$3,875	\$0	\$3,875	\$3,875	\$3,872	\$0	\$3,872
LOGAN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MESA COUNTY	\$0	\$3,616,688	\$254	\$3,616,942	\$3,616,942	\$3,614,180	\$0	\$3,614,180
MINERAL COUNTY	\$0	\$142,905	\$0	\$142,905	\$142,905	\$142,796	\$0	\$142,796
MOFFAT COUNTY	\$0	\$1,135,946	\$0	\$1,135,946	\$1,135,946	\$1,135,079	\$0	\$1,135,079
MONTEZUMA COUNTY	\$0	\$188,346	\$0	\$188,346	\$188,346	\$188,202	\$0	\$188,202
MONTROSE COUNTY	\$0	\$2,671,395	\$1,404	\$2,672,799	\$2,672,799	\$2,670,758	\$0	\$2,670,758
MORGAN COUNTY	\$0	\$1,256	\$0	\$1,256	\$1,256	\$1,255	\$0	\$1,255
OTERO COUNTY	\$0	\$475,265	\$0	\$475,265	\$475,265	\$474,902	\$0	\$474,902
OURAY COUNTY	\$0	\$441,711	\$0	\$441,711	\$441,711	\$441,374	\$0	\$441,374
PARK COUNTY	\$0	\$1,775,498	\$0	\$1,775,498	\$1,775,498	\$1,774,142	\$0	\$1,774,142
PHILLIPS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PITKIN COUNTY	\$0	\$1,558,853	\$0	\$1,558,853	\$1,558,853	\$1,557,663	\$0	\$1,557,663
PROWERS COUNTY	\$0	\$168	\$0	\$168	\$168	\$168	\$0	\$168
PUEBLO COUNTY	\$0	\$157,042	\$0	\$157,042	\$157,042	\$156,922	\$0	\$156,922
RIO BLANCO COUNTY	\$0	\$584,474	\$0	\$584,474	\$584,474	\$584,028	\$0	\$584,028
RIO GRANDE COUNTY	\$0	\$871,872	\$0	\$871,872	\$871,872	\$871,206	\$0	\$871,206
ROUTT COUNTY	\$0	\$1,795,749	\$0	\$1,795,749	\$1,795,749	\$1,794,378	\$0	\$1,794,378
SAGUACHE COUNTY	\$0	\$1,104,500	\$0	\$1,104,500	\$1,104,500	\$1,103,657	\$0	\$1,103,657
SAN JUAN COUNTY	\$0	\$92,626	\$124	\$92,750	\$92,750	\$92,679	\$0	\$92,679
SAN MIGUEL COUNTY	\$0	\$1,201,293	\$1,311	\$1,202,604	\$1,202,604	\$1,201,686	\$0	\$1,201,686
SEDGWICK COUNTY	\$0	\$416	\$0	\$416	\$416	\$416	\$0	\$416
SUMMIT COUNTY	\$0	\$470,080	\$0	\$470,080	\$470,080	\$469,721	\$0	\$469,721
TELLER COUNTY	\$0	\$62,851	\$0	\$62,851	\$62,851	\$62,803	\$0	\$62,803
WASHINGTON COUNTY	\$0	\$310	\$0	\$310	\$310	\$310	\$0	\$310
WELD COUNTY	\$0	\$546,261	\$0	\$546,261	\$546,261	\$545,844	\$0	\$545,844
YUMA COUNTY	\$0	\$2,913	\$0	\$2,913	\$2,913	\$2,911	\$0	\$2,911
TOTAL	\$0	\$39,925,909	\$13,573	\$39,939,482	\$39,939,482	\$39,908,985	\$0	\$39,908,985

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

CONNECTICUT

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
CANAAN TOWN	\$0	\$396	\$0	\$396	\$396	\$396	\$0	\$396
CHAPLIN TOWN	\$0	\$1,316	\$0	\$1,316	\$1,316	\$1,315	\$0	\$1,315
COLEBROOK TOWN	\$0	\$537	\$0	\$537	\$537	\$537	\$0	\$537
CORNWALL TOWN	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
HARWINTON TOWN	\$0	\$435	\$0	\$435	\$435	\$435	\$0	\$435
KENT TOWN	\$0	\$7,667	\$0	\$7,667	\$7,667	\$7,661	\$0	\$7,661
LITCHFIELD TOWN	\$0	\$115	\$275	\$390	\$390	\$390	\$0	\$390
MANSFIELD TOWN	\$0	\$4,781	\$0	\$4,781	\$4,781	\$4,777	\$0	\$4,777
MIDDLEBURY TOWN	\$0	\$670	\$0	\$670	\$670	\$669	\$0	\$669
NAUGATUCK	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
NEW HAVEN CITY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
NEW MILFORD TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PLYMOUTH TOWN	\$0	\$1,784	\$0	\$1,784	\$1,784	\$1,783	\$0	\$1,783
RIDGEFIELD TOWN	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0
SALISBURY TOWN	\$0	\$5,390	\$0	\$5,390	\$5,390	\$5,386	\$0	\$5,386
SHARON TOWN	\$0	\$1,199	\$0	\$1,199	\$1,199	\$1,198	\$0	\$1,198
SHERMAN TOWN	\$0	\$828	\$0	\$828	\$828	\$827	\$0	\$827
THOMASTON TOWN	\$0	\$1,626	\$0	\$1,626	\$1,626	\$1,625	\$0	\$1,625
THOMPSON TOWN	\$0	\$4,906	\$0	\$4,906	\$4,906	\$4,902	\$0	\$4,902
WATERBURY	\$0	\$648	\$0	\$648	\$648	\$648	\$0	\$648
WATERTOWN TOWN	\$0	\$249	\$0	\$249	\$249	\$249	\$0	\$249
WILTON TOWN	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
WINDHAM TOWN	\$0	\$343	\$0	\$343	\$343	\$343	\$0	\$343
TOTAL	\$0	\$33,006	\$275	\$33,281	\$33,165	\$33,141	\$0	\$33,141

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

DELAWARE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
KENT COUNTY	\$0	\$230	\$0	\$230	\$230	\$230	\$0	\$230
NEW CASTLE COUNTY	\$0	\$22,542	\$0	\$22,542	\$22,542	\$22,525	\$0	\$22,525
SUSSEX COUNTY	\$0	\$920	\$0	\$920	\$920	\$919	\$0	\$919
TOTAL	\$0	\$23,692	\$0	\$23,692	\$23,692	\$23,674	\$0	\$23,674

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

DISTRICT OF COLUMBIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
DISTRICT OF COLUMBIA	\$0	\$23,495	\$0	\$23,495	\$23,495	\$23,477	\$0	\$23,477
TOTAL	\$0	\$23,495	\$0	\$23,495	\$23,495	\$23,477	\$0	\$23,477

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

FLORIDA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BAKER COUNTY	\$0	\$140,894	\$0	\$140,894	\$140,894	\$140,786	\$0	\$140,786
BAY COUNTY	\$0	\$1,502	\$0	\$1,502	\$1,502	\$1,501	\$0	\$1,501
BRADFORD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BREVARD COUNTY	\$0	\$71,172	\$0	\$71,172	\$71,172	\$71,118	\$0	\$71,118
BROWARD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALHOUN COUNTY	\$0	\$1,819	\$0	\$1,819	\$1,819	\$1,818	\$0	\$1,818
CHARLOTTE COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
CITRUS COUNTY	\$0	\$936	\$0	\$936	\$936	\$935	\$0	\$935
COLLIER COUNTY	\$0	\$1,417,589	\$72	\$1,417,661	\$1,417,661	\$1,416,579	\$0	\$1,416,579
COLUMBIA COUNTY	\$0	\$210,592	\$0	\$210,592	\$210,592	\$210,431	\$0	\$210,431
DADE COUNTY	\$0	\$954,631	\$4,454	\$959,085	\$959,085	\$958,353	\$0	\$958,353
DE SOTO COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DUVAL COUNTY	\$0	\$1,429	\$5,061	\$6,490	\$6,490	\$6,485	\$0	\$6,485
ESCAMBIA COUNTY	\$0	\$5,512	\$0	\$5,512	\$5,512	\$5,508	\$0	\$5,508
FLAGLER COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FRANKLIN COUNTY	\$0	\$49,802	\$0	\$49,802	\$49,802	\$49,764	\$0	\$49,764
GADSDEN COUNTY	\$0	\$172	\$0	\$172	\$172	\$172	\$0	\$172
GLADES COUNTY	\$0	\$709	\$0	\$709	\$709	\$708	\$0	\$708
GULF COUNTY	\$0	\$1,127	\$0	\$1,127	\$1,127	\$1,126	\$0	\$1,126
HAMILTON COUNTY	\$0	\$943	\$0	\$943	\$943	\$942	\$0	\$942
HARDEE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HENDRY COUNTY	\$0	\$42	\$0	\$42	\$0	\$0	\$0	\$0
HILLSBOROUGH COUNTY	\$0	\$1,003	\$0	\$1,003	\$1,003	\$1,002	\$0	\$1,002
INDIAN RIVER COUNTY	\$0	\$163	\$0	\$163	\$163	\$163	\$0	\$163
JACKSON COUNTY	\$0	\$45,957	\$0	\$45,957	\$45,957	\$45,922	\$0	\$45,922
JACKSONVILLE	\$0	\$22,692	\$0	\$22,692	\$22,692	\$22,675	\$0	\$22,675
JEFFERSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAKE COUNTY	\$0	\$150,084	\$0	\$150,084	\$150,084	\$149,969	\$0	\$149,969
LEE COUNTY	\$0	\$2,701	\$0	\$2,701	\$2,701	\$2,699	\$0	\$2,699
LEON COUNTY	\$0	\$234,898	\$0	\$234,898	\$234,898	\$234,719	\$0	\$234,719
LEVY COUNTY	\$0	\$1,271	\$0	\$1,271	\$1,271	\$1,270	\$0	\$1,270
LIBERTY COUNTY	\$0	\$454,881	\$0	\$454,881	\$454,881	\$454,534	\$0	\$454,534
MANATEE COUNTY	\$0	\$169	\$0	\$169	\$169	\$169	\$0	\$169
MARION COUNTY	\$0	\$469,672	\$0	\$469,672	\$469,672	\$469,313	\$0	\$469,313
MARTIN COUNTY	\$0	\$609	\$0	\$609	\$609	\$609	\$0	\$609
MONROE COUNTY	\$0	\$1,259,982	\$0	\$1,259,982	\$1,259,982	\$1,259,020	\$0	\$1,259,020
NASSAU COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

FLORIDA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
OKALOOSA COUNTY	\$0	\$10,785	\$0	\$10,785	\$10,785	\$10,777	\$0	\$10,777
OKEECHOBEE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OSCEOLA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PALM BEACH COUNTY	\$0	\$283	\$0	\$283	\$283	\$283	\$0	\$283
POLK COUNTY	\$0	\$319	\$0	\$319	\$319	\$319	\$0	\$319
PUTNAM COUNTY	\$0	\$29,461	\$0	\$29,461	\$29,461	\$29,439	\$0	\$29,439
SANTA ROSA COUNTY	\$0	\$4,093	\$0	\$4,093	\$4,093	\$4,090	\$0	\$4,090
SEMINOLE COUNTY	\$0	\$3,707	\$0	\$3,707	\$3,707	\$3,704	\$0	\$3,704
ST JOHN COUNTY	\$0	\$557	\$0	\$557	\$557	\$557	\$0	\$557
ST LUCIE COUNTY	\$0	\$499	\$0	\$499	\$499	\$499	\$0	\$499
SUWANNEE COUNTY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
VOLUSIA COUNTY	\$0	\$45,065	\$0	\$45,065	\$45,065	\$45,031	\$0	\$45,031
WAKULLA COUNTY	\$0	\$332,876	\$0	\$332,876	\$332,876	\$332,622	\$0	\$332,622
WALTON COUNTY	\$0	\$443	\$0	\$443	\$443	\$443	\$0	\$443
TOTAL	\$0	\$5,931,138	\$9,587	\$5,940,725	\$5,940,586	\$5,936,054	\$0	\$5,936,054

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

GEORGIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BANKS COUNTY	\$0	\$2,088	\$0	\$2,088	\$2,088	\$2,086	\$0	\$2,086
BARTOW COUNTY	\$0	\$43,719	\$0	\$43,719	\$43,719	\$43,686	\$0	\$43,686
BIBB COUNTY	\$0	\$1,895	\$0	\$1,895	\$1,895	\$1,894	\$0	\$1,894
BURKE COUNTY	\$0	\$22,287	\$0	\$22,287	\$22,287	\$22,270	\$0	\$22,270
BUTTS COUNTY	\$0	\$154	\$0	\$154	\$154	\$154	\$0	\$154
CAMDEN COUNTY	\$0	\$54,131	\$0	\$54,131	\$54,131	\$54,090	\$0	\$54,090
CATOOSA COUNTY	\$0	\$11,069	\$0	\$11,069	\$11,069	\$11,061	\$0	\$11,061
CHATHAM COUNTY	\$0	\$1,720	\$0	\$1,720	\$1,720	\$1,719	\$0	\$1,719
CHATTAHOOCHEE COUNTY	\$0	\$1,368	\$0	\$1,368	\$1,368	\$1,367	\$0	\$1,367
CHATTOOGA COUNTY	\$0	\$34,952	\$0	\$34,952	\$34,952	\$34,925	\$0	\$34,925
CHEROKEE COUNTY	\$0	\$48,821	\$0	\$48,821	\$48,821	\$48,784	\$0	\$48,784
CLARKE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLAY COUNTY	\$0	\$41,664	\$0	\$41,664	\$41,664	\$41,632	\$0	\$41,632
COBB COUNTY	\$0	\$24,235	\$341	\$24,576	\$24,576	\$24,557	\$0	\$24,557
COLUMBIA COUNTY	\$0	\$53,577	\$0	\$53,577	\$53,577	\$53,536	\$0	\$53,536
COOK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COWETA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DADE COUNTY	\$0	\$1,839	\$0	\$1,839	\$1,839	\$1,838	\$0	\$1,838
DAWSON COUNTY	\$0	\$23,399	\$0	\$23,399	\$23,399	\$23,381	\$0	\$23,381
DECATUR COUNTY	\$0	\$57,159	\$0	\$57,159	\$57,159	\$57,115	\$0	\$57,115
DOUGLAS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
EARLY COUNTY	\$0	\$1,429	\$0	\$1,429	\$1,429	\$1,428	\$0	\$1,428
EFFINGHAM COUNTY	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0
ELBERT COUNTY	\$0	\$76,006	\$0	\$76,006	\$76,006	\$75,948	\$0	\$75,948
FANNIN COUNTY	\$0	\$197,749	\$0	\$197,749	\$197,749	\$197,598	\$0	\$197,598
FLOYD COUNTY	\$0	\$14,348	\$0	\$14,348	\$14,348	\$14,337	\$0	\$14,337
FORSYTH COUNTY	\$0	\$51,810	\$2,109	\$53,919	\$53,919	\$53,877	\$0	\$53,877
FRANKLIN COUNTY	\$0	\$7,803	\$0	\$7,803	\$7,803	\$7,797	\$0	\$7,797
FULTON COUNTY	\$0	\$2,687	\$0	\$2,687	\$2,687	\$2,685	\$0	\$2,685
GILMER COUNTY	\$0	\$124,674	\$0	\$124,674	\$124,674	\$124,579	\$0	\$124,579
GLYNN COUNTY	\$0	\$2,269	\$0	\$2,269	\$2,269	\$2,267	\$0	\$2,267
GORDON COUNTY	\$0	\$16,231	\$0	\$16,231	\$16,231	\$16,219	\$0	\$16,219
GREENE COUNTY	\$0	\$53,971	\$0	\$53,971	\$53,971	\$53,930	\$0	\$53,930
GWINNETT COUNTY	\$0	\$8,183	\$2,403	\$10,586	\$10,586	\$10,578	\$0	\$10,578
HABERSHAM COUNTY	\$0	\$73,621	\$0	\$73,621	\$73,621	\$73,565	\$0	\$73,565
HALL COUNTY	\$0	\$90,280	\$0	\$90,280	\$90,280	\$90,211	\$0	\$90,211
HARRIS COUNTY	\$0	\$64	\$0	\$64	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

GEORGIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
HART COUNTY	\$0	\$55,544	\$0	\$55,544	\$55,544	\$55,502	\$0	\$55,502
HEARD COUNTY	\$0	\$26,265	\$0	\$26,265	\$26,265	\$26,245	\$0	\$26,245
JASPER COUNTY	\$0	\$44,412	\$0	\$44,412	\$44,412	\$44,378	\$0	\$44,378
JONES COUNTY	\$0	\$25,206	\$0	\$25,206	\$25,206	\$25,187	\$0	\$25,187
LINCOLN COUNTY	\$0	\$146,048	\$0	\$146,048	\$146,048	\$145,936	\$0	\$145,936
LUMPKIN COUNTY	\$0	\$110,565	\$0	\$110,565	\$110,565	\$110,481	\$0	\$110,481
MACON COUNTY	\$0	\$1,208	\$0	\$1,208	\$1,208	\$1,207	\$0	\$1,207
MCDUFFIE COUNTY	\$0	\$39,547	\$0	\$39,547	\$39,547	\$39,517	\$0	\$39,517
MONROE COUNTY	\$0	\$568	\$0	\$568	\$568	\$568	\$0	\$568
MORGAN COUNTY	\$0	\$593	\$0	\$593	\$593	\$593	\$0	\$593
MURRAY COUNTY	\$0	\$89,558	\$0	\$89,558	\$89,558	\$89,490	\$0	\$89,490
OCONEE COUNTY	\$0	\$406	\$0	\$406	\$406	\$406	\$0	\$406
OGLETHORPE COUNTY	\$0	\$5,386	\$0	\$5,386	\$5,386	\$5,382	\$0	\$5,382
PUTNAM COUNTY	\$0	\$53,314	\$0	\$53,314	\$53,314	\$53,273	\$0	\$53,273
QUITMAN COUNTY	\$0	\$18,008	\$0	\$18,008	\$18,008	\$17,994	\$0	\$17,994
RABUN COUNTY	\$0	\$337,288	\$0	\$337,288	\$337,288	\$337,030	\$0	\$337,030
RICHMOND COUNTY	\$0	\$144	\$0	\$144	\$144	\$144	\$0	\$144
SCREVEN COUNTY	\$0	\$9,911	\$0	\$9,911	\$9,911	\$9,903	\$0	\$9,903
SEMINOLE COUNTY	\$0	\$43,348	\$0	\$43,348	\$43,348	\$43,315	\$0	\$43,315
STEPHENS COUNTY	\$0	\$59,673	\$0	\$59,673	\$59,673	\$59,627	\$0	\$59,627
STEWART COUNTY	\$0	\$8,947	\$0	\$8,947	\$8,947	\$8,940	\$0	\$8,940
SUMTER COUNTY	\$0	\$283	\$0	\$283	\$283	\$283	\$0	\$283
TOWNS COUNTY	\$0	\$113,493	\$0	\$113,493	\$113,493	\$113,406	\$0	\$113,406
TROUP COUNTY	\$0	\$109,861	\$0	\$109,861	\$109,861	\$109,777	\$0	\$109,777
UNION COUNTY	\$0	\$199,408	\$0	\$199,408	\$199,408	\$199,256	\$0	\$199,256
WALKER COUNTY	\$0	\$40,820	\$0	\$40,820	\$40,820	\$40,789	\$0	\$40,789
WARREN COUNTY	\$0	\$355	\$0	\$355	\$355	\$355	\$0	\$355
WHITE COUNTY	\$0	\$82,715	\$0	\$82,715	\$82,715	\$82,652	\$0	\$82,652
WHITFIELD COUNTY	\$0	\$25,177	\$0	\$25,177	\$25,177	\$25,158	\$0	\$25,158
WILKES COUNTY	\$0	\$22,479	\$0	\$22,479	\$22,479	\$22,462	\$0	\$22,462
TOTAL	\$0	\$2,815,754	\$4,853	\$2,820,607	\$2,820,521	\$2,818,370	\$0	\$2,818,370

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

GUAM

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
GUAM	\$0	\$2,582	\$0	\$2,582	\$2,582	\$2,580	\$0	\$2,580
TOTAL	\$0	\$2,582	\$0	\$2,582	\$2,582	\$2,580	\$0	\$2,580

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

HAWAII

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
HAWAII COUNTY	\$0	\$347,715	\$20,178	\$367,893	\$367,893	\$367,612	\$0	\$367,612
HONOLULU CITY	\$0	\$6,094	\$0	\$6,094	\$6,094	\$6,089	\$0	\$6,089
MAUI COUNTY	\$0	\$28,398	\$216	\$28,614	\$28,614	\$28,592	\$0	\$28,592
TOTAL	\$0	\$382,207	\$20,394	\$402,601	\$402,601	\$402,293	\$0	\$402,293

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

IDAHO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADA COUNTY	\$0	\$824,086	\$0	\$824,086	\$824,086	\$823,457	\$0	\$823,457
ADAMS COUNTY	\$0	\$340,036	\$18	\$340,054	\$340,054	\$339,794	\$0	\$339,794
BANNOCK COUNTY	\$0	\$540,431	\$0	\$540,431	\$540,431	\$540,018	\$0	\$540,018
BEAR LAKE COUNTY	\$0	\$651,948	\$0	\$651,948	\$651,948	\$651,450	\$0	\$651,450
BENEWAH COUNTY	\$0	\$85,065	\$0	\$85,065	\$85,065	\$85,000	\$0	\$85,000
BINGHAM COUNTY	\$0	\$832,881	\$0	\$832,881	\$832,881	\$832,245	\$0	\$832,245
BLAINE COUNTY	\$0	\$2,160,028	\$0	\$2,160,028	\$2,160,028	\$2,158,379	\$0	\$2,158,379
BOISE COUNTY	\$0	\$400,127	\$0	\$400,127	\$400,127	\$399,821	\$0	\$399,821
BONNER COUNTY	\$0	\$775,524	\$0	\$775,524	\$775,524	\$774,932	\$0	\$774,932
BONNEVILLE COUNTY	\$0	\$1,411,234	\$0	\$1,411,234	\$1,411,234	\$1,410,156	\$0	\$1,410,156
BOUNDARY COUNTY	\$0	\$558,383	\$0	\$558,383	\$558,383	\$557,957	\$0	\$557,957
BUTTE COUNTY	\$0	\$348,932	\$0	\$348,932	\$348,932	\$348,666	\$0	\$348,666
CAMAS COUNTY	\$0	\$173,007	\$0	\$173,007	\$173,007	\$172,875	\$0	\$172,875
CANYON COUNTY	\$0	\$52,897	\$0	\$52,897	\$52,897	\$52,857	\$0	\$52,857
CARIBOU COUNTY	\$0	\$505,217	\$0	\$505,217	\$505,217	\$504,831	\$0	\$504,831
CASSIA COUNTY	\$0	\$2,348,329	\$148	\$2,348,477	\$2,348,477	\$2,346,684	\$0	\$2,346,684
CLARK COUNTY	\$0	\$162,867	\$0	\$162,867	\$162,867	\$162,743	\$0	\$162,743
CLEARWATER COUNTY	\$0	\$773,047	\$0	\$773,047	\$773,047	\$772,457	\$0	\$772,457
CUSTER COUNTY	\$0	\$778,328	\$0	\$778,328	\$778,328	\$777,734	\$0	\$777,734
ELMORE COUNTY	\$0	\$2,563,800	\$0	\$2,563,800	\$2,563,800	\$2,561,842	\$0	\$2,561,842
FRANKLIN COUNTY	\$0	\$296,523	\$0	\$296,523	\$296,523	\$296,297	\$0	\$296,297
FREMONT COUNTY	\$0	\$1,204,308	\$0	\$1,204,308	\$1,204,308	\$1,203,388	\$0	\$1,203,388
GEM COUNTY	\$0	\$312,191	\$0	\$312,191	\$312,191	\$311,953	\$0	\$311,953
GOODING COUNTY	\$0	\$698,075	\$0	\$698,075	\$698,075	\$697,542	\$0	\$697,542
IDAHO COUNTY	\$0	\$1,763,840	\$0	\$1,763,840	\$1,763,840	\$1,762,493	\$0	\$1,762,493
JEFFERSON COUNTY	\$0	\$525,483	\$0	\$525,483	\$525,483	\$525,082	\$0	\$525,082
JEROME COUNTY	\$0	\$268,310	\$0	\$268,310	\$268,310	\$268,105	\$0	\$268,105
KOOTENAI COUNTY	\$0	\$677,633	\$0	\$677,633	\$677,633	\$677,116	\$0	\$677,116
LATAH COUNTY	\$0	\$281,709	\$0	\$281,709	\$281,709	\$281,494	\$0	\$281,494
LEMHI COUNTY	\$0	\$1,030,298	\$0	\$1,030,298	\$1,030,298	\$1,029,511	\$0	\$1,029,511
LEWIS COUNTY	\$0	\$8,534	\$0	\$8,534	\$8,534	\$8,527	\$0	\$8,527
LINCOLN COUNTY	\$0	\$932,480	\$0	\$932,480	\$932,480	\$931,768	\$0	\$931,768
MADISON COUNTY	\$0	\$109,650	\$0	\$109,650	\$109,650	\$109,566	\$0	\$109,566
MINIDOKA COUNTY	\$0	\$495,592	\$0	\$495,592	\$495,592	\$495,214	\$0	\$495,214
NEZ PERCE COUNTY	\$0	\$86,569	\$0	\$86,569	\$86,569	\$86,503	\$0	\$86,503
ONEIDA COUNTY	\$0	\$754,378	\$0	\$754,378	\$754,378	\$753,802	\$0	\$753,802
OWYHEE COUNTY	\$0	\$1,485,910	\$0	\$1,485,910	\$1,485,910	\$1,484,775	\$0	\$1,484,775

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

IDAHO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
PAYETTE COUNTY	\$0	\$172,776	\$0	\$172,776	\$172,776	\$172,644	\$0	\$172,644
POWER COUNTY	\$0	\$812,695	\$0	\$812,695	\$812,695	\$812,074	\$0	\$812,074
SHOSHONE COUNTY	\$0	\$480,525	\$0	\$480,525	\$480,525	\$480,158	\$0	\$480,158
TETON COUNTY	\$0	\$197,725	\$0	\$197,725	\$197,725	\$197,574	\$0	\$197,574
TWIN FALLS COUNTY	\$0	\$1,767,778	\$0	\$1,767,778	\$1,767,778	\$1,766,428	\$0	\$1,766,428
VALLEY COUNTY	\$0	\$799,022	\$0	\$799,022	\$799,022	\$798,412	\$0	\$798,412
WASHINGTON COUNTY	\$0	\$848,134	\$0	\$848,134	\$848,134	\$847,486	\$0	\$847,486
TOTAL	\$0	\$32,296,305	\$166	\$32,296,471	\$32,296,471	\$32,271,810	\$0	\$32,271,810

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$29,284	\$0	\$29,284	\$29,284	\$29,262	\$0	\$29,262
ALEXANDER COUNTY	\$0	\$72,781	\$0	\$72,781	\$72,781	\$72,725	\$0	\$72,725
BOND COUNTY	\$0	\$2,510	\$0	\$2,510	\$2,510	\$2,508	\$0	\$2,508
BROWN COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0
BUREAU COUNTY	\$0	\$163	\$0	\$163	\$163	\$163	\$0	\$163
CALHOUN COUNTY	\$0	\$50,107	\$0	\$50,107	\$50,107	\$50,069	\$0	\$50,069
CARROLL COUNTY	\$0	\$29,886	\$0	\$29,886	\$29,886	\$29,863	\$0	\$29,863
CASS COUNTY	\$0	\$144	\$0	\$144	\$144	\$144	\$0	\$144
CLINTON COUNTY	\$0	\$69,690	\$0	\$69,690	\$69,690	\$69,637	\$0	\$69,637
COOK COUNTY	\$0	\$393	\$0	\$393	\$393	\$393	\$0	\$393
FAYETTE COUNTY	\$0	\$31,329	\$0	\$31,329	\$31,329	\$31,305	\$0	\$31,305
FRANKLIN COUNTY	\$0	\$52,195	\$0	\$52,195	\$52,195	\$52,155	\$0	\$52,155
FULTON COUNTY	\$0	\$102	\$0	\$102	\$102	\$102	\$0	\$102
GALLATIN COUNTY	\$0	\$30,746	\$0	\$30,746	\$30,746	\$30,723	\$0	\$30,723
GREENE COUNTY	\$0	\$97	\$0	\$97	\$0	\$0	\$0	\$0
GRUNDY COUNTY	\$0	\$421	\$0	\$421	\$421	\$421	\$0	\$421
HARDIN COUNTY	\$0	\$75,501	\$0	\$75,501	\$75,501	\$75,443	\$0	\$75,443
HENDERSON COUNTY	\$0	\$8,202	\$0	\$8,202	\$8,202	\$8,196	\$0	\$8,196
JACKSON COUNTY	\$0	\$131,409	\$0	\$131,409	\$131,409	\$131,309	\$0	\$131,309
JEFFERSON COUNTY	\$0	\$56,705	\$0	\$56,705	\$56,705	\$56,662	\$0	\$56,662
JERSEY COUNTY	\$0	\$29,733	\$0	\$29,733	\$29,733	\$29,710	\$0	\$29,710
JO DAVIESS COUNTY	\$0	\$20,049	\$0	\$20,049	\$20,049	\$20,034	\$0	\$20,034
JOHNSON COUNTY	\$0	\$12,847	\$0	\$12,847	\$12,847	\$12,837	\$0	\$12,837
LA SALLE COUNTY	\$0	\$352	\$0	\$352	\$352	\$352	\$0	\$352
MACON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MADISON COUNTY	\$0	\$11,185	\$0	\$11,185	\$11,185	\$11,176	\$0	\$11,176
MASSAC COUNTY	\$0	\$7,210	\$0	\$7,210	\$7,210	\$7,204	\$0	\$7,204
MERCER COUNTY	\$0	\$12,335	\$0	\$12,335	\$12,335	\$12,326	\$0	\$12,326
MOULTRIE COUNTY	\$0	\$48,145	\$0	\$48,145	\$48,145	\$48,108	\$0	\$48,108
OGLE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PEORIA COUNTY	\$0	\$94	\$0	\$94	\$0	\$0	\$0	\$0
PIKE COUNTY	\$0	\$16,833	\$0	\$16,833	\$16,833	\$16,820	\$0	\$16,820
POPE COUNTY	\$0	\$245,538	\$0	\$245,538	\$245,538	\$245,351	\$0	\$245,351
PULASKI COUNTY	\$0	\$820	\$0	\$820	\$820	\$819	\$0	\$819
RANDOLPH COUNTY	\$0	\$1,199	\$0	\$1,199	\$1,199	\$1,198	\$0	\$1,198
ROCK ISLAND COUNTY	\$0	\$17,240	\$0	\$17,240	\$17,240	\$17,227	\$0	\$17,227
SALINE COUNTY	\$0	\$38,136	\$0	\$38,136	\$38,136	\$38,107	\$0	\$38,107

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
SANGAMON COUNTY	\$0	\$125	\$0	\$125	\$125	\$125	\$0	\$125
SHELBY COUNTY	\$0	\$46,971	\$0	\$46,971	\$46,971	\$46,935	\$0	\$46,935
TAZEWELL COUNTY	\$0	\$3,191	\$0	\$3,191	\$3,191	\$3,189	\$0	\$3,189
UNION COUNTY	\$0	\$100,246	\$0	\$100,246	\$100,246	\$100,169	\$0	\$100,169
WHITESIDE COUNTY	\$0	\$8,476	\$0	\$8,476	\$8,476	\$8,470	\$0	\$8,470
WILL COUNTY	\$0	\$7,300	\$0	\$7,300	\$7,300	\$7,294	\$0	\$7,294
WILLIAMSON COUNTY	\$0	\$883	\$0	\$883	\$883	\$882	\$0	\$882
TOTAL	\$0	\$1,270,606	\$0	\$1,270,606	\$1,270,382	\$1,269,413	\$0	\$1,269,413

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

INDIANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BROWN COUNTY	\$0	\$47,151	\$0	\$47,151	\$47,151	\$47,115	\$0	\$47,115
CLARK COUNTY	\$0	\$355	\$0	\$355	\$355	\$355	\$0	\$355
CRAWFORD COUNTY	\$0	\$49,211	\$0	\$49,211	\$49,211	\$49,173	\$0	\$49,173
DEARBORN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DUBOIS COUNTY	\$0	\$19,007	\$0	\$19,007	\$19,007	\$18,992	\$0	\$18,992
FLOYD COUNTY	\$0	\$80	\$0	\$80	\$0	\$0	\$0	\$0
FRANKLIN COUNTY	\$0	\$25,708	\$0	\$25,708	\$25,708	\$25,688	\$0	\$25,688
GRANT COUNTY	\$0	\$4,316	\$0	\$4,316	\$4,316	\$4,313	\$0	\$4,313
HARRISON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HUNTINGTON COUNTY	\$0	\$42,578	\$0	\$42,578	\$42,578	\$42,545	\$0	\$42,545
JACKSON COUNTY	\$0	\$40,341	\$0	\$40,341	\$40,341	\$40,310	\$0	\$40,310
JEFFERSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JENNINGS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
KNOX COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
LA PORTE COUNTY	\$0	\$1,485	\$0	\$1,485	\$1,485	\$1,484	\$0	\$1,484
LAKE COUNTY	\$0	\$4,656	\$573	\$5,229	\$5,229	\$5,225	\$0	\$5,225
LAWRENCE COUNTY	\$0	\$19,716	\$0	\$19,716	\$19,716	\$19,701	\$0	\$19,701
MARTIN COUNTY	\$0	\$11,111	\$0	\$11,111	\$11,111	\$11,103	\$0	\$11,103
MIAMI COUNTY	\$0	\$4,460	\$0	\$4,460	\$4,460	\$4,457	\$0	\$4,457
MONROE COUNTY	\$0	\$72,781	\$0	\$72,781	\$72,781	\$72,725	\$0	\$72,725
OHIO COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORANGE COUNTY	\$0	\$81,716	\$0	\$81,716	\$81,716	\$81,654	\$0	\$81,654
OWEN COUNTY	\$0	\$11,820	\$0	\$11,820	\$11,820	\$11,811	\$0	\$11,811
PARKE COUNTY	\$0	\$10,194	\$0	\$10,194	\$10,194	\$10,186	\$0	\$10,186
PERRY COUNTY	\$0	\$95,700	\$0	\$95,700	\$95,700	\$95,627	\$0	\$95,627
PORTER COUNTY	\$0	\$22,166	\$0	\$22,166	\$22,166	\$22,149	\$0	\$22,149
POSEY COUNTY	\$0	\$8,471	\$0	\$8,471	\$8,471	\$8,465	\$0	\$8,465
PUTNAM COUNTY	\$0	\$8,415	\$0	\$8,415	\$8,415	\$8,409	\$0	\$8,409
RIPLEY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPENCER COUNTY	\$0	\$161	\$0	\$161	\$161	\$161	\$0	\$161
SWITZERLAND COUNTY	\$0	\$665	\$0	\$665	\$665	\$664	\$0	\$664
UNION COUNTY	\$0	\$21,190	\$0	\$21,190	\$21,190	\$21,174	\$0	\$21,174
VANDEBURGH COUNTY	\$0	\$247	\$0	\$247	\$247	\$247	\$0	\$247
WABASH COUNTY	\$0	\$42,963	\$0	\$42,963	\$42,963	\$42,930	\$0	\$42,930
WARREN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WARRICK COUNTY	\$0	\$310	\$0	\$310	\$310	\$310	\$0	\$310
WELLS COUNTY	\$0	\$3,598	\$0	\$3,598	\$3,598	\$3,595	\$0	\$3,595

U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY

INDIANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
TOTAL	\$0	\$650,575	\$573	\$651,148	\$651,065	\$650,568	\$0	\$650,568

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

IOWA									
LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY	
ALLAMAKEE COUNTY	\$0	\$18,100	\$0	\$18,100	\$18,100	\$18,086	\$0	\$18,086	
APPANOOSE COUNTY	\$0	\$71,197	\$0	\$71,197	\$71,197	\$71,143	\$0	\$71,143	
BOONE COUNTY	\$0	\$18,083	\$0	\$18,083	\$18,083	\$18,069	\$0	\$18,069	
CEDAR COUNTY	\$0	\$501	\$0	\$501	\$501	\$501	\$0	\$501	
CLAYTON COUNTY	\$0	\$11,700	\$0	\$11,700	\$11,700	\$11,691	\$0	\$11,691	
CLINTON COUNTY	\$0	\$20,905	\$0	\$20,905	\$20,905	\$20,889	\$0	\$20,889	
DALLAS COUNTY	\$0	\$8,742	\$0	\$8,742	\$8,742	\$8,735	\$0	\$8,735	
DES MOINES COUNTY	\$0	\$10,050	\$0	\$10,050	\$10,050	\$10,042	\$0	\$10,042	
DUBUQUE COUNTY	\$0	\$6,072	\$0	\$6,072	\$6,072	\$6,067	\$0	\$6,067	
FREMONT COUNTY	\$0	\$17,296	\$0	\$17,296	\$17,296	\$17,283	\$0	\$17,283	
HARRISON COUNTY	\$0	\$1,224	\$0	\$1,224	\$1,224	\$1,223	\$0	\$1,223	
IOWA COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0	
JACKSON COUNTY	\$0	\$23,528	\$0	\$23,528	\$23,528	\$23,510	\$0	\$23,510	
JASPER COUNTY	\$0	\$233	\$0	\$233	\$233	\$233	\$0	\$233	
JOHNSON COUNTY	\$0	\$67,546	\$0	\$67,546	\$67,546	\$67,494	\$0	\$67,494	
LEE COUNTY	\$0	\$44	\$0	\$44	\$0	\$0	\$0	\$0	
LOUISA COUNTY	\$0	\$27,537	\$0	\$27,537	\$27,537	\$27,516	\$0	\$27,516	
LUCAS COUNTY	\$0	\$12,676	\$0	\$12,676	\$12,676	\$12,666	\$0	\$12,666	
MARION COUNTY	\$0	\$109,916	\$0	\$109,916	\$109,916	\$109,832	\$0	\$109,832	
MILLS COUNTY	\$0	\$10,706	\$0	\$10,706	\$10,706	\$10,698	\$0	\$10,698	
MONONA COUNTY	\$0	\$1,848	\$0	\$1,848	\$1,848	\$1,847	\$0	\$1,847	
MONROE COUNTY	\$0	\$255	\$0	\$255	\$255	\$255	\$0	\$255	
MUSCATINE COUNTY	\$0	\$4,692	\$0	\$4,692	\$4,692	\$4,688	\$0	\$4,688	
POLK COUNTY	\$0	\$53,026	\$0	\$53,026	\$53,026	\$52,986	\$0	\$52,986	
POTTAWAHAMIE COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0	
POWESHIEK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
SCOTT COUNTY	\$0	\$7,595	\$0	\$7,595	\$7,595	\$7,589	\$0	\$7,589	
STORY COUNTY	\$0	\$493	\$0	\$493	\$493	\$493	\$0	\$493	
WARREN COUNTY	\$0	\$15,396	\$0	\$15,396	\$15,396	\$15,384	\$0	\$15,384	
WAYNE COUNTY	\$0	\$9,800	\$0	\$9,800	\$9,800	\$9,793	\$0	\$9,793	
WOODBURY COUNTY	\$0	\$1,210	\$0	\$1,210	\$1,210	\$1,209	\$0	\$1,209	
TOTAL	\$0	\$530,404	\$0	\$530,404	\$530,327	\$529,922	\$0	\$529,922	

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

KANSAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ATCHISON COUNTY	\$0	\$10,274	\$0	\$10,274	\$10,274	\$10,266	\$0	\$10,266
BUTLER COUNTY	\$0	\$45,456	\$0	\$45,456	\$45,456	\$45,421	\$0	\$45,421
CHASE COUNTY	\$0	\$89	\$0	\$89	\$0	\$0	\$0	\$0
CHAUTAUQUA COUNTY	\$0	\$3,064	\$0	\$3,064	\$3,064	\$3,062	\$0	\$3,062
CLAY COUNTY	\$0	\$49,680	\$0	\$49,680	\$49,680	\$49,642	\$0	\$49,642
COFFEY COUNTY	\$0	\$73,746	\$0	\$73,746	\$73,746	\$73,690	\$0	\$73,690
COWLEY COUNTY	\$0	\$4,576	\$0	\$4,576	\$4,576	\$4,573	\$0	\$4,573
DICKINSON COUNTY	\$0	\$4,127	\$0	\$4,127	\$4,127	\$4,124	\$0	\$4,124
DONIPHAN COUNTY	\$0	\$5,116	\$0	\$5,116	\$5,116	\$5,112	\$0	\$5,112
DOUGLAS COUNTY	\$0	\$56,993	\$0	\$56,993	\$56,993	\$56,949	\$0	\$56,949
ELLIS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ELLSWORTH COUNTY	\$0	\$58,536	\$0	\$58,536	\$58,536	\$58,491	\$0	\$58,491
GEARY COUNTY	\$0	\$67,139	\$0	\$67,139	\$67,139	\$67,088	\$0	\$67,088
GREENWOOD COUNTY	\$0	\$52,201	\$0	\$52,201	\$52,201	\$52,161	\$0	\$52,161
JEFFERSON COUNTY	\$0	\$108,897	\$0	\$108,897	\$108,897	\$108,814	\$0	\$108,814
JEWELL COUNTY	\$0	\$19,537	\$0	\$19,537	\$19,537	\$19,522	\$0	\$19,522
JOHNSON COUNTY	\$0	\$324	\$0	\$324	\$324	\$324	\$0	\$324
KINGMAN COUNTY	\$0	\$3,249	\$0	\$3,249	\$3,249	\$3,247	\$0	\$3,247
LABETTE COUNTY	\$0	\$7,055	\$0	\$7,055	\$7,055	\$7,050	\$0	\$7,050
LEAVENWORTH COUNTY	\$0	\$1,449	\$0	\$1,449	\$1,449	\$1,448	\$0	\$1,448
LINCOLN COUNTY	\$0	\$2,404	\$0	\$2,404	\$2,404	\$2,402	\$0	\$2,402
LYON COUNTY	\$0	\$14,612	\$0	\$14,612	\$14,612	\$14,601	\$0	\$14,601
MARION COUNTY	\$0	\$33,487	\$0	\$33,487	\$33,487	\$33,461	\$0	\$33,461
MARSHALL COUNTY	\$0	\$16,750	\$0	\$16,750	\$16,750	\$16,737	\$0	\$16,737
MIAMI COUNTY	\$0	\$35,974	\$0	\$35,974	\$35,974	\$35,947	\$0	\$35,947
MITCHELL COUNTY	\$0	\$68,430	\$0	\$68,430	\$68,430	\$68,378	\$0	\$68,378
MONTGOMERY COUNTY	\$0	\$56,860	\$0	\$56,860	\$56,860	\$56,817	\$0	\$56,817
MORRIS COUNTY	\$0	\$16,559	\$0	\$16,559	\$16,559	\$16,546	\$0	\$16,546
MORTON COUNTY	\$0	\$40,444	\$0	\$40,444	\$40,444	\$40,413	\$0	\$40,413
NORTON COUNTY	\$0	\$22,731	\$0	\$22,731	\$22,731	\$22,714	\$0	\$22,714
OSAGE COUNTY	\$0	\$92,396	\$0	\$92,396	\$92,396	\$92,325	\$0	\$92,325
OSBORNE COUNTY	\$0	\$8,734	\$0	\$8,734	\$8,734	\$8,727	\$0	\$8,727
PAWNEE COUNTY	\$0	\$1,116	\$0	\$1,116	\$1,116	\$1,115	\$0	\$1,115
PHILLIPS COUNTY	\$0	\$31,617	\$0	\$31,617	\$31,617	\$31,593	\$0	\$31,593
POTTAWATOMIE COUNTY	\$0	\$39,786	\$0	\$39,786	\$39,786	\$39,756	\$0	\$39,756
RENO COUNTY	\$0	\$40,625	\$0	\$40,625	\$40,625	\$40,594	\$0	\$40,594
REPUBLIC COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

KANSAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
RILEY COUNTY	\$0	\$37,500	\$0	\$37,500	\$37,500	\$37,471	\$0	\$37,471
ROOKS COUNTY	\$0	\$19,905	\$0	\$19,905	\$19,905	\$19,890	\$0	\$19,890
RUSSELL COUNTY	\$0	\$57,971	\$0	\$57,971	\$57,971	\$57,927	\$0	\$57,927
SEDGWICK COUNTY	\$0	\$2,856	\$0	\$2,856	\$2,856	\$2,854	\$0	\$2,854
SHAWNEE COUNTY	\$0	\$5,460	\$0	\$5,460	\$5,460	\$5,456	\$0	\$5,456
SMITH COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0
STEVENS COUNTY	\$0	\$359	\$0	\$359	\$359	\$359	\$0	\$359
TREGO COUNTY	\$0	\$41,896	\$0	\$41,896	\$41,896	\$41,864	\$0	\$41,864
WILSON COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
WOODSON COUNTY	\$0	\$13,493	\$0	\$13,493	\$13,493	\$13,483	\$0	\$13,483
TOTAL	\$0	\$1,273,556	\$0	\$1,273,556	\$1,273,384	\$1,272,414	\$0	\$1,272,414

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAIR COUNTY	\$0	\$44,278	\$0	\$44,278	\$44,278	\$44,244	\$0	\$44,244
ALLEN COUNTY	\$0	\$20,462	\$0	\$20,462	\$20,462	\$20,446	\$0	\$20,446
ANDERSON COUNTY	\$0	\$6,357	\$0	\$6,357	\$6,357	\$6,352	\$0	\$6,352
BALLARD COUNTY	\$0	\$5,861	\$0	\$5,861	\$5,861	\$5,857	\$0	\$5,857
BARREN COUNTY	\$0	\$37,783	\$0	\$37,783	\$37,783	\$37,754	\$0	\$37,754
BATH COUNTY	\$0	\$35,263	\$0	\$35,263	\$35,263	\$35,236	\$0	\$35,236
BELL COUNTY	\$0	\$13,930	\$0	\$13,930	\$13,930	\$13,919	\$0	\$13,919
BOONE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BRACKEN COUNTY	\$0	\$260	\$0	\$260	\$260	\$260	\$0	\$260
BRECKINRIDGE COUNTY	\$0	\$13,673	\$0	\$13,673	\$13,673	\$13,663	\$0	\$13,663
BUTLER COUNTY	\$0	\$150	\$0	\$150	\$150	\$150	\$0	\$150
CALLOWAY COUNTY	\$0	\$488	\$0	\$488	\$488	\$488	\$0	\$488
CAMPBELL COUNTY	\$0	\$39	\$0	\$39	\$0	\$0	\$0	\$0
CARROLL COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
CARTER COUNTY	\$0	\$26,628	\$0	\$26,628	\$26,628	\$26,608	\$0	\$26,608
CLARK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLAY COUNTY	\$0	\$134,146	\$0	\$134,146	\$134,146	\$134,044	\$0	\$134,044
CLINTON COUNTY	\$0	\$36,855	\$0	\$36,855	\$36,855	\$36,827	\$0	\$36,827
CRITTENDEN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CUMBERLAND COUNTY	\$0	\$11,141	\$0	\$11,141	\$11,141	\$11,132	\$0	\$11,132
DAVIESS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
EDMONSON COUNTY	\$0	\$130,547	\$0	\$130,547	\$130,547	\$130,447	\$0	\$130,447
ELLIOTT COUNTY	\$0	\$20,268	\$0	\$20,268	\$20,268	\$20,253	\$0	\$20,253
ESTILL COUNTY	\$0	\$10,191	\$0	\$10,191	\$10,191	\$10,183	\$0	\$10,183
FLOYD COUNTY	\$0	\$33,697	\$0	\$33,697	\$33,697	\$33,671	\$0	\$33,671
FRANKLIN COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
GALLATIN COUNTY	\$0	\$321	\$0	\$321	\$321	\$321	\$0	\$321
GARRARD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRAYSON COUNTY	\$0	\$25,863	\$0	\$25,863	\$25,863	\$25,843	\$0	\$25,843
GREENUP COUNTY	\$0	\$637	\$0	\$637	\$637	\$637	\$0	\$637
HANCOCK COUNTY	\$0	\$407	\$0	\$407	\$407	\$407	\$0	\$407
HARDIN COUNTY	\$0	\$307	\$0	\$307	\$307	\$307	\$0	\$307
HARLAN COUNTY	\$0	\$8,896	\$0	\$8,896	\$8,896	\$8,889	\$0	\$8,889
HART COUNTY	\$0	\$23,260	\$0	\$23,260	\$23,260	\$23,242	\$0	\$23,242
HENDERSON COUNTY	\$0	\$2,656	\$0	\$2,656	\$2,656	\$2,654	\$0	\$2,654
HENRY COUNTY	\$0	\$78	\$0	\$78	\$0	\$0	\$0	\$0
JACKSON COUNTY	\$0	\$84,714	\$0	\$84,714	\$84,714	\$84,649	\$0	\$84,649

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
JEFFERSON COUNTY	\$0	\$3,210	\$0	\$3,210	\$3,210	\$3,208	\$0	\$3,208
JESSAMINE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JOHNSON COUNTY	\$0	\$32,193	\$0	\$32,193	\$32,193	\$32,168	\$0	\$32,168
KNOTT COUNTY	\$0	\$10,784	\$0	\$10,784	\$10,784	\$10,776	\$0	\$10,776
KNOX COUNTY	\$0	\$140	\$0	\$140	\$140	\$140	\$0	\$140
LARUE COUNTY	\$0	\$956	\$0	\$956	\$956	\$955	\$0	\$955
LAUREL COUNTY	\$0	\$127,846	\$0	\$127,846	\$127,846	\$127,748	\$0	\$127,748
LAWRENCE COUNTY	\$0	\$52,937	\$0	\$52,937	\$52,937	\$52,897	\$0	\$52,897
LEE COUNTY	\$0	\$14,607	\$0	\$14,607	\$14,607	\$14,596	\$0	\$14,596
LESLIE COUNTY	\$0	\$108,903	\$0	\$108,903	\$108,903	\$108,820	\$0	\$108,820
LETCHER COUNTY	\$0	\$1,439	\$0	\$1,439	\$1,439	\$1,438	\$0	\$1,438
LEWIS COUNTY	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
LIVINGSTON COUNTY	\$0	\$9,027	\$0	\$9,027	\$9,027	\$9,020	\$0	\$9,020
LYON COUNTY	\$0	\$147,163	\$0	\$147,163	\$147,163	\$147,051	\$0	\$147,051
MADISON COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
MARTIN COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
MCCRACKEN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MCCREARY COUNTY	\$0	\$290,737	\$0	\$290,737	\$290,737	\$290,515	\$0	\$290,515
MCLEAN COUNTY	\$0	\$89	\$0	\$89	\$0	\$0	\$0	\$0
MEADE COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
MENIFEE COUNTY	\$0	\$79,236	\$0	\$79,236	\$79,236	\$79,175	\$0	\$79,175
MERCER COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MORGAN COUNTY	\$0	\$35,731	\$0	\$35,731	\$35,731	\$35,704	\$0	\$35,704
MUHLENBERG COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
NELSON COUNTY	\$0	\$848	\$0	\$848	\$848	\$847	\$0	\$847
OHIO COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OWSLEY COUNTY	\$0	\$26,914	\$0	\$26,914	\$26,914	\$26,893	\$0	\$26,893
PERRY COUNTY	\$0	\$10,558	\$0	\$10,558	\$10,558	\$10,550	\$0	\$10,550
PIKE COUNTY	\$0	\$42,821	\$0	\$42,821	\$42,821	\$42,788	\$0	\$42,788
POWELL COUNTY	\$0	\$28,042	\$0	\$28,042	\$28,042	\$28,021	\$0	\$28,021
PULASKI COUNTY	\$0	\$146,139	\$0	\$146,139	\$146,139	\$146,027	\$0	\$146,027
ROCKCASTLE COUNTY	\$0	\$32,323	\$0	\$32,323	\$32,323	\$32,298	\$0	\$32,298
ROWAN COUNTY	\$0	\$110,777	\$0	\$110,777	\$110,777	\$110,692	\$0	\$110,692
RUSSELL COUNTY	\$0	\$105,091	\$0	\$105,091	\$105,091	\$105,011	\$0	\$105,011
SPENCER COUNTY	\$0	\$34,478	\$0	\$34,478	\$34,478	\$34,452	\$0	\$34,452
TAYLOR COUNTY	\$0	\$44,849	\$0	\$44,849	\$44,849	\$44,815	\$0	\$44,815
TRIGG COUNTY	\$0	\$212,778	\$0	\$212,778	\$212,778	\$212,616	\$0	\$212,616

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
UNION COUNTY	\$0	\$12,130	\$0	\$12,130	\$12,130	\$12,121	\$0	\$12,121
WARREN COUNTY	\$0	\$66	\$0	\$66	\$0	\$0	\$0	\$0
WAYNE COUNTY	\$0	\$79,030	\$0	\$79,030	\$79,030	\$78,970	\$0	\$78,970
WHITLEY COUNTY	\$0	\$86,500	\$0	\$86,500	\$86,500	\$86,434	\$0	\$86,434
WOLFE COUNTY	\$0	\$24,626	\$120	\$24,746	\$24,746	\$24,727	\$0	\$24,727
WOODFORD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	\$0	\$2,642,294	\$120	\$2,642,414	\$2,641,972	\$2,639,956	\$0	\$2,639,956

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ACADIA PARISH	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
ASCENSION PARISH	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
AVOYELLES PARISH	\$0	\$122	\$0	\$122	\$122	\$122	\$0	\$122
BATON ROUGE	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BIENVILLE PARISH	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
BOSSIER PARISH	\$0	\$85,912	\$0	\$85,912	\$85,912	\$85,846	\$0	\$85,846
CADDO PARISH	\$0	\$7,244	\$0	\$7,244	\$7,244	\$7,238	\$0	\$7,238
CALCASIEU PARISH	\$0	\$346	\$0	\$346	\$346	\$346	\$0	\$346
CALDWELL PARISH	\$0	\$2,360	\$0	\$2,360	\$2,360	\$2,358	\$0	\$2,358
CAMERON PARISH	\$0	\$837	\$0	\$837	\$837	\$836	\$0	\$836
CATAHOULA PARISH	\$0	\$1,792	\$0	\$1,792	\$1,792	\$1,791	\$0	\$1,791
CLAIBORNE PARISH	\$0	\$26,628	\$0	\$26,628	\$26,628	\$26,608	\$0	\$26,608
CONCORDIA PARISH	\$0	\$48,062	\$0	\$48,062	\$48,062	\$48,025	\$0	\$48,025
DE SOTO PARISH	\$0	\$435	\$0	\$435	\$435	\$435	\$0	\$435
EVANGELINE PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRANT PARISH	\$0	\$188,221	\$0	\$188,221	\$188,221	\$188,077	\$0	\$188,077
IBERIA PARISH	\$0	\$7,537	\$0	\$7,537	\$7,537	\$7,531	\$0	\$7,531
IBERVILLE PARISH	\$0	\$28,628	\$0	\$28,628	\$28,628	\$28,606	\$0	\$28,606
JEFFERSON DAVIS PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON PARISH	\$0	\$35,237	\$0	\$35,237	\$35,237	\$35,210	\$0	\$35,210
LA SALLE PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAFAYETTE PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAFOURCHE PARISH	\$0	\$731	\$0	\$731	\$731	\$730	\$0	\$730
LIVINGSTON PARISH	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
MADISON PARISH	\$0	\$382	\$0	\$382	\$382	\$382	\$0	\$382
MOREHOUSE PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NATCHITOCHE PARISH	\$0	\$170,961	\$0	\$170,961	\$170,961	\$170,830	\$0	\$170,830
NEW ORLEANS	\$0	\$792	\$0	\$792	\$792	\$791	\$0	\$791
ORLEANS PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OUACHITA PARISH	\$0	\$8,185	\$0	\$8,185	\$8,185	\$8,179	\$0	\$8,179
PLAQUEMINES PARISH	\$0	\$38,351	\$0	\$38,351	\$38,351	\$38,322	\$0	\$38,322
POINTE COUPEE PARISH	\$0	\$8,944	\$0	\$8,944	\$8,944	\$8,937	\$0	\$8,937
RAPIDES PARISH	\$0	\$39,727	\$0	\$39,727	\$39,727	\$39,697	\$0	\$39,697
RED RIVER PARISH	\$0	\$906	\$0	\$906	\$906	\$905	\$0	\$905
ST BERNARD PARISH	\$0	\$24,218	\$0	\$24,218	\$24,218	\$24,200	\$0	\$24,200
ST CHARLES PARISH	\$0	\$21,542	\$0	\$21,542	\$21,542	\$21,526	\$0	\$21,526
ST JAMES PARISH	\$0	\$102	\$0	\$102	\$102	\$102	\$0	\$102

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ST JOHN THE BAPTIST PARISH	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
ST LANDRY PARISH	\$0	\$48,666	\$0	\$48,666	\$48,666	\$48,629	\$0	\$48,629
ST MARTIN PARISH	\$0	\$13,628	\$0	\$13,628	\$13,628	\$13,618	\$0	\$13,618
ST MARY PARISH	\$0	\$7,185	\$0	\$7,185	\$7,185	\$7,180	\$0	\$7,180
ST TAMMANY PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TANGIPAHOA PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TERREBONNE PARISH	\$0	\$177	\$0	\$177	\$177	\$177	\$0	\$177
UNION PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
VERMILION PARISH	\$0	\$1,302	\$0	\$1,302	\$1,302	\$1,301	\$0	\$1,301
VERNON PARISH	\$0	\$113,773	\$0	\$113,773	\$113,773	\$113,686	\$0	\$113,686
WASHINGTON PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEBSTER PARISH	\$0	\$38,137	\$0	\$38,137	\$38,137	\$38,108	\$0	\$38,108
WEST BATON ROUGE	\$0	\$247	\$0	\$247	\$247	\$247	\$0	\$247
WEST CARROLL PARISH	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEST FELICIANA PARISH	\$0	\$2,593	\$0	\$2,593	\$2,593	\$2,591	\$0	\$2,591
WINN PARISH	\$0	\$146,332	\$0	\$146,332	\$146,332	\$146,220	\$0	\$146,220
TOTAL	\$0	\$1,120,331	\$0	\$1,120,331	\$1,120,242	\$1,119,387	\$0	\$1,119,387

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MAINE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALFRED TOWN	\$0	\$4,023	\$0	\$4,023	\$4,023	\$4,020	\$0	\$4,020
BAR HARBOR TOWN	\$0	\$36,060	\$5,741	\$41,801	\$41,801	\$41,769	\$0	\$41,769
BETHEL TOWN	\$0	\$16	\$0	\$16	\$0	\$0	\$0	\$0
BLUE HILL TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALAIS CITY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
CRANBERRY ISLES	\$0	\$510	\$22,230	\$22,740	\$22,740	\$22,723	\$0	\$22,723
DAYTON TOWN	\$0	\$138	\$0	\$138	\$138	\$138	\$0	\$138
FRANKLIN COUNTY	\$0	\$17,337	\$0	\$17,337	\$17,337	\$17,324	\$0	\$17,324
GILEAD TOWN	\$0	\$3,596	\$0	\$3,596	\$3,596	\$3,593	\$0	\$3,593
GOULDSBORO TOWN	\$0	\$886	\$472	\$1,358	\$1,358	\$1,357	\$0	\$1,357
HANCOCK COUNTY	\$0	\$0	\$31,797	\$31,797	\$31,797	\$31,773	\$0	\$31,773
HOLLIS TOWN	\$0	\$35	\$0	\$35	\$0	\$0	\$0	\$0
ISLE AU HAUT TOWN	\$0	\$7,437	\$0	\$7,437	\$7,437	\$7,431	\$0	\$7,431
LOVEL TOWN	\$0	\$374	\$0	\$374	\$374	\$374	\$0	\$374
LYMAN TOWN	\$0	\$3,957	\$0	\$3,957	\$3,957	\$3,954	\$0	\$3,954
MONSON TOWN	\$0	\$2,922	\$0	\$2,922	\$2,922	\$2,920	\$0	\$2,920
MOUNT DESERT TOWN	\$0	\$28,963	\$2,637	\$31,600	\$31,600	\$31,576	\$0	\$31,576
OXFORD COUNTY	\$0	\$55,614	\$0	\$55,614	\$55,614	\$55,572	\$0	\$55,572
PENOBSCOT COUNTY	\$0	\$242,552	\$113,521	\$356,073	\$356,073	\$355,801	\$0	\$355,801
PISCATAQUIS COUNTY	\$0	\$35,797	\$0	\$35,797	\$35,797	\$35,770	\$0	\$35,770
ROBBINSTON TOWN	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
SANDY RIVER PLANTATION	\$0	\$2,920	\$0	\$2,920	\$2,920	\$2,918	\$0	\$2,918
SOMERSET COUNTY	\$0	\$14,202	\$0	\$14,202	\$14,202	\$14,191	\$0	\$14,191
SOUTHWEST HARBOR	\$0	\$12,188	\$590	\$12,778	\$12,778	\$12,769	\$0	\$12,769
STONEHAM TOWN	\$0	\$19,099	\$0	\$19,099	\$19,099	\$19,084	\$0	\$19,084
STOW TOWN	\$0	\$5,754	\$0	\$5,754	\$5,754	\$5,750	\$0	\$5,750
SWANS ISLAND TOWN	\$0	\$94	\$0	\$94	\$0	\$0	\$0	\$0
TREMONT TOWN	\$0	\$7,870	\$18,994	\$26,864	\$26,864	\$26,843	\$0	\$26,843
TRENTON TOWN	\$0	\$152	\$0	\$152	\$152	\$152	\$0	\$152
VINALHAVEN TOWN	\$0	\$150	\$0	\$150	\$150	\$150	\$0	\$150
WINTER HARBOR TOWN	\$0	\$13,581	\$6,850	\$20,431	\$20,431	\$20,416	\$0	\$20,416
YORK COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
TOTAL	\$0	\$516,313	\$202,832	\$719,145	\$718,914	\$718,368	\$0	\$718,368

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MARYLAND

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALLEGANY COUNTY	\$0	\$8,476	\$0	\$8,476	\$8,476	\$8,470	\$0	\$8,470
ANNE ARUNDEL COUNTY	\$0	\$1,197	\$0	\$1,197	\$1,197	\$1,196	\$0	\$1,196
BALTIMORE	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BALTIMORE COUNTY	\$0	\$299	\$0	\$299	\$299	\$299	\$0	\$299
CECIL COUNTY	\$0	\$6,521	\$0	\$6,521	\$6,521	\$6,516	\$0	\$6,516
CHARLES COUNTY	\$0	\$4,296	\$6,550	\$10,846	\$10,846	\$10,838	\$0	\$10,838
DORCHESTER COUNTY	\$0	\$1,330	\$0	\$1,330	\$1,330	\$1,329	\$0	\$1,329
FREDERICK COUNTY	\$0	\$26,417	\$1,558	\$27,975	\$27,975	\$27,954	\$0	\$27,954
GARRETT COUNTY	\$0	\$8,658	\$0	\$8,658	\$8,658	\$8,651	\$0	\$8,651
MONTGOMERY COUNTY	\$0	\$7,180	\$0	\$7,180	\$7,180	\$7,175	\$0	\$7,175
PRINCE GEORGE'S COUNTY	\$0	\$10,980	\$0	\$10,980	\$10,980	\$10,972	\$0	\$10,972
QUEEN ANNE'S COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SOMERSET COUNTY	\$0	\$47	\$0	\$47	\$0	\$0	\$0	\$0
TALBOT COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$22,110	\$660	\$22,770	\$22,770	\$22,752	\$0	\$22,752
WICOMICO COUNTY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
WORCESTER COUNTY	\$0	\$20,321	\$0	\$20,321	\$20,321	\$20,305	\$0	\$20,305
TOTAL	\$0	\$117,855	\$8,768	\$126,623	\$126,553	\$126,457	\$0	\$126,457

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ATHOL TOWN	\$0	\$194	\$0	\$194	\$194	\$194	\$0	\$194
BECKET TOWN	\$0	\$299	\$0	\$299	\$299	\$299	\$0	\$299
BELLINGHAM TOWN	\$0	\$928	\$0	\$928	\$928	\$927	\$0	\$927
BERKSHIRE COUNTY	\$0	\$0	\$431	\$431	\$431	\$431	\$0	\$431
BOSTON	\$0	\$97	\$0	\$97	\$0	\$0	\$0	\$0
BOURNE TOWN	\$0	\$3,075	\$0	\$3,075	\$3,075	\$3,073	\$0	\$3,073
BRIMFIELD TOWN	\$0	\$2,690	\$0	\$2,690	\$2,690	\$2,688	\$0	\$2,688
BROOKLINE TOWN	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
CAMBRIDGE	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
CHARLTON TOWN	\$0	\$1,291	\$0	\$1,291	\$1,291	\$1,290	\$0	\$1,290
CHATHAM TOWN	\$0	\$391	\$0	\$391	\$391	\$391	\$0	\$391
CHESHIRE TOWN	\$0	\$928	\$0	\$928	\$928	\$927	\$0	\$927
CHESTER TOWN	\$0	\$3,931	\$0	\$3,931	\$3,931	\$3,928	\$0	\$3,928
CHESTERFIELD TOWN	\$0	\$324	\$0	\$324	\$324	\$324	\$0	\$324
CONCORD TOWN	\$0	\$947	\$0	\$947	\$947	\$946	\$0	\$946
DALTON TOWN	\$0	\$2,230	\$0	\$2,230	\$2,230	\$2,228	\$0	\$2,228
DEDHAM TOWN	\$0	\$288	\$0	\$288	\$288	\$288	\$0	\$288
DOVER TOWN	\$0	\$219	\$0	\$219	\$219	\$219	\$0	\$219
DUDLEY TOWN	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
EASTHAM TOWN	\$0	\$6,457	\$0	\$6,457	\$6,457	\$6,452	\$0	\$6,452
EGREMONT TOWN	\$0	\$789	\$0	\$789	\$789	\$788	\$0	\$788
FRANKLIN TOWN/CITY	\$0	\$1,266	\$0	\$1,266	\$1,266	\$1,265	\$0	\$1,265
GREAT BARRINGTON	\$0	\$767	\$0	\$767	\$767	\$766	\$0	\$766
HINSDALE TOWN	\$0	\$2,147	\$0	\$2,147	\$2,147	\$2,145	\$0	\$2,145
HOLLAND TOWN	\$0	\$1,510	\$0	\$1,510	\$1,510	\$1,509	\$0	\$1,509
HOLLISTON TOWN	\$0	\$859	\$0	\$859	\$859	\$858	\$0	\$858
HUNTINGTON TOWN	\$0	\$6,789	\$0	\$6,789	\$6,789	\$6,784	\$0	\$6,784
LEE TOWN	\$0	\$681	\$0	\$681	\$681	\$680	\$0	\$680
LEXINGTON TOWN	\$0	\$283	\$0	\$283	\$283	\$283	\$0	\$283
LINCOLN TOWN	\$0	\$936	\$0	\$936	\$936	\$935	\$0	\$935
LOWELL CITY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
MEDFIELD TOWN	\$0	\$1,285	\$0	\$1,285	\$1,285	\$1,284	\$0	\$1,284
MEDWAY TOWN	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
MENDON TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILLIS TOWN	\$0	\$2,366	\$0	\$2,366	\$2,366	\$2,364	\$0	\$2,364
MONSON TOWN	\$0	\$834	\$0	\$834	\$834	\$833	\$0	\$833
NEEDHAM TOWN	\$0	\$125	\$0	\$125	\$125	\$125	\$0	\$125

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
NEWTON CITY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
NORFOLK TOWN	\$0	\$598	\$0	\$598	\$598	\$598	\$0	\$598
NORTH ADAMS CITY	\$0	\$58	\$0	\$58	\$0	\$0	\$0	\$0
NORTHBRIDGE TOWN	\$0	\$781	\$0	\$781	\$781	\$780	\$0	\$780
OAKHAM TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORLEANS TOWN	\$0	\$166	\$0	\$166	\$166	\$166	\$0	\$166
OXFORD TOWN	\$0	\$2,360	\$0	\$2,360	\$2,360	\$2,358	\$0	\$2,358
PROVINCETOWN TOWN	\$0	\$3,174	\$0	\$3,174	\$3,174	\$3,172	\$0	\$3,172
QUINCY	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0
ROYALSTON TOWN	\$0	\$4,277	\$0	\$4,277	\$4,277	\$4,274	\$0	\$4,274
SALEM	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
SANDISFIELD TOWN	\$0	\$377	\$0	\$377	\$377	\$377	\$0	\$377
SANDWICH TOWN	\$0	\$645	\$0	\$645	\$645	\$645	\$0	\$645
SAUGUS TOWN	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0
SHEFFIELD TOWN	\$0	\$2,565	\$0	\$2,565	\$2,565	\$2,563	\$0	\$2,563
SHERBORN TOWN	\$0	\$216	\$0	\$216	\$216	\$216	\$0	\$216
SOUTHBRIDGE TOWN	\$0	\$252	\$0	\$252	\$252	\$252	\$0	\$252
SPRINGFIELD	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
STURBRIDGE TOWN	\$0	\$2,465	\$0	\$2,465	\$2,465	\$2,463	\$0	\$2,463
TEMPLETON TOWN	\$0	\$2,310	\$0	\$2,310	\$2,310	\$2,308	\$0	\$2,308
TOLLAND TOWN	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
TRURO TOWN	\$0	\$18,434	\$0	\$18,434	\$18,434	\$18,420	\$0	\$18,420
TYRINGHAM TOWN	\$0	\$3,859	\$0	\$3,859	\$3,859	\$3,856	\$0	\$3,856
UPTON TOWN	\$0	\$213	\$0	\$213	\$213	\$213	\$0	\$213
UXBRIDGE TOWN	\$0	\$488	\$0	\$488	\$488	\$488	\$0	\$488
WALPOLE TOWN	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
WASHINGTON TOWN	\$0	\$371	\$0	\$371	\$371	\$371	\$0	\$371
WELLFLEET TOWN	\$0	\$17,027	\$5,117	\$22,144	\$22,144	\$22,127	\$0	\$22,127
WINCHENDON TOWN	\$0	\$4,903	\$0	\$4,903	\$4,903	\$4,899	\$0	\$4,899
WRENTHAM TOWN	\$0	\$47	\$0	\$47	\$0	\$0	\$0	\$0
TOTAL	\$0	\$110,808	\$5,548	\$116,356	\$115,969	\$115,881	\$0	\$115,881

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALCONA COUNTY	\$0	\$112,014	\$0	\$112,014	\$112,014	\$111,928	\$0	\$111,928
ALGER COUNTY	\$0	\$290,283	\$669	\$290,952	\$290,952	\$290,729	\$0	\$290,729
ALLEGAN COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
ALPENA COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
ARENAC COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BARAGA COUNTY	\$0	\$82,137	\$0	\$82,137	\$82,137	\$82,074	\$0	\$82,074
BARRY COUNTY	\$0	\$26	\$0	\$26	\$0	\$0	\$0	\$0
BAY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BENZIE COUNTY	\$0	\$23,894	\$13,391	\$37,285	\$37,285	\$37,257	\$0	\$37,257
BERRIEN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BRANCH COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALHOUN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CASS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHARLEVOIX COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
CHEBOYGAN COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
CHIPPEWA COUNTY	\$0	\$295,251	\$0	\$295,251	\$295,251	\$295,026	\$0	\$295,026
CLARE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CRAWFORD COUNTY	\$0	\$65,812	\$0	\$65,812	\$65,812	\$65,762	\$0	\$65,762
DELTA COUNTY	\$0	\$363,975	\$0	\$363,975	\$363,975	\$363,697	\$0	\$363,697
GENESEE COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0
GLADWIN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GOGEBIC COUNTY	\$0	\$599,803	\$0	\$599,803	\$599,803	\$599,345	\$0	\$599,345
GRAND TRAVERSE COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
HOUGHTON COUNTY	\$0	\$316,257	\$707	\$316,964	\$316,964	\$316,722	\$0	\$316,722
IOSCO COUNTY	\$0	\$164,548	\$0	\$164,548	\$164,548	\$164,422	\$0	\$164,422
IRON COUNTY	\$0	\$374,541	\$0	\$374,541	\$374,541	\$374,255	\$0	\$374,255
KALAMAZOO COUNTY	\$0	\$227	\$1,419	\$1,646	\$1,646	\$1,645	\$0	\$1,645
KALKASKA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
KENT COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
KEWEENAW COUNTY	\$0	\$365,632	\$0	\$365,632	\$365,632	\$365,353	\$0	\$365,353
LAKE COUNTY	\$0	\$194,211	\$0	\$194,211	\$194,211	\$194,063	\$0	\$194,063
LEELANAU COUNTY	\$0	\$110,443	\$26,258	\$136,701	\$136,701	\$136,597	\$0	\$136,597
MACKINAC COUNTY	\$0	\$90,989	\$0	\$90,989	\$90,989	\$90,920	\$0	\$90,920
MANISTEE COUNTY	\$0	\$125,979	\$0	\$125,979	\$125,979	\$125,883	\$0	\$125,883
MARQUETTE COUNTY	\$0	\$43,986	\$0	\$43,986	\$43,986	\$43,952	\$0	\$43,952
MASON COUNTY	\$0	\$119,494	\$0	\$119,494	\$119,494	\$119,403	\$0	\$119,403
MECOSTA COUNTY	\$0	\$2,982	\$0	\$2,982	\$2,982	\$2,980	\$0	\$2,980

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
MISSAUKEE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MONROE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MONTCALM COUNTY	\$0	\$4,174	\$0	\$4,174	\$4,174	\$4,171	\$0	\$4,171
MONTMORENCY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MUSKEGON COUNTY	\$0	\$31,054	\$0	\$31,054	\$31,054	\$31,030	\$0	\$31,030
NEWAYGO COUNTY	\$0	\$124,292	\$0	\$124,292	\$124,292	\$124,197	\$0	\$124,197
OAKLAND COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OCEANA COUNTY	\$0	\$85,911	\$0	\$85,911	\$85,911	\$85,845	\$0	\$85,845
OGEMAW COUNTY	\$0	\$3,642	\$0	\$3,642	\$3,642	\$3,639	\$0	\$3,639
ONTONAGON COUNTY	\$0	\$556,175	\$0	\$556,175	\$556,175	\$555,750	\$0	\$555,750
OSCODA COUNTY	\$0	\$216,515	\$0	\$216,515	\$216,515	\$216,350	\$0	\$216,350
OTSEGO COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
OTTAWA COUNTY	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
PRESQUE ISLE COUNTY	\$0	\$16	\$0	\$16	\$0	\$0	\$0	\$0
ROSCOMMON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SCHOOLCRAFT COUNTY	\$0	\$216,795	\$0	\$216,795	\$216,795	\$216,629	\$0	\$216,629
ST CLAIR COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
VAN BUREN COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
WASHTENAW COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WAYNE COUNTY	\$0	\$3,305	\$0	\$3,305	\$3,305	\$3,302	\$0	\$3,302
WEXFORD COUNTY	\$0	\$123,365	\$0	\$123,365	\$123,365	\$123,271	\$0	\$123,271
TOTAL	\$0	\$5,107,856	\$42,444	\$5,150,300	\$5,150,130	\$5,146,197	\$0	\$5,146,197

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
AITKIN COUNTY	\$0	\$3,424	\$0	\$3,424	\$3,424	\$3,421	\$0	\$3,421
ANOKA COUNTY	\$0	\$39	\$0	\$39	\$0	\$0	\$0	\$0
BECKER COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
BELTRAMI COUNTY	\$0	\$91,875	\$0	\$91,875	\$91,875	\$91,805	\$0	\$91,805
BIG STONE COUNTY	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
BROWN COUNTY	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
CASS COUNTY	\$0	\$429,026	\$0	\$429,026	\$429,026	\$428,698	\$0	\$428,698
CHIPPEWA COUNTY	\$0	\$573	\$0	\$573	\$573	\$573	\$0	\$573
CHISAGO COUNTY	\$0	\$6,878	\$0	\$6,878	\$6,878	\$6,873	\$0	\$6,873
COOK COUNTY	\$0	\$780,036	\$0	\$780,036	\$780,036	\$779,440	\$0	\$779,440
CROW WING COUNTY	\$0	\$1,163	\$0	\$1,163	\$1,163	\$1,162	\$0	\$1,162
DAKOTA COUNTY	\$0	\$3,343	\$0	\$3,343	\$3,343	\$3,340	\$0	\$3,340
DODGE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DOUGLAS COUNTY	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
GOODHUE COUNTY	\$0	\$10,185	\$0	\$10,185	\$10,185	\$10,177	\$0	\$10,177
GRANT COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
HENNEPIN COUNTY	\$0	\$136	\$0	\$136	\$136	\$136	\$0	\$136
HOUSTON COUNTY	\$0	\$9,218	\$0	\$9,218	\$9,218	\$9,211	\$0	\$9,211
HUBBARD COUNTY	\$0	\$573	\$0	\$573	\$573	\$573	\$0	\$573
ISANTI COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ITASCA COUNTY	\$0	\$459,475	\$0	\$459,475	\$459,475	\$459,124	\$0	\$459,124
KANDIYOHI COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
KOOCHICHING COUNTY	\$0	\$10,944	\$0	\$10,944	\$10,944	\$10,936	\$0	\$10,936
LAC QUI PARLE COUNTY	\$0	\$1,692	\$0	\$1,692	\$1,692	\$1,691	\$0	\$1,691
LAKE COUNTY	\$0	\$1,210,290	\$0	\$1,210,290	\$1,210,290	\$1,209,366	\$0	\$1,209,366
LAKE OF THE WOODS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LE SUEUR COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MARSHALL COUNTY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
MCLEOD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MEEKER COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILLE LACS COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
MORRISON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MURRAY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OTTER TAIL COUNTY	\$0	\$5,673	\$0	\$5,673	\$5,673	\$5,669	\$0	\$5,669
PINE COUNTY	\$0	\$5,687	\$0	\$5,687	\$5,687	\$5,683	\$0	\$5,683
PIPESTONE COUNTY	\$0	\$823	\$0	\$823	\$823	\$822	\$0	\$822
POLK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
POPE COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
RAMSEY COUNTY	\$0	\$32	\$0	\$32	\$0	\$0	\$0	\$0
RENVILLE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SHERBURNE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ST LOUIS COUNTY	\$0	\$2,173,049	\$1,734	\$2,174,783	\$2,174,783	\$2,173,123	\$0	\$2,173,123
STEARNS COUNTY	\$0	\$53	\$0	\$53	\$0	\$0	\$0	\$0
SWIFT COUNTY	\$0	\$720	\$0	\$720	\$720	\$719	\$0	\$719
TODD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TRAVERSE COUNTY	\$0	\$1,524	\$0	\$1,524	\$1,524	\$1,523	\$0	\$1,523
WABASHA COUNTY	\$0	\$14,395	\$0	\$14,395	\$14,395	\$14,384	\$0	\$14,384
WADENA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$4,318	\$0	\$4,318	\$4,318	\$4,315	\$0	\$4,315
WILKIN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WINONA COUNTY	\$0	\$11,750	\$0	\$11,750	\$11,750	\$11,741	\$0	\$11,741
WRIGHT COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	\$0	\$5,237,186	\$1,734	\$5,238,920	\$5,238,615	\$5,234,616	\$0	\$5,234,616

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$6,115	\$0	\$6,115	\$6,115	\$6,110	\$0	\$6,110
ALCORN COUNTY	\$0	\$127	\$396	\$523	\$523	\$523	\$0	\$523
AMITE COUNTY	\$0	\$13,946	\$0	\$13,946	\$13,946	\$13,935	\$0	\$13,935
ATTALA COUNTY	\$0	\$6,825	\$0	\$6,825	\$6,825	\$6,820	\$0	\$6,820
BENTON COUNTY	\$0	\$39,142	\$0	\$39,142	\$39,142	\$39,112	\$0	\$39,112
BOLIVAR COUNTY	\$0	\$16,595	\$0	\$16,595	\$16,595	\$16,582	\$0	\$16,582
CALHOUN COUNTY	\$0	\$45,492	\$0	\$45,492	\$45,492	\$45,457	\$0	\$45,457
CARROLL COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
CHICKASAW COUNTY	\$0	\$23,696	\$0	\$23,696	\$23,696	\$23,678	\$0	\$23,678
CHOCTAW COUNTY	\$0	\$12,060	\$0	\$12,060	\$12,060	\$12,051	\$0	\$12,051
CLAIBORNE COUNTY	\$0	\$6,917	\$0	\$6,917	\$6,917	\$6,912	\$0	\$6,912
CLAY COUNTY	\$0	\$9,352	\$0	\$9,352	\$9,352	\$9,345	\$0	\$9,345
COAHOMA COUNTY	\$0	\$4,028	\$0	\$4,028	\$4,028	\$4,025	\$0	\$4,025
COPIAH COUNTY	\$0	\$2,905	\$0	\$2,905	\$2,905	\$2,903	\$0	\$2,903
COVINGTON COUNTY	\$0	\$114	\$0	\$114	\$114	\$114	\$0	\$114
DE SOTO COUNTY	\$0	\$48,722	\$0	\$48,722	\$48,722	\$48,685	\$0	\$48,685
FORREST COUNTY	\$0	\$40,728	\$0	\$40,728	\$40,728	\$40,697	\$0	\$40,697
FRANKLIN COUNTY	\$0	\$37,810	\$0	\$37,810	\$37,810	\$37,781	\$0	\$37,781
GEORGE COUNTY	\$0	\$3,430	\$0	\$3,430	\$3,430	\$3,427	\$0	\$3,427
GREENE COUNTY	\$0	\$12,988	\$0	\$12,988	\$12,988	\$12,978	\$0	\$12,978
GRENADA COUNTY	\$0	\$126,805	\$0	\$126,805	\$126,805	\$126,708	\$0	\$126,708
HANCOCK COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
HARRISON COUNTY	\$0	\$51,091	\$0	\$51,091	\$51,091	\$51,052	\$0	\$51,052
HINDS COUNTY	\$0	\$3,152	\$0	\$3,152	\$3,152	\$3,150	\$0	\$3,150
HOLMES COUNTY	\$0	\$2,831	\$0	\$2,831	\$2,831	\$2,829	\$0	\$2,829
HUMPHREYS COUNTY	\$0	\$12,158	\$0	\$12,158	\$12,158	\$12,149	\$0	\$12,149
ISSAQUENA COUNTY	\$0	\$35,318	\$0	\$35,318	\$35,318	\$35,291	\$0	\$35,291
ITAWAMBA COUNTY	\$0	\$57,771	\$0	\$57,771	\$57,771	\$57,727	\$0	\$57,727
JACKSON COUNTY	\$0	\$68,899	\$0	\$68,899	\$68,899	\$68,846	\$0	\$68,846
JASPER COUNTY	\$0	\$6,832	\$0	\$6,832	\$6,832	\$6,827	\$0	\$6,827
JEFFERSON COUNTY	\$0	\$4,178	\$0	\$4,178	\$4,178	\$4,175	\$0	\$4,175
JONES COUNTY	\$0	\$34,593	\$0	\$34,593	\$34,593	\$34,567	\$0	\$34,567
KEMPER COUNTY	\$0	\$1,235	\$0	\$1,235	\$1,235	\$1,234	\$0	\$1,234
LAFAYETTE COUNTY	\$0	\$245,841	\$0	\$245,841	\$245,841	\$245,653	\$0	\$245,653
LAUDERDALE COUNTY	\$0	\$29,653	\$0	\$29,653	\$29,653	\$29,630	\$0	\$29,630
LAWRENCE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LEAKE COUNTY	\$0	\$4,523	\$0	\$4,523	\$4,523	\$4,520	\$0	\$4,520

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
LEE COUNTY	\$0	\$6,307	\$0	\$6,307	\$6,307	\$6,302	\$0	\$6,302
LEFLORE COUNTY	\$0	\$7,039	\$0	\$7,039	\$7,039	\$7,034	\$0	\$7,034
LINCOLN COUNTY	\$0	\$3,089	\$0	\$3,089	\$3,089	\$3,087	\$0	\$3,087
LOWNDES COUNTY	\$0	\$21,883	\$0	\$21,883	\$21,883	\$21,866	\$0	\$21,866
MADISON COUNTY	\$0	\$8,656	\$0	\$8,656	\$8,656	\$8,649	\$0	\$8,649
MARSHALL COUNTY	\$0	\$82,196	\$0	\$82,196	\$82,196	\$82,133	\$0	\$82,133
MONROE COUNTY	\$0	\$65,915	\$0	\$65,915	\$65,915	\$65,865	\$0	\$65,865
MONTGOMERY COUNTY	\$0	\$332	\$0	\$332	\$332	\$332	\$0	\$332
NESHOPA COUNTY	\$0	\$18,753	\$0	\$18,753	\$18,753	\$18,739	\$0	\$18,739
NEWTON COUNTY	\$0	\$1,989	\$0	\$1,989	\$1,989	\$1,987	\$0	\$1,987
NOXUBEE COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
OKTIBBEHA COUNTY	\$0	\$95	\$0	\$95	\$0	\$0	\$0	\$0
PANOLA COUNTY	\$0	\$77,449	\$0	\$77,449	\$77,449	\$77,390	\$0	\$77,390
PEARL RIVER COUNTY	\$0	\$3,574	\$0	\$3,574	\$3,574	\$3,571	\$0	\$3,571
PERRY COUNTY	\$0	\$85,147	\$0	\$85,147	\$85,147	\$85,082	\$0	\$85,082
PIKE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PONTOTOC COUNTY	\$0	\$1,004	\$0	\$1,004	\$1,004	\$1,003	\$0	\$1,003
PRENTISS COUNTY	\$0	\$14,875	\$0	\$14,875	\$14,875	\$14,864	\$0	\$14,864
QUITMAN COUNTY	\$0	\$235	\$0	\$235	\$235	\$235	\$0	\$235
RANKIN COUNTY	\$0	\$141	\$0	\$141	\$141	\$141	\$0	\$141
SCOTT COUNTY	\$0	\$33,609	\$0	\$33,609	\$33,609	\$33,583	\$0	\$33,583
SHARKEY COUNTY	\$0	\$135,747	\$0	\$135,747	\$135,747	\$135,643	\$0	\$135,643
SIMPSON COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0
SMITH COUNTY	\$0	\$28,621	\$0	\$28,621	\$28,621	\$28,599	\$0	\$28,599
STONE COUNTY	\$0	\$17,198	\$0	\$17,198	\$17,198	\$17,185	\$0	\$17,185
SUNFLOWER COUNTY	\$0	\$1,800	\$0	\$1,800	\$1,800	\$1,799	\$0	\$1,799
TALLAHATCHIE COUNTY	\$0	\$870	\$0	\$870	\$870	\$869	\$0	\$869
TATE COUNTY	\$0	\$53,788	\$0	\$53,788	\$53,788	\$53,747	\$0	\$53,747
TIPPAH COUNTY	\$0	\$12,511	\$0	\$12,511	\$12,511	\$12,501	\$0	\$12,501
TISHOMINGO COUNTY	\$0	\$75,333	\$0	\$75,333	\$75,333	\$75,275	\$0	\$75,275
TUNICA COUNTY	\$0	\$8,174	\$0	\$8,174	\$8,174	\$8,168	\$0	\$8,168
UNION COUNTY	\$0	\$11,634	\$0	\$11,634	\$11,634	\$11,625	\$0	\$11,625
WALTHAL COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WARREN COUNTY	\$0	\$10,640	\$364	\$11,004	\$11,004	\$10,996	\$0	\$10,996
WASHINGTON COUNTY	\$0	\$17,190	\$0	\$17,190	\$17,190	\$17,177	\$0	\$17,177
WAYNE COUNTY	\$0	\$93,136	\$0	\$93,136	\$93,136	\$93,065	\$0	\$93,065
WEBSTER COUNTY	\$0	\$183	\$0	\$183	\$183	\$183	\$0	\$183

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
WILKINSON COUNTY	\$0	\$8,776	\$0	\$8,776	\$8,776	\$8,769	\$0	\$8,769
WINSTON COUNTY	\$0	\$19,390	\$0	\$19,390	\$19,390	\$19,375	\$0	\$19,375
YALOBUSHA COUNTY	\$0	\$181,453	\$0	\$181,453	\$181,453	\$181,314	\$0	\$181,314
YAZOO COUNTY	\$0	\$39,283	\$0	\$39,283	\$39,283	\$39,253	\$0	\$39,253
TOTAL	\$0	\$2,164,053	\$760	\$2,164,813	\$2,164,663	\$2,163,010	\$0	\$2,163,010

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ANDREW COUNTY	\$0	\$266	\$0	\$266	\$266	\$266	\$0	\$266
ATCHISON COUNTY	\$0	\$17,168	\$0	\$17,168	\$17,168	\$17,155	\$0	\$17,155
BARRY COUNTY	\$0	\$121,302	\$0	\$121,302	\$121,302	\$121,209	\$0	\$121,209
BATES COUNTY	\$0	\$665	\$0	\$665	\$665	\$664	\$0	\$664
BENTON COUNTY	\$0	\$159,361	\$0	\$159,361	\$159,361	\$159,239	\$0	\$159,239
BOLLINGER COUNTY	\$0	\$3,246	\$0	\$3,246	\$3,246	\$3,244	\$0	\$3,244
BOONE COUNTY	\$0	\$10,800	\$0	\$10,800	\$10,800	\$10,792	\$0	\$10,792
BUCHANAN COUNTY	\$0	\$504	\$0	\$504	\$504	\$504	\$0	\$504
BUTLER COUNTY	\$0	\$86,754	\$0	\$86,754	\$86,754	\$86,688	\$0	\$86,688
CALDWELL COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALLAWAY COUNTY	\$0	\$26,614	\$0	\$26,614	\$26,614	\$26,594	\$0	\$26,594
CAMDEN COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
CARROLL COUNTY	\$0	\$2,421	\$0	\$2,421	\$2,421	\$2,419	\$0	\$2,419
CARTER COUNTY	\$0	\$171,705	\$0	\$171,705	\$171,705	\$171,574	\$0	\$171,574
CEDAR COUNTY	\$0	\$73,967	\$0	\$73,967	\$73,967	\$73,911	\$0	\$73,911
CHARITON COUNTY	\$0	\$1,341	\$0	\$1,341	\$1,341	\$1,340	\$0	\$1,340
CHRISTIAN COUNTY	\$0	\$106,292	\$0	\$106,292	\$106,292	\$106,211	\$0	\$106,211
CLAY COUNTY	\$0	\$34,564	\$0	\$34,564	\$34,564	\$34,538	\$0	\$34,538
CLINTON COUNTY	\$0	\$20,844	\$0	\$20,844	\$20,844	\$20,828	\$0	\$20,828
COLE COUNTY	\$0	\$230	\$0	\$230	\$230	\$230	\$0	\$230
COOPER COUNTY	\$0	\$11,612	\$0	\$11,612	\$11,612	\$11,603	\$0	\$11,603
CRAWFORD COUNTY	\$0	\$98,202	\$0	\$98,202	\$98,202	\$98,127	\$0	\$98,127
DADE COUNTY	\$0	\$41,162	\$0	\$41,162	\$41,162	\$41,131	\$0	\$41,131
DALLAS COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DAVIESS COUNTY	\$0	\$385	\$0	\$385	\$385	\$385	\$0	\$385
DENT COUNTY	\$0	\$183,607	\$0	\$183,607	\$183,607	\$183,467	\$0	\$183,467
DOUGLAS COUNTY	\$0	\$68,843	\$0	\$68,843	\$68,843	\$68,790	\$0	\$68,790
DUNKLIN COUNTY	\$0	\$1,906	\$0	\$1,906	\$1,906	\$1,905	\$0	\$1,905
FRANKLIN COUNTY	\$0	\$1,884	\$0	\$1,884	\$1,884	\$1,883	\$0	\$1,883
GASCONADE COUNTY	\$0	\$53	\$0	\$53	\$0	\$0	\$0	\$0
GREENE COUNTY	\$0	\$3,335	\$0	\$3,335	\$3,335	\$3,332	\$0	\$3,332
GRUNDY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HENRY COUNTY	\$0	\$167,496	\$0	\$167,496	\$167,496	\$167,368	\$0	\$167,368
HICKORY COUNTY	\$0	\$57,065	\$0	\$57,065	\$57,065	\$57,021	\$0	\$57,021
HOLT COUNTY	\$0	\$22,354	\$0	\$22,354	\$22,354	\$22,337	\$0	\$22,337
HOWARD COUNTY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
HOWELL COUNTY	\$0	\$85,282	\$0	\$85,282	\$85,282	\$85,217	\$0	\$85,217

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
IRON COUNTY	\$0	\$167,957	\$0	\$167,957	\$167,957	\$167,829	\$0	\$167,829
JACKSON COUNTY	\$0	\$20,855	\$0	\$20,855	\$20,855	\$20,839	\$0	\$20,839
LACLEDE COUNTY	\$0	\$58,710	\$0	\$58,710	\$58,710	\$58,665	\$0	\$58,665
LAFAYETTE COUNTY	\$0	\$4,066	\$0	\$4,066	\$4,066	\$4,063	\$0	\$4,063
LEWIS COUNTY	\$0	\$2,382	\$0	\$2,382	\$2,382	\$2,380	\$0	\$2,380
LINCOLN COUNTY	\$0	\$7,836	\$0	\$7,836	\$7,836	\$7,830	\$0	\$7,830
MACON COUNTY	\$0	\$21,005	\$0	\$21,005	\$21,005	\$20,989	\$0	\$20,989
MADISON COUNTY	\$0	\$93,873	\$0	\$93,873	\$93,873	\$93,801	\$0	\$93,801
MARION COUNTY	\$0	\$6,160	\$0	\$6,160	\$6,160	\$6,155	\$0	\$6,155
MISSISSIPPI COUNTY	\$0	\$12,022	\$0	\$12,022	\$12,022	\$12,013	\$0	\$12,013
MONITEAU COUNTY	\$0	\$3,432	\$0	\$3,432	\$3,432	\$3,429	\$0	\$3,429
MONROE COUNTY	\$0	\$103,642	\$0	\$103,642	\$103,642	\$103,563	\$0	\$103,563
MONTGOMERY COUNTY	\$0	\$1,504	\$0	\$1,504	\$1,504	\$1,503	\$0	\$1,503
NEW MADRID COUNTY	\$0	\$931	\$0	\$931	\$931	\$930	\$0	\$930
NEWTON COUNTY	\$0	\$665	\$0	\$665	\$665	\$664	\$0	\$664
OREGON COUNTY	\$0	\$168,532	\$0	\$168,532	\$168,532	\$168,403	\$0	\$168,403
OSAGE COUNTY	\$0	\$792	\$0	\$792	\$792	\$791	\$0	\$791
OZARK COUNTY	\$0	\$119,842	\$0	\$119,842	\$119,842	\$119,750	\$0	\$119,750
PEMISCOT COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
HELPS COUNTY	\$0	\$126,251	\$0	\$126,251	\$126,251	\$126,155	\$0	\$126,155
PIKE COUNTY	\$0	\$10,022	\$0	\$10,022	\$10,022	\$10,014	\$0	\$10,014
PLATTE COUNTY	\$0	\$2,144	\$0	\$2,144	\$2,144	\$2,142	\$0	\$2,142
POLK COUNTY	\$0	\$29,246	\$0	\$29,246	\$29,246	\$29,224	\$0	\$29,224
PULASKI COUNTY	\$0	\$76,842	\$0	\$76,842	\$76,842	\$76,783	\$0	\$76,783
RALLS COUNTY	\$0	\$41,899	\$0	\$41,899	\$41,899	\$41,867	\$0	\$41,867
RAY COUNTY	\$0	\$1,066	\$0	\$1,066	\$1,066	\$1,065	\$0	\$1,065
REYNOLDS COUNTY	\$0	\$183,113	\$0	\$183,113	\$183,113	\$182,973	\$0	\$182,973
RIPLEY COUNTY	\$0	\$149,380	\$0	\$149,380	\$149,380	\$149,266	\$0	\$149,266
SALINE COUNTY	\$0	\$3,878	\$0	\$3,878	\$3,878	\$3,875	\$0	\$3,875
SHANNON COUNTY	\$0	\$198,500	\$915	\$199,415	\$199,415	\$199,262	\$0	\$199,262
ST CHARLES COUNTY	\$0	\$26,559	\$0	\$26,559	\$26,559	\$26,539	\$0	\$26,539
ST CLAIR COUNTY	\$0	\$113,005	\$0	\$113,005	\$113,005	\$112,919	\$0	\$112,919
ST FRANCOIS COUNTY	\$0	\$1,275	\$0	\$1,275	\$1,275	\$1,274	\$0	\$1,274
ST LOUIS COUNTY	\$0	\$1,947	\$0	\$1,947	\$1,947	\$1,946	\$0	\$1,946
STE. GENEVIEVE COUNTY	\$0	\$21,018	\$0	\$21,018	\$21,018	\$21,002	\$0	\$21,002
STODDARD COUNTY	\$0	\$1,961	\$0	\$1,961	\$1,961	\$1,960	\$0	\$1,960
STONE COUNTY	\$0	\$130,208	\$0	\$130,208	\$130,208	\$130,109	\$0	\$130,109

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
TANEY COUNTY	\$0	\$177,476	\$0	\$177,476	\$177,476	\$177,340	\$0	\$177,340
TEXAS COUNTY	\$0	\$62,043	\$0	\$62,043	\$62,043	\$61,996	\$0	\$61,996
VERNON COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$120,237	\$0	\$120,237	\$120,237	\$120,145	\$0	\$120,145
WAYNE COUNTY	\$0	\$254,578	\$0	\$254,578	\$254,578	\$254,384	\$0	\$254,384
WRIGHT COUNTY	\$0	\$12,104	\$0	\$12,104	\$12,104	\$12,095	\$0	\$12,095
TOTAL	\$0	\$4,120,346	\$915	\$4,121,261	\$4,121,161	\$4,118,015	\$0	\$4,118,015

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MONTANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ANACONDA DEER LODGE COUNTY	\$0	\$486,677	\$0	\$486,677	\$486,677	\$486,305	\$0	\$486,305
BEAVERHEAD COUNTY	\$0	\$800,379	\$0	\$800,379	\$800,379	\$799,768	\$0	\$799,768
BIG HORN COUNTY	\$0	\$16,159	\$0	\$16,159	\$16,159	\$16,147	\$0	\$16,147
BLAINE COUNTY	\$0	\$1,074,772	\$0	\$1,074,772	\$1,074,772	\$1,073,951	\$0	\$1,073,951
BROADWATER COUNTY	\$0	\$691,132	\$0	\$691,132	\$691,132	\$690,604	\$0	\$690,604
CARBON COUNTY	\$0	\$1,221,894	\$0	\$1,221,894	\$1,221,894	\$1,220,961	\$0	\$1,220,961
CARTER COUNTY	\$0	\$227,976	\$0	\$227,976	\$227,976	\$227,802	\$0	\$227,802
CASCADE COUNTY	\$0	\$507,177	\$0	\$507,177	\$507,177	\$506,790	\$0	\$506,790
CHOUTEAU COUNTY	\$0	\$390,083	\$0	\$390,083	\$390,083	\$389,785	\$0	\$389,785
CUSTER COUNTY	\$0	\$897,841	\$0	\$897,841	\$897,841	\$897,155	\$0	\$897,155
DANIELS COUNTY	\$0	\$78	\$0	\$78	\$0	\$0	\$0	\$0
DAWSON COUNTY	\$0	\$35,624	\$0	\$35,624	\$35,624	\$35,597	\$0	\$35,597
FALLON COUNTY	\$0	\$45,201	\$0	\$45,201	\$45,201	\$45,166	\$0	\$45,166
FERGUS COUNTY	\$0	\$1,275,148	\$0	\$1,275,148	\$1,275,148	\$1,274,174	\$0	\$1,274,174
FLATHEAD COUNTY	\$0	\$2,846,602	\$124	\$2,846,726	\$2,846,726	\$2,844,552	\$0	\$2,844,552
GALLATIN COUNTY	\$0	\$1,821,721	\$0	\$1,821,721	\$1,821,721	\$1,820,330	\$0	\$1,820,330
GARFIELD COUNTY	\$0	\$241,222	\$0	\$241,222	\$241,222	\$241,038	\$0	\$241,038
GLACIER COUNTY	\$0	\$1,084,571	\$326	\$1,084,897	\$1,084,897	\$1,084,069	\$0	\$1,084,069
GOLDEN VALLEY COUNTY	\$0	\$79,052	\$0	\$79,052	\$79,052	\$78,992	\$0	\$78,992
GRANITE COUNTY	\$0	\$274,065	\$0	\$274,065	\$274,065	\$273,856	\$0	\$273,856
HILL COUNTY	\$0	\$126,760	\$0	\$126,760	\$126,760	\$126,663	\$0	\$126,663
JEFFERSON COUNTY	\$0	\$1,245,856	\$0	\$1,245,856	\$1,245,856	\$1,244,905	\$0	\$1,244,905
JUDITH BASIN COUNTY	\$0	\$272,381	\$0	\$272,381	\$272,381	\$272,173	\$0	\$272,173
LAKE COUNTY	\$0	\$454,751	\$0	\$454,751	\$454,751	\$454,404	\$0	\$454,404
LEWIS & CLARK COUNTY	\$0	\$2,607,268	\$0	\$2,607,268	\$2,607,268	\$2,605,277	\$0	\$2,605,277
LIBERTY COUNTY	\$0	\$87,245	\$0	\$87,245	\$87,245	\$87,178	\$0	\$87,178
LINCOLN COUNTY	\$0	\$681,075	\$0	\$681,075	\$681,075	\$680,555	\$0	\$680,555
MADISON COUNTY	\$0	\$967,479	\$0	\$967,479	\$967,479	\$966,740	\$0	\$966,740
MCCONE COUNTY	\$0	\$314,536	\$0	\$314,536	\$314,536	\$314,296	\$0	\$314,296
MEAGHER COUNTY	\$0	\$190,031	\$0	\$190,031	\$190,031	\$189,886	\$0	\$189,886
MINERAL COUNTY	\$0	\$250,442	\$0	\$250,442	\$250,442	\$250,251	\$0	\$250,251
MISSOULA COUNTY	\$0	\$1,988,538	\$0	\$1,988,538	\$1,988,538	\$1,987,020	\$0	\$1,987,020
MUSSELSHELL COUNTY	\$0	\$212,751	\$0	\$212,751	\$212,751	\$212,589	\$0	\$212,589
PARK COUNTY	\$0	\$1,470,127	\$0	\$1,470,127	\$1,470,127	\$1,469,004	\$0	\$1,469,004
PETROLEUM COUNTY	\$0	\$97,571	\$0	\$97,571	\$97,571	\$97,496	\$0	\$97,496
PHILLIPS COUNTY	\$0	\$537,175	\$0	\$537,175	\$537,175	\$536,765	\$0	\$536,765
PONDERA COUNTY	\$0	\$237,601	\$0	\$237,601	\$237,601	\$237,420	\$0	\$237,420

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

MONTANA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
POWDER RIVER COUNTY	\$0	\$231,582	\$0	\$231,582	\$231,582	\$231,405	\$0	\$231,405
POWELL COUNTY	\$0	\$744,242	\$0	\$744,242	\$744,242	\$743,674	\$0	\$743,674
PRAIRIE COUNTY	\$0	\$167,500	\$0	\$167,500	\$167,500	\$167,372	\$0	\$167,372
RAVALLI COUNTY	\$0	\$2,538,990	\$0	\$2,538,990	\$2,538,990	\$2,537,051	\$0	\$2,537,051
RICHLAND COUNTY	\$0	\$21,140	\$0	\$21,140	\$21,140	\$21,124	\$0	\$21,124
ROOSEVELT COUNTY	\$0	\$1,671	\$0	\$1,671	\$1,671	\$1,670	\$0	\$1,670
ROSEBUD COUNTY	\$0	\$127,059	\$0	\$127,059	\$127,059	\$126,962	\$0	\$126,962
SANDERS COUNTY	\$0	\$545,262	\$0	\$545,262	\$545,262	\$544,846	\$0	\$544,846
SHERIDAN COUNTY	\$0	\$695	\$0	\$695	\$695	\$694	\$0	\$694
SILVER BOW CENSUS CITY	\$0	\$581,083	\$0	\$581,083	\$581,083	\$580,639	\$0	\$580,639
STILLWATER COUNTY	\$0	\$472,169	\$0	\$472,169	\$472,169	\$471,808	\$0	\$471,808
SWEET GRASS COUNTY	\$0	\$584,552	\$0	\$584,552	\$584,552	\$584,106	\$0	\$584,106
TETON COUNTY	\$0	\$695,140	\$0	\$695,140	\$695,140	\$694,609	\$0	\$694,609
TOOLE COUNTY	\$0	\$91,244	\$0	\$91,244	\$91,244	\$91,174	\$0	\$91,174
TREASURE COUNTY	\$0	\$292	\$0	\$292	\$292	\$292	\$0	\$292
VALLEY COUNTY	\$0	\$1,096,520	\$0	\$1,096,520	\$1,096,520	\$1,095,683	\$0	\$1,095,683
WHEATLAND COUNTY	\$0	\$136,769	\$0	\$136,769	\$136,769	\$136,665	\$0	\$136,665
WIBAUX COUNTY	\$0	\$10,528	\$0	\$10,528	\$10,528	\$10,520	\$0	\$10,520
YELLOWSTONE COUNTY	\$0	\$210,407	\$0	\$210,407	\$210,407	\$210,246	\$0	\$210,246
TOTAL	\$0	\$34,015,806	\$450	\$34,016,256	\$34,016,178	\$33,990,204	\$0	\$33,990,204

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$78	\$0	\$78	\$0	\$0	\$0	\$0
BLAINE COUNTY	\$0	\$28,929	\$0	\$28,929	\$28,929	\$28,907	\$0	\$28,907
BROWN COUNTY	\$0	\$2,094	\$0	\$2,094	\$2,094	\$2,092	\$0	\$2,092
BURT COUNTY	\$0	\$5,449	\$0	\$5,449	\$5,449	\$5,445	\$0	\$5,445
CASS COUNTY	\$0	\$6,742	\$0	\$6,742	\$6,742	\$6,737	\$0	\$6,737
CEDAR COUNTY	\$0	\$9,651	\$0	\$9,651	\$9,651	\$9,644	\$0	\$9,644
CHASE COUNTY	\$0	\$15,540	\$0	\$15,540	\$15,540	\$15,528	\$0	\$15,528
CHERRY COUNTY	\$0	\$332,043	\$0	\$332,043	\$332,043	\$331,789	\$0	\$331,789
CUSTER COUNTY	\$0	\$66	\$0	\$66	\$0	\$0	\$0	\$0
DAKOTA COUNTY	\$0	\$2,227	\$0	\$2,227	\$2,227	\$2,225	\$0	\$2,225
DAWES COUNTY	\$0	\$130,031	\$0	\$130,031	\$130,031	\$129,932	\$0	\$129,932
DIXON COUNTY	\$0	\$86	\$0	\$86	\$0	\$0	\$0	\$0
DOUGLAS COUNTY	\$0	\$8,363	\$0	\$8,363	\$8,363	\$8,357	\$0	\$8,357
FRANKLIN COUNTY	\$0	\$3,745	\$0	\$3,745	\$3,745	\$3,742	\$0	\$3,742
FRONTIER COUNTY	\$0	\$38,750	\$0	\$38,750	\$38,750	\$38,720	\$0	\$38,720
FURNAS COUNTY	\$0	\$3,886	\$0	\$3,886	\$3,886	\$3,883	\$0	\$3,883
GAGE COUNTY	\$0	\$501	\$0	\$501	\$501	\$501	\$0	\$501
GARDEN COUNTY	\$0	\$554	\$0	\$554	\$554	\$554	\$0	\$554
GARFIELD COUNTY	\$0	\$5,742	\$0	\$5,742	\$5,742	\$5,738	\$0	\$5,738
GREELEY COUNTY	\$0	\$3,377	\$0	\$3,377	\$3,377	\$3,374	\$0	\$3,374
HARLAN COUNTY	\$0	\$84,709	\$0	\$84,709	\$84,709	\$84,644	\$0	\$84,644
HAYES COUNTY	\$0	\$78	\$0	\$78	\$0	\$0	\$0	\$0
HITCHCOCK COUNTY	\$0	\$22,326	\$0	\$22,326	\$22,326	\$22,309	\$0	\$22,309
HOLT COUNTY	\$0	\$825	\$0	\$825	\$825	\$824	\$0	\$824
HOOKER COUNTY	\$0	\$568	\$0	\$568	\$568	\$568	\$0	\$568
HOWARD COUNTY	\$0	\$3,072	\$0	\$3,072	\$3,072	\$3,070	\$0	\$3,070
KNOX COUNTY	\$0	\$41,337	\$0	\$41,337	\$41,337	\$41,305	\$0	\$41,305
LANCASTER COUNTY	\$0	\$20,570	\$0	\$20,570	\$20,570	\$20,554	\$0	\$20,554
LOUP COUNTY	\$0	\$25,999	\$0	\$25,999	\$25,999	\$25,979	\$0	\$25,979
MCPHERSON COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
MERRICK COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
MORRILL COUNTY	\$0	\$726	\$0	\$726	\$726	\$725	\$0	\$725
NANCE COUNTY	\$0	\$1,072	\$0	\$1,072	\$1,072	\$1,071	\$0	\$1,071
NEMAHA COUNTY	\$0	\$9,532	\$0	\$9,532	\$9,532	\$9,525	\$0	\$9,525
NUCKOLLS COUNTY	\$0	\$2,487	\$0	\$2,487	\$2,487	\$2,485	\$0	\$2,485
OTOE COUNTY	\$0	\$4,986	\$0	\$4,986	\$4,986	\$4,982	\$0	\$4,982
RED WILLOW COUNTY	\$0	\$3,521	\$0	\$3,521	\$3,521	\$3,518	\$0	\$3,518

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
RICHARDSON COUNTY	\$0	\$1,141	\$0	\$1,141	\$1,141	\$1,140	\$0	\$1,140
ROCK COUNTY	\$0	\$222	\$0	\$222	\$222	\$222	\$0	\$222
SARPY COUNTY	\$0	\$3,282	\$0	\$3,282	\$3,282	\$3,279	\$0	\$3,279
SCOTTS BLUFF COUNTY	\$0	\$28,642	\$0	\$28,642	\$28,642	\$28,620	\$0	\$28,620
SEWARD COUNTY	\$0	\$1,892	\$0	\$1,892	\$1,892	\$1,891	\$0	\$1,891
SHERIDAN COUNTY	\$0	\$363	\$0	\$363	\$363	\$363	\$0	\$363
SHERMAN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SIOUX COUNTY	\$0	\$223,786	\$0	\$223,786	\$223,786	\$223,615	\$0	\$223,615
THOMAS COUNTY	\$0	\$108,622	\$0	\$108,622	\$108,622	\$108,539	\$0	\$108,539
THURSTON COUNTY	\$0	\$1,230	\$0	\$1,230	\$1,230	\$1,229	\$0	\$1,229
VALLEY COUNTY	\$0	\$11,515	\$0	\$11,515	\$11,515	\$11,506	\$0	\$11,506
WEBSTER COUNTY	\$0	\$3,235	\$0	\$3,235	\$3,235	\$3,233	\$0	\$3,233
YORK COUNTY	\$0	\$443	\$0	\$443	\$443	\$443	\$0	\$443
TOTAL	\$0	\$1,204,154	\$0	\$1,204,154	\$1,203,838	\$1,202,918	\$0	\$1,202,918

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEVADA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
CARSON CITY	\$0	\$113,349	\$594	\$113,943	\$113,943	\$113,856	\$0	\$113,856
CHURCHILL COUNTY	\$0	\$2,348,713	\$0	\$2,348,713	\$2,348,713	\$2,346,920	\$0	\$2,346,920
CLARK COUNTY	\$0	\$3,634,885	\$677	\$3,635,562	\$3,635,562	\$3,632,785	\$0	\$3,632,785
DOUGLAS COUNTY	\$0	\$696,210	\$5,874	\$702,084	\$702,084	\$701,548	\$0	\$701,548
ELKO COUNTY	\$0	\$3,611,860	\$0	\$3,611,860	\$3,611,860	\$3,609,102	\$0	\$3,609,102
ESMERALDA COUNTY	\$0	\$158,576	\$0	\$158,576	\$158,576	\$158,455	\$0	\$158,455
EUREKA COUNTY	\$0	\$365,844	\$0	\$365,844	\$365,844	\$365,565	\$0	\$365,565
HUMBOLDT COUNTY	\$0	\$1,844,670	\$0	\$1,844,670	\$1,844,670	\$1,843,261	\$0	\$1,843,261
LANDER COUNTY	\$0	\$1,048,260	\$0	\$1,048,260	\$1,048,260	\$1,047,460	\$0	\$1,047,460
LINCOLN COUNTY	\$0	\$932,800	\$0	\$932,800	\$932,800	\$932,088	\$0	\$932,088
LYON COUNTY	\$0	\$2,250,155	\$0	\$2,250,155	\$2,250,155	\$2,248,437	\$0	\$2,248,437
MINERAL COUNTY	\$0	\$755,261	\$0	\$755,261	\$755,261	\$754,684	\$0	\$754,684
NYE COUNTY	\$0	\$3,333,832	\$0	\$3,333,832	\$3,333,832	\$3,331,286	\$0	\$3,331,286
PERSHING COUNTY	\$0	\$1,138,349	\$0	\$1,138,349	\$1,138,349	\$1,137,480	\$0	\$1,137,480
STOREY COUNTY	\$0	\$40,071	\$0	\$40,071	\$40,071	\$40,040	\$0	\$40,040
WASHOE COUNTY	\$0	\$3,683,466	\$1,916	\$3,685,382	\$3,685,382	\$3,682,568	\$0	\$3,682,568
WHITE PINE COUNTY	\$0	\$1,305,500	\$0	\$1,305,500	\$1,305,500	\$1,304,503	\$0	\$1,304,503
TOTAL	\$0	\$27,261,801	\$9,061	\$27,270,862	\$27,270,862	\$27,250,038	\$0	\$27,250,038

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALBANY TOWN	\$0	\$112,889	\$0	\$112,889	\$112,889	\$112,803	\$0	\$112,803
BARTLETT TOWN	\$0	\$84,518	\$0	\$84,518	\$84,518	\$84,453	\$0	\$84,453
BENTON TOWN	\$0	\$65,685	\$0	\$65,685	\$65,685	\$65,635	\$0	\$65,635
BERLIN	\$0	\$45,406	\$0	\$45,406	\$45,406	\$45,371	\$0	\$45,371
BETHLEHEM TOWN	\$0	\$84,768	\$0	\$84,768	\$84,768	\$84,703	\$0	\$84,703
BRISTOL TOWN	\$0	\$535	\$0	\$535	\$535	\$535	\$0	\$535
CAMPTON TOWN	\$0	\$6,861	\$0	\$6,861	\$6,861	\$6,856	\$0	\$6,856
CARROLL COUNTY	\$0	\$3,460	\$0	\$3,460	\$3,460	\$3,457	\$0	\$3,457
CARROLL TOWN	\$0	\$45,494	\$0	\$45,494	\$45,494	\$45,459	\$0	\$45,459
CHATHAM TOWN	\$0	\$65,856	\$0	\$65,856	\$65,856	\$65,806	\$0	\$65,806
CONWAY TOWN	\$0	\$992	\$0	\$992	\$992	\$991	\$0	\$991
COOS COUNTY	\$0	\$405,243	\$152	\$405,395	\$405,395	\$405,086	\$0	\$405,086
CORNISH TOWN	\$0	\$529	\$0	\$529	\$529	\$529	\$0	\$529
DORCHESTER TOWN	\$0	\$227	\$0	\$227	\$227	\$227	\$0	\$227
DUBLIN TOWN	\$0	\$562	\$0	\$562	\$562	\$562	\$0	\$562
DUNBARTON TOWN	\$0	\$3,305	\$0	\$3,305	\$3,305	\$3,302	\$0	\$3,302
EASTON TOWN	\$0	\$36,514	\$0	\$36,514	\$36,514	\$36,486	\$0	\$36,486
ELLSWORTH TOWN	\$0	\$16,044	\$0	\$16,044	\$16,044	\$16,032	\$0	\$16,032
FRANCONIA TOWN	\$0	\$72,383	\$0	\$72,383	\$72,383	\$72,328	\$0	\$72,328
GORHAM TOWN	\$0	\$16,515	\$0	\$16,515	\$16,515	\$16,502	\$0	\$16,502
GRAFTON COUNTY	\$0	\$133,317	\$5,118	\$138,435	\$138,435	\$138,329	\$0	\$138,329
HANCOCK TOWN	\$0	\$138	\$0	\$138	\$138	\$138	\$0	\$138
HANOVER TOWN	\$0	\$6,978	\$0	\$6,978	\$6,978	\$6,973	\$0	\$6,973
HARRISVILLE TOWN	\$0	\$501	\$0	\$501	\$501	\$501	\$0	\$501
HARTS LOCATION TOWN	\$0	\$7,649	\$0	\$7,649	\$7,649	\$7,643	\$0	\$7,643
HENNIKER TOWN	\$0	\$4,709	\$0	\$4,709	\$4,709	\$4,705	\$0	\$4,705
HILL TOWN	\$0	\$2,582	\$0	\$2,582	\$2,582	\$2,580	\$0	\$2,580
HOPKINTON TOWN	\$0	\$7,473	\$0	\$7,473	\$7,473	\$7,467	\$0	\$7,467
JACKSON TOWN	\$0	\$86,756	\$0	\$86,756	\$86,756	\$86,690	\$0	\$86,690
JEFFERSON TOWN	\$0	\$17,792	\$0	\$17,792	\$17,792	\$17,778	\$0	\$17,778
KEENE	\$0	\$981	\$0	\$981	\$981	\$980	\$0	\$980
LANCASTER TOWN	\$0	\$4,435	\$0	\$4,435	\$4,435	\$4,432	\$0	\$4,432
LANDAFF TOWN	\$0	\$12,354	\$0	\$12,354	\$12,354	\$12,345	\$0	\$12,345
LINCOLN TOWN	\$0	\$205,492	\$0	\$205,492	\$205,492	\$205,335	\$0	\$205,335
LYME TOWN	\$0	\$4,864	\$0	\$4,864	\$4,864	\$4,860	\$0	\$4,860
MERRIMACK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILAN TOWN	\$0	\$13,083	\$0	\$13,083	\$13,083	\$13,073	\$0	\$13,073

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
NEW HAMPTON TOWN	\$0	\$1,199	\$0	\$1,199	\$1,199	\$1,198	\$0	\$1,198
ORFORD TOWN	\$0	\$3,609	\$0	\$3,609	\$3,609	\$3,606	\$0	\$3,606
PETERBOROUGH TOWN	\$0	\$2,028	\$0	\$2,028	\$2,028	\$2,026	\$0	\$2,026
PIERMONT TOWN	\$0	\$6,421	\$0	\$6,421	\$6,421	\$6,416	\$0	\$6,416
PLYMOUTH TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
RANDOLPH TOWN	\$0	\$36,819	\$0	\$36,819	\$36,819	\$36,791	\$0	\$36,791
ROXBURY TOWN	\$0	\$288	\$0	\$288	\$288	\$288	\$0	\$288
RUMNEY TOWN	\$0	\$33,099	\$0	\$33,099	\$33,099	\$33,074	\$0	\$33,074
SALISBURY TOWN	\$0	\$7,604	\$0	\$7,604	\$7,604	\$7,598	\$0	\$7,598
SANBORNTON TOWN	\$0	\$2,017	\$0	\$2,017	\$2,017	\$2,015	\$0	\$2,015
SANDWICH TOWN	\$0	\$46,993	\$0	\$46,993	\$46,993	\$46,957	\$0	\$46,957
SHELBURNE TOWN	\$0	\$47,760	\$0	\$47,760	\$47,760	\$47,724	\$0	\$47,724
STARK TOWN	\$0	\$41,461	\$0	\$41,461	\$41,461	\$41,429	\$0	\$41,429
SURRY TOWN	\$0	\$4,709	\$0	\$4,709	\$4,709	\$4,705	\$0	\$4,705
TAMWORTH TOWN	\$0	\$668	\$0	\$668	\$668	\$667	\$0	\$667
THORNTON TOWN	\$0	\$42,528	\$0	\$42,528	\$42,528	\$42,496	\$0	\$42,496
WARREN TOWN	\$0	\$49,943	\$0	\$49,943	\$49,943	\$49,905	\$0	\$49,905
WATERVILLE VALLEY	\$0	\$45,334	\$0	\$45,334	\$45,334	\$45,299	\$0	\$45,299
WEARE TOWN	\$0	\$4,637	\$0	\$4,637	\$4,637	\$4,633	\$0	\$4,633
WEBSTER TOWN	\$0	\$2,241	\$0	\$2,241	\$2,241	\$2,239	\$0	\$2,239
WENTWORTH TOWN	\$0	\$10,667	\$0	\$10,667	\$10,667	\$10,659	\$0	\$10,659
WOODSTOCK TOWN	\$0	\$78,806	\$0	\$78,806	\$78,806	\$78,746	\$0	\$78,746
TOTAL	\$0	\$2,045,721	\$5,270	\$2,050,991	\$2,050,991	\$2,049,423	\$0	\$2,049,423

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEW JERSEY

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ATLANTIC COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
CAMDEN COUNTY	\$0	\$396	\$0	\$396	\$396	\$396	\$0	\$396
CAPE MAY COUNTY	\$0	\$1,598	\$0	\$1,598	\$1,598	\$1,597	\$0	\$1,597
CUMBERLAND COUNTY	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
ESSEX COUNTY	\$0	\$58	\$0	\$58	\$0	\$0	\$0	\$0
GLOUCESTER COUNTY	\$0	\$443	\$0	\$443	\$443	\$443	\$0	\$443
HUDSON COUNTY	\$0	\$260	\$0	\$260	\$260	\$260	\$0	\$260
MIDDLESEX COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
MONMOUTH COUNTY	\$0	\$4,914	\$0	\$4,914	\$4,914	\$4,910	\$0	\$4,910
MORRIS COUNTY	\$0	\$3,382	\$0	\$3,382	\$3,382	\$3,379	\$0	\$3,379
OCEAN COUNTY	\$0	\$122	\$0	\$122	\$122	\$122	\$0	\$122
PASSAIC COUNTY	\$0	\$72	\$0	\$72	\$0	\$0	\$0	\$0
SALEM COUNTY	\$0	\$11,839	\$0	\$11,839	\$11,839	\$11,830	\$0	\$11,830
SOMERSET COUNTY	\$0	\$521	\$0	\$521	\$521	\$521	\$0	\$521
SUSSEX COUNTY	\$0	\$63,580	\$7,453	\$71,033	\$71,033	\$70,978	\$0	\$70,978
WARREN COUNTY	\$0	\$25,689	\$0	\$25,689	\$25,689	\$25,669	\$0	\$25,669
TOTAL	\$0	\$112,946	\$7,453	\$120,399	\$120,197	\$120,105	\$0	\$120,105

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEW MEXICO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BERNALILLO COUNTY	\$0	\$220,337	\$872	\$221,209	\$221,209	\$221,040	\$0	\$221,040
CATRON COUNTY	\$0	\$669,191	\$0	\$669,191	\$669,191	\$668,680	\$0	\$668,680
CHAVES COUNTY	\$0	\$3,291,418	\$0	\$3,291,418	\$3,291,418	\$3,288,905	\$0	\$3,288,905
CIBOLA COUNTY	\$0	\$1,944,993	\$0	\$1,944,993	\$1,944,993	\$1,943,508	\$0	\$1,943,508
COLFAX COUNTY	\$0	\$171,892	\$0	\$171,892	\$171,892	\$171,761	\$0	\$171,761
DE BACA COUNTY	\$0	\$115,175	\$0	\$115,175	\$115,175	\$115,087	\$0	\$115,087
DONA ANA COUNTY	\$0	\$3,261,154	\$0	\$3,261,154	\$3,261,154	\$3,258,664	\$0	\$3,258,664
EDDY COUNTY	\$0	\$3,654,370	\$0	\$3,654,370	\$3,654,370	\$3,651,580	\$0	\$3,651,580
GRANT COUNTY	\$0	\$2,218,644	\$0	\$2,218,644	\$2,218,644	\$2,216,950	\$0	\$2,216,950
GUADALUPE COUNTY	\$0	\$168,229	\$0	\$168,229	\$168,229	\$168,101	\$0	\$168,101
HARDING COUNTY	\$0	\$124,525	\$0	\$124,525	\$124,525	\$124,430	\$0	\$124,430
HIDALGO COUNTY	\$0	\$727,215	\$0	\$727,215	\$727,215	\$726,660	\$0	\$726,660
LEA COUNTY	\$0	\$1,154,331	\$0	\$1,154,331	\$1,154,331	\$1,153,450	\$0	\$1,153,450
LINCOLN COUNTY	\$0	\$1,812,480	\$0	\$1,812,480	\$1,812,480	\$1,811,096	\$0	\$1,811,096
LOS ALAMOS COUNTY	\$0	\$92,951	\$0	\$92,951	\$92,951	\$92,880	\$0	\$92,880
LUNA COUNTY	\$0	\$2,044,487	\$0	\$2,044,487	\$2,044,487	\$2,042,926	\$0	\$2,042,926
MCKINLEY COUNTY	\$0	\$984,607	\$0	\$984,607	\$984,607	\$983,855	\$0	\$983,855
MORA COUNTY	\$0	\$278,306	\$0	\$278,306	\$278,306	\$278,093	\$0	\$278,093
OTERO COUNTY	\$0	\$3,412,998	\$0	\$3,412,998	\$3,412,998	\$3,410,392	\$0	\$3,410,392
QUAY COUNTY	\$0	\$4,958	\$0	\$4,958	\$4,958	\$4,954	\$0	\$4,954
RIO ARRIBA COUNTY	\$0	\$2,429,380	\$0	\$2,429,380	\$2,429,380	\$2,427,525	\$0	\$2,427,525
ROOSEVELT COUNTY	\$0	\$29,476	\$0	\$29,476	\$29,476	\$29,453	\$0	\$29,453
SAN JUAN COUNTY	\$0	\$2,370,740	\$0	\$2,370,740	\$2,370,740	\$2,368,930	\$0	\$2,368,930
SAN MIGUEL COUNTY	\$0	\$889,560	\$0	\$889,560	\$889,560	\$888,881	\$0	\$888,881
SANDOVAL COUNTY	\$0	\$2,332,731	\$0	\$2,332,731	\$2,332,731	\$2,330,950	\$0	\$2,330,950
SANTA FE COUNTY	\$0	\$794,402	\$0	\$794,402	\$794,402	\$793,795	\$0	\$793,795
SIERRA COUNTY	\$0	\$1,178,961	\$0	\$1,178,961	\$1,178,961	\$1,178,061	\$0	\$1,178,061
SOCORRO COUNTY	\$0	\$1,503,186	\$0	\$1,503,186	\$1,503,186	\$1,502,038	\$0	\$1,502,038
TAOS COUNTY	\$0	\$1,837,867	\$0	\$1,837,867	\$1,837,867	\$1,836,464	\$0	\$1,836,464
TORRANCE COUNTY	\$0	\$335,076	\$0	\$335,076	\$335,076	\$334,820	\$0	\$334,820
UNION COUNTY	\$0	\$159,918	\$0	\$159,918	\$159,918	\$159,796	\$0	\$159,796
VALENCIA COUNTY	\$0	\$84,543	\$0	\$84,543	\$84,543	\$84,478	\$0	\$84,478
TOTAL	\$0	\$40,298,101	\$872	\$40,298,973	\$40,298,973	\$40,268,203	\$0	\$40,268,203

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NEW YORK

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALBANY COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
ALLEGANY COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
BROOME COUNTY	\$0	\$8,047	\$0	\$8,047	\$8,047	\$8,041	\$0	\$8,041
CATTARAUGUS COUNTY	\$0	\$6,393	\$0	\$6,393	\$6,393	\$6,388	\$0	\$6,388
CHAUTAUQUA	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHENANGO COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
COLUMBIA COUNTY	\$0	\$122	\$0	\$122	\$122	\$122	\$0	\$122
CORTLAND COUNTY	\$0	\$4,620	\$0	\$4,620	\$4,620	\$4,616	\$0	\$4,616
DELAWARE COUNTY	\$0	\$1,634	\$0	\$1,634	\$1,634	\$1,633	\$0	\$1,633
DUTCHESS COUNTY	\$0	\$14,939	\$19,815	\$34,754	\$34,754	\$34,728	\$0	\$34,728
ERIE COUNTY	\$0	\$488	\$0	\$488	\$488	\$488	\$0	\$488
GREENE COUNTY	\$0	\$618	\$0	\$618	\$618	\$618	\$0	\$618
LIVINGSTON COUNTY	\$0	\$6,870	\$0	\$6,870	\$6,870	\$6,865	\$0	\$6,865
NASSAU COUNTY	\$0	\$263	\$0	\$263	\$263	\$263	\$0	\$263
NEW YORK	\$0	\$49,389	\$0	\$49,389	\$49,389	\$49,351	\$0	\$49,351
ONEIDA COUNTY	\$0	\$44	\$0	\$44	\$0	\$0	\$0	\$0
ONONDAGA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORANGE COUNTY	\$0	\$7,595	\$0	\$7,595	\$7,595	\$7,589	\$0	\$7,589
PUTNAM COUNTY	\$0	\$2,701	\$0	\$2,701	\$2,701	\$2,699	\$0	\$2,699
RENSELAER COUNTY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
SARATOGA COUNTY	\$0	\$4,479	\$1	\$4,480	\$4,480	\$4,477	\$0	\$4,477
SCHUYLER COUNTY	\$0	\$18,921	\$0	\$18,921	\$18,921	\$18,907	\$0	\$18,907
SENECA COUNTY	\$0	\$7,853	\$0	\$7,853	\$7,853	\$7,847	\$0	\$7,847
STEUBEN COUNTY	\$0	\$3,050	\$0	\$3,050	\$3,050	\$3,048	\$0	\$3,048
SUFFOLK COUNTY	\$0	\$7,357	\$0	\$7,357	\$7,357	\$7,351	\$0	\$7,351
SULLIVAN COUNTY	\$0	\$25	\$0	\$25	\$0	\$0	\$0	\$0
TIOGA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$197	\$0	\$197	\$197	\$197	\$0	\$197
WESTCHESTER COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
WYOMING COUNTY	\$0	\$3,717	\$0	\$3,717	\$3,717	\$3,714	\$0	\$3,714
TOTAL	\$0	\$149,422	\$19,816	\$169,238	\$169,069	\$168,942	\$0	\$168,942

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALLEGHANY COUNTY	\$0	\$16,180	\$0	\$16,180	\$16,180	\$16,168	\$0	\$16,168
ASHE COUNTY	\$0	\$5,424	\$0	\$5,424	\$5,424	\$5,420	\$0	\$5,420
AVERY COUNTY	\$0	\$85,305	\$0	\$85,305	\$85,305	\$85,240	\$0	\$85,240
BEAUFORT COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
BLADEN COUNTY	\$0	\$183	\$0	\$183	\$183	\$183	\$0	\$183
BRUNSWICK COUNTY	\$0	\$4,172	\$0	\$4,172	\$4,172	\$4,169	\$0	\$4,169
BUNCOMBE COUNTY	\$0	\$88,621	\$0	\$88,621	\$88,621	\$88,553	\$0	\$88,553
BURKE COUNTY	\$0	\$139,450	\$0	\$139,450	\$139,450	\$139,344	\$0	\$139,344
CALDWELL COUNTY	\$0	\$130,686	\$0	\$130,686	\$130,686	\$130,586	\$0	\$130,586
CAMDEN COUNTY	\$0	\$715	\$0	\$715	\$715	\$714	\$0	\$714
CARTERET COUNTY	\$0	\$170,582	\$0	\$170,582	\$170,582	\$170,452	\$0	\$170,452
CHATHAM COUNTY	\$0	\$107,639	\$0	\$107,639	\$107,639	\$107,557	\$0	\$107,557
CHEROKEE COUNTY	\$0	\$257,868	\$0	\$257,868	\$257,868	\$257,671	\$0	\$257,671
CLAY COUNTY	\$0	\$184,485	\$0	\$184,485	\$184,485	\$184,344	\$0	\$184,344
CRAVEN COUNTY	\$0	\$187,233	\$0	\$187,233	\$187,233	\$187,090	\$0	\$187,090
CURRITUCK COUNTY	\$0	\$9,130	\$0	\$9,130	\$9,130	\$9,123	\$0	\$9,123
DARE COUNTY	\$0	\$58,142	\$155	\$58,297	\$58,297	\$58,253	\$0	\$58,253
DAVIDSON COUNTY	\$0	\$2,651	\$0	\$2,651	\$2,651	\$2,649	\$0	\$2,649
DURHAM COUNTY	\$0	\$53,791	\$0	\$53,791	\$53,791	\$53,750	\$0	\$53,750
GRAHAM COUNTY	\$0	\$314,896	\$0	\$314,896	\$314,896	\$314,656	\$0	\$314,656
GRANVILLE COUNTY	\$0	\$24,315	\$0	\$24,315	\$24,315	\$24,296	\$0	\$24,296
GUILFORD COUNTY	\$0	\$573	\$6,130	\$6,703	\$6,703	\$6,698	\$0	\$6,698
HAYWOOD COUNTY	\$0	\$368,898	\$27,235	\$396,133	\$396,133	\$395,830	\$0	\$395,830
HENDERSON COUNTY	\$0	\$53,516	\$0	\$53,516	\$53,516	\$53,475	\$0	\$53,475
HYDE COUNTY	\$0	\$7,230	\$0	\$7,230	\$7,230	\$7,224	\$0	\$7,224
JACKSON COUNTY	\$0	\$211,262	\$1,091	\$212,353	\$212,353	\$212,191	\$0	\$212,191
JONES COUNTY	\$0	\$107,933	\$0	\$107,933	\$107,933	\$107,851	\$0	\$107,851
MACON COUNTY	\$0	\$398,661	\$0	\$398,661	\$398,661	\$398,357	\$0	\$398,357
MADISON COUNTY	\$0	\$150,306	\$0	\$150,306	\$150,306	\$150,191	\$0	\$150,191
MCDOWELL COUNTY	\$0	\$184,199	\$0	\$184,199	\$184,199	\$184,058	\$0	\$184,058
MITCHELL COUNTY	\$0	\$53,901	\$1,090	\$54,991	\$54,991	\$54,949	\$0	\$54,949
MONTGOMERY COUNTY	\$0	\$112,709	\$0	\$112,709	\$112,709	\$112,623	\$0	\$112,623
NEW HANOVER COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0
ORANGE COUNTY	\$0	\$499	\$0	\$499	\$499	\$499	\$0	\$499
PAMLICO COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
PENDER COUNTY	\$0	\$247	\$0	\$247	\$247	\$247	\$0	\$247
RANDOLPH COUNTY	\$0	\$27,016	\$0	\$27,016	\$27,016	\$26,995	\$0	\$26,995

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
SURRY COUNTY	\$0	\$2,670	\$0	\$2,670	\$2,670	\$2,668	\$0	\$2,668
SWAIN COUNTY	\$0	\$665,664	\$0	\$665,664	\$665,664	\$665,156	\$0	\$665,156
TRANSYLVANIA COUNTY	\$0	\$246,790	\$0	\$246,790	\$246,790	\$246,602	\$0	\$246,602
TYRRELL COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
VANCE COUNTY	\$0	\$61,001	\$0	\$61,001	\$61,001	\$60,954	\$0	\$60,954
WAKE COUNTY	\$0	\$55,611	\$0	\$55,611	\$55,611	\$55,569	\$0	\$55,569
WARREN COUNTY	\$0	\$5,016	\$0	\$5,016	\$5,016	\$5,012	\$0	\$5,012
WATAUGA COUNTY	\$0	\$26,171	\$1,500	\$27,671	\$27,671	\$27,650	\$0	\$27,650
WILKES COUNTY	\$0	\$26,894	\$28	\$26,922	\$26,922	\$26,901	\$0	\$26,901
YANCEY COUNTY	\$0	\$107,182	\$0	\$107,182	\$107,182	\$107,100	\$0	\$107,100
TOTAL	\$0	\$4,715,470	\$37,229	\$4,752,699	\$4,752,646	\$4,749,018	\$0	\$4,749,018

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
BARNES COUNTY	\$0	\$17,157	\$0	\$17,157	\$17,157	\$17,144	\$0	\$17,144
BENSON COUNTY	\$0	\$9,448	\$0	\$9,448	\$9,448	\$9,441	\$0	\$9,441
BILLINGS COUNTY	\$0	\$128,747	\$0	\$128,747	\$128,747	\$128,649	\$0	\$128,649
BOTTINEAU COUNTY	\$0	\$50	\$0	\$50	\$0	\$0	\$0	\$0
BOWMAN COUNTY	\$0	\$15,433	\$0	\$15,433	\$15,433	\$15,421	\$0	\$15,421
BURKE COUNTY	\$0	\$63	\$0	\$63	\$0	\$0	\$0	\$0
BURLEIGH COUNTY	\$0	\$39,594	\$0	\$39,594	\$39,594	\$39,564	\$0	\$39,564
CAVALIER COUNTY	\$0	\$4,692	\$0	\$4,692	\$4,692	\$4,688	\$0	\$4,688
DICKEY COUNTY	\$0	\$1,759	\$0	\$1,759	\$1,759	\$1,758	\$0	\$1,758
DIVIDE COUNTY	\$0	\$532	\$0	\$532	\$532	\$532	\$0	\$532
DUNN COUNTY	\$0	\$24,654	\$0	\$24,654	\$24,654	\$24,635	\$0	\$24,635
EDDY COUNTY	\$0	\$1,654	\$0	\$1,654	\$1,654	\$1,653	\$0	\$1,653
EMMONS COUNTY	\$0	\$87,272	\$0	\$87,272	\$87,272	\$87,205	\$0	\$87,205
GOLDEN VALLEY COUNTY	\$0	\$34,191	\$0	\$34,191	\$34,191	\$34,165	\$0	\$34,165
GRAND FORKS COUNTY	\$0	\$3,260	\$0	\$3,260	\$3,260	\$3,258	\$0	\$3,258
GRANT COUNTY	\$0	\$23,984	\$0	\$23,984	\$23,984	\$23,966	\$0	\$23,966
GRIGGS COUNTY	\$0	\$5,011	\$0	\$5,011	\$5,011	\$5,007	\$0	\$5,007
KIDDER COUNTY	\$0	\$5,983	\$0	\$5,983	\$5,983	\$5,978	\$0	\$5,978
LOGAN COUNTY	\$0	\$2,313	\$0	\$2,313	\$2,313	\$2,311	\$0	\$2,311
MCHENRY COUNTY	\$0	\$5,761	\$0	\$5,761	\$5,761	\$5,757	\$0	\$5,757
MCINTOSH COUNTY	\$0	\$1,266	\$0	\$1,266	\$1,266	\$1,265	\$0	\$1,265
MCKENZIE COUNTY	\$0	\$227,891	\$0	\$227,891	\$227,891	\$227,717	\$0	\$227,717
MCLEAN COUNTY	\$0	\$412,482	\$0	\$412,482	\$412,482	\$412,167	\$0	\$412,167
MERCER COUNTY	\$0	\$19,140	\$0	\$19,140	\$19,140	\$19,125	\$0	\$19,125
MORTON COUNTY	\$0	\$36,506	\$0	\$36,506	\$36,506	\$36,478	\$0	\$36,478
MOUNTRAIL COUNTY	\$0	\$161,699	\$0	\$161,699	\$161,699	\$161,576	\$0	\$161,576
NELSON COUNTY	\$0	\$75	\$0	\$75	\$0	\$0	\$0	\$0
OLIVER COUNTY	\$0	\$15	\$0	\$15	\$0	\$0	\$0	\$0
PIERCE COUNTY	\$0	\$9,479	\$0	\$9,479	\$9,479	\$9,472	\$0	\$9,472
RAMSEY COUNTY	\$0	\$1,030	\$0	\$1,030	\$1,030	\$1,029	\$0	\$1,029
RANSOM COUNTY	\$0	\$112,091	\$0	\$112,091	\$112,091	\$112,005	\$0	\$112,005
RENVILLE COUNTY	\$0	\$93	\$0	\$93	\$0	\$0	\$0	\$0
RICHLAND COUNTY	\$0	\$74,372	\$0	\$74,372	\$74,372	\$74,315	\$0	\$74,315
ROLETTE COUNTY	\$0	\$294	\$0	\$294	\$294	\$294	\$0	\$294
SARGENT COUNTY	\$0	\$1,332	\$0	\$1,332	\$1,332	\$1,331	\$0	\$1,331
SHERIDAN COUNTY	\$0	\$80,770	\$0	\$80,770	\$80,770	\$80,708	\$0	\$80,708

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
SIoux COUNTY	\$0	\$158,300	\$0	\$158,300	\$158,300	\$158,179	\$0	\$158,179
SLOPE COUNTY	\$0	\$52,954	\$0	\$52,954	\$52,954	\$52,914	\$0	\$52,914
STARK COUNTY	\$0	\$8,381	\$0	\$8,381	\$8,381	\$8,375	\$0	\$8,375
STEELE COUNTY	\$0	\$377	\$0	\$377	\$377	\$377	\$0	\$377
STUTSMAN COUNTY	\$0	\$36,794	\$0	\$36,794	\$36,794	\$36,766	\$0	\$36,766
TOWNER COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
WALSH COUNTY	\$0	\$1,194	\$0	\$1,194	\$1,194	\$1,193	\$0	\$1,193
WARD COUNTY	\$0	\$884	\$0	\$884	\$884	\$883	\$0	\$883
WELLS COUNTY	\$0	\$23,124	\$0	\$23,124	\$23,124	\$23,106	\$0	\$23,106
WILLIAMS COUNTY	\$0	\$19,116	\$0	\$19,116	\$19,116	\$19,101	\$0	\$19,101
TOTAL	\$0	\$1,851,364	\$0	\$1,851,364	\$1,851,032	\$1,849,619	\$0	\$1,849,619

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

OHIO									
LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY	
ADAMS COUNTY	\$0	\$69	\$0	\$69	\$0	\$0	\$0	\$0	\$0
ASHLAND COUNTY	\$0	\$656	\$0	\$656	\$656	\$655	\$0	\$655	\$655
ATHENS COUNTY	\$0	\$7,396	\$0	\$7,396	\$7,396	\$7,390	\$0	\$7,390	\$7,390
BELMONT COUNTY	\$0	\$33	\$0	\$33	\$0	\$0	\$0	\$0	\$0
BROWN COUNTY	\$0	\$194	\$0	\$194	\$194	\$194	\$0	\$194	\$194
CARROLL COUNTY	\$0	\$532	\$0	\$532	\$532	\$532	\$0	\$532	\$532
CLARK COUNTY	\$0	\$11,772	\$0	\$11,772	\$11,772	\$11,763	\$0	\$11,763	\$11,763
CLERMONT COUNTY	\$0	\$29,487	\$0	\$29,487	\$29,487	\$29,464	\$0	\$29,464	\$29,464
CLINTON COUNTY	\$0	\$4,861	\$0	\$4,861	\$4,861	\$4,857	\$0	\$4,857	\$4,857
COSHOCTON COUNTY	\$0	\$681	\$0	\$681	\$681	\$680	\$0	\$680	\$680
CUYAHOGA COUNTY	\$0	\$7,194	\$4,006	\$11,200	\$11,200	\$11,192	\$0	\$11,192	\$11,192
DELAWARE COUNTY	\$0	\$40,151	\$0	\$40,151	\$40,151	\$40,120	\$0	\$40,120	\$40,120
FAYETTE COUNTY	\$0	\$7,232	\$0	\$7,232	\$7,232	\$7,226	\$0	\$7,226	\$7,226
GALLIA COUNTY	\$0	\$7,205	\$0	\$7,205	\$7,205	\$7,199	\$0	\$7,199	\$7,199
GREENE COUNTY	\$0	\$3,667	\$0	\$3,667	\$3,667	\$3,664	\$0	\$3,664	\$3,664
GUERNSEY COUNTY	\$0	\$360	\$0	\$360	\$360	\$360	\$0	\$360	\$360
HAMILTON COUNTY	\$0	\$3,667	\$0	\$3,667	\$3,667	\$3,664	\$0	\$3,664	\$3,664
HARRISON COUNTY	\$0	\$1,535	\$0	\$1,535	\$1,535	\$1,534	\$0	\$1,534	\$1,534
HIGHLAND COUNTY	\$0	\$19,756	\$0	\$19,756	\$19,756	\$19,741	\$0	\$19,741	\$19,741
HOCKING COUNTY	\$0	\$10,140	\$0	\$10,140	\$10,140	\$10,132	\$0	\$10,132	\$10,132
JACKSON COUNTY	\$0	\$645	\$0	\$645	\$645	\$645	\$0	\$645	\$645
JEFFERSON COUNTY	\$0	\$194	\$0	\$194	\$194	\$194	\$0	\$194	\$194
KNOX COUNTY	\$0	\$3,357	\$0	\$3,357	\$3,357	\$3,354	\$0	\$3,354	\$3,354
LAKE COUNTY	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0	\$0
LAWRENCE COUNTY	\$0	\$29,386	\$0	\$29,386	\$29,386	\$29,364	\$0	\$29,364	\$29,364
LICKING COUNTY	\$0	\$2,983	\$0	\$2,983	\$2,983	\$2,981	\$0	\$2,981	\$2,981
LUCAS COUNTY	\$0	\$213	\$0	\$213	\$213	\$213	\$0	\$213	\$213
MADISON COUNTY	\$0	\$579	\$0	\$579	\$579	\$579	\$0	\$579	\$579
MAHONING COUNTY	\$0	\$4,557	\$0	\$4,557	\$4,557	\$4,554	\$0	\$4,554	\$4,554
MARION COUNTY	\$0	\$4,025	\$0	\$4,025	\$4,025	\$4,022	\$0	\$4,022	\$4,022
MEIGS COUNTY	\$0	\$465	\$0	\$465	\$465	\$465	\$0	\$465	\$465
MONROE COUNTY	\$0	\$9,660	\$0	\$9,660	\$9,660	\$9,653	\$0	\$9,653	\$9,653
MONTGOMERY COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0	\$0
MORGAN COUNTY	\$0	\$1,314	\$0	\$1,314	\$1,314	\$1,313	\$0	\$1,313	\$1,313
MORROW COUNTY	\$0	\$845	\$0	\$845	\$845	\$844	\$0	\$844	\$844
MUSKINGUM COUNTY	\$0	\$18,787	\$0	\$18,787	\$18,787	\$18,773	\$0	\$18,773	\$18,773
NOBLE COUNTY	\$0	\$283	\$0	\$283	\$283	\$283	\$0	\$283	\$283

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

OHIO									
LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY	
OTTAWA COUNTY	\$0	\$64	\$0	\$64	\$0	\$0	\$0	\$0	\$0
PERRY COUNTY	\$0	\$8,733	\$0	\$8,733	\$8,733	\$8,726	\$0	\$8,726	
PICKAWAY COUNTY	\$0	\$12,196	\$0	\$12,196	\$12,196	\$12,187	\$0	\$12,187	
PORTAGE COUNTY	\$0	\$25,295	\$0	\$25,295	\$25,295	\$25,276	\$0	\$25,276	
RICHLAND COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0	\$0
ROSS COUNTY	\$0	\$9,681	\$2,703	\$12,384	\$12,384	\$12,375	\$0	\$12,375	
SCIOTO COUNTY	\$0	\$4,572	\$0	\$4,572	\$4,572	\$4,569	\$0	\$4,569	
STARK COUNTY	\$0	\$6,050	\$0	\$6,050	\$6,050	\$6,045	\$0	\$6,045	
SUMMIT COUNTY	\$0	\$35,719	\$10,323	\$46,042	\$46,042	\$46,007	\$0	\$46,007	
TRUMBULL COUNTY	\$0	\$44,688	\$0	\$44,688	\$44,688	\$44,654	\$0	\$44,654	
TUSCARAWAS COUNTY	\$0	\$2,485	\$0	\$2,485	\$2,485	\$2,483	\$0	\$2,483	
VINTON COUNTY	\$0	\$741	\$0	\$741	\$741	\$740	\$0	\$740	
WARREN COUNTY	\$0	\$21,102	\$0	\$21,102	\$21,102	\$21,086	\$0	\$21,086	
WASHINGTON COUNTY	\$0	\$15,386	\$0	\$15,386	\$15,386	\$15,374	\$0	\$15,374	
WAYNE COUNTY	\$0	\$80	\$0	\$80	\$0	\$0	\$0	\$0	\$0
WOOD COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	\$0	\$420,726	\$17,032	\$437,758	\$437,459	\$437,126	\$0	\$437,126	

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALFALFA COUNTY	\$0	\$86,734	\$0	\$86,734	\$86,734	\$86,668	\$0	\$86,668
ATOKA COUNTY	\$0	\$84,252	\$0	\$84,252	\$84,252	\$84,188	\$0	\$84,188
BECKHAM COUNTY	\$0	\$80	\$0	\$80	\$0	\$0	\$0	\$0
BLAINE COUNTY	\$0	\$26,692	\$0	\$26,692	\$26,692	\$26,672	\$0	\$26,672
BRYAN COUNTY	\$0	\$77,363	\$0	\$77,363	\$77,363	\$77,304	\$0	\$77,304
CADDO COUNTY	\$0	\$24,105	\$0	\$24,105	\$24,105	\$24,087	\$0	\$24,087
CANADIAN COUNTY	\$0	\$449	\$0	\$449	\$449	\$449	\$0	\$449
CHEROKEE COUNTY	\$0	\$94,983	\$0	\$94,983	\$94,983	\$94,910	\$0	\$94,910
CHOCTAW COUNTY	\$0	\$93,379	\$0	\$93,379	\$93,379	\$93,308	\$0	\$93,308
CIMARRON COUNTY	\$0	\$43,359	\$0	\$43,359	\$43,359	\$43,326	\$0	\$43,326
CLEVELAND COUNTY	\$0	\$35,578	\$0	\$35,578	\$35,578	\$35,551	\$0	\$35,551
COAL COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
COMANCHE COUNTY	\$0	\$158,145	\$0	\$158,145	\$158,145	\$158,024	\$0	\$158,024
COTTON COUNTY	\$0	\$13,678	\$0	\$13,678	\$13,678	\$13,668	\$0	\$13,668
CREEK COUNTY	\$0	\$66,142	\$0	\$66,142	\$66,142	\$66,091	\$0	\$66,091
CUSTER COUNTY	\$0	\$42,220	\$0	\$42,220	\$42,220	\$42,188	\$0	\$42,188
DEWEY COUNTY	\$0	\$25,689	\$0	\$25,689	\$25,689	\$25,669	\$0	\$25,669
ELLIS COUNTY	\$0	\$227	\$0	\$227	\$227	\$227	\$0	\$227
GARVIN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRADY COUNTY	\$0	\$83	\$0	\$83	\$0	\$0	\$0	\$0
GREER COUNTY	\$0	\$10,340	\$0	\$10,340	\$10,340	\$10,332	\$0	\$10,332
HARMON COUNTY	\$0	\$89	\$0	\$89	\$0	\$0	\$0	\$0
HASKELL COUNTY	\$0	\$92,704	\$0	\$92,704	\$92,704	\$92,633	\$0	\$92,633
JACKSON COUNTY	\$0	\$6,817	\$0	\$6,817	\$6,817	\$6,812	\$0	\$6,812
JEFFERSON COUNTY	\$0	\$29,459	\$0	\$29,459	\$29,459	\$29,437	\$0	\$29,437
JOHNSTON COUNTY	\$0	\$75,754	\$0	\$75,754	\$75,754	\$75,696	\$0	\$75,696
KAY COUNTY	\$0	\$108,129	\$0	\$108,129	\$108,129	\$108,046	\$0	\$108,046
KIOWA COUNTY	\$0	\$47,630	\$0	\$47,630	\$47,630	\$47,594	\$0	\$47,594
LATIMER COUNTY	\$0	\$17,731	\$0	\$17,731	\$17,731	\$17,717	\$0	\$17,717
LE FLORE COUNTY	\$0	\$265,542	\$0	\$265,542	\$265,542	\$265,339	\$0	\$265,339
LOGAN COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
LOVE COUNTY	\$0	\$50,098	\$0	\$50,098	\$50,098	\$50,060	\$0	\$50,060
MAJOR COUNTY	\$0	\$540	\$0	\$540	\$540	\$540	\$0	\$540
MARSHALL COUNTY	\$0	\$163,704	\$0	\$163,704	\$163,704	\$163,579	\$0	\$163,579
MAYES COUNTY	\$0	\$56,827	\$0	\$56,827	\$56,827	\$56,784	\$0	\$56,784
MCCURTAIN COUNTY	\$0	\$302,946	\$0	\$302,946	\$302,946	\$302,715	\$0	\$302,715
MCINTOSH COUNTY	\$0	\$226,320	\$0	\$226,320	\$226,320	\$226,147	\$0	\$226,147

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
MURRAY COUNTY	\$0	\$26,454	\$0	\$26,454	\$26,454	\$26,434	\$0	\$26,434
MUSKOGEE COUNTY	\$0	\$62,375	\$0	\$62,375	\$62,375	\$62,327	\$0	\$62,327
NOBLE COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
NOWATA COUNTY	\$0	\$60,007	\$0	\$60,007	\$60,007	\$59,961	\$0	\$59,961
OKLAHOMA COUNTY	\$0	\$15,049	\$0	\$15,049	\$15,049	\$15,038	\$0	\$15,038
OKMULGEE COUNTY	\$0	\$11,659	\$0	\$11,659	\$11,659	\$11,650	\$0	\$11,650
OSAGE COUNTY	\$0	\$180,911	\$0	\$180,911	\$180,911	\$180,773	\$0	\$180,773
PAWNEE COUNTY	\$0	\$46,370	\$0	\$46,370	\$46,370	\$46,335	\$0	\$46,335
PAYNE COUNTY	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0
PITTSBURG COUNTY	\$0	\$169,358	\$0	\$169,358	\$169,358	\$169,229	\$0	\$169,229
POTTAWATOMIE COUNTY	\$0	\$75	\$0	\$75	\$0	\$0	\$0	\$0
PUSHMATAHA COUNTY	\$0	\$71,491	\$0	\$71,491	\$71,491	\$71,436	\$0	\$71,436
ROGER MILLS COUNTY	\$0	\$12,100	\$0	\$12,100	\$12,100	\$12,091	\$0	\$12,091
ROGERS COUNTY	\$0	\$86,640	\$0	\$86,640	\$86,640	\$86,574	\$0	\$86,574
SEQUOYAH COUNTY	\$0	\$89,562	\$0	\$89,562	\$89,562	\$89,494	\$0	\$89,494
STEPHENS COUNTY	\$0	\$16,855	\$0	\$16,855	\$16,855	\$16,842	\$0	\$16,842
TEXAS COUNTY	\$0	\$36,891	\$0	\$36,891	\$36,891	\$36,863	\$0	\$36,863
TILLMAN COUNTY	\$0	\$920	\$0	\$920	\$920	\$919	\$0	\$919
TULSA COUNTY	\$0	\$8,210	\$0	\$8,210	\$8,210	\$8,204	\$0	\$8,204
WAGONER COUNTY	\$0	\$131,445	\$0	\$131,445	\$131,445	\$131,345	\$0	\$131,345
WASHINGTON COUNTY	\$0	\$37,683	\$0	\$37,683	\$37,683	\$37,654	\$0	\$37,654
WASHITA COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
WOODS COUNTY	\$0	\$172	\$0	\$172	\$172	\$172	\$0	\$172
WOODWARD COUNTY	\$0	\$22,600	\$0	\$22,600	\$22,600	\$22,583	\$0	\$22,583
TOTAL	\$0	\$3,414,840	\$0	\$3,414,840	\$3,414,399	\$3,411,796	\$0	\$3,411,796

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

OREGON

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BAKER COUNTY	\$0	\$1,658,217	\$0	\$1,658,217	\$1,658,217	\$1,656,951	\$0	\$1,656,951
BENTON COUNTY	\$0	\$187,811	\$0	\$187,811	\$187,811	\$187,668	\$0	\$187,668
CLACKAMAS COUNTY	\$0	\$1,318,948	\$0	\$1,318,948	\$1,318,948	\$1,317,941	\$0	\$1,317,941
CLATSOP COUNTY	\$0	\$4,143	\$0	\$4,143	\$4,143	\$4,140	\$0	\$4,140
COLUMBIA COUNTY	\$0	\$30,362	\$0	\$30,362	\$30,362	\$30,339	\$0	\$30,339
COOS COUNTY	\$0	\$643,279	\$0	\$643,279	\$643,279	\$642,788	\$0	\$642,788
CROOK COUNTY	\$0	\$2,212,557	\$0	\$2,212,557	\$2,212,557	\$2,210,867	\$0	\$2,210,867
CURRY COUNTY	\$0	\$1,659,727	\$0	\$1,659,727	\$1,659,727	\$1,658,460	\$0	\$1,658,460
DESCHUTES COUNTY	\$0	\$3,175,109	\$0	\$3,175,109	\$3,175,109	\$3,172,684	\$0	\$3,172,684
DOUGLAS COUNTY	\$0	\$2,546,794	\$0	\$2,546,794	\$2,546,794	\$2,544,849	\$0	\$2,544,849
GILLIAM COUNTY	\$0	\$93,293	\$0	\$93,293	\$93,293	\$93,222	\$0	\$93,222
GRANT COUNTY	\$0	\$925,308	\$0	\$925,308	\$925,308	\$924,601	\$0	\$924,601
HARNEY COUNTY	\$0	\$1,151,500	\$0	\$1,151,500	\$1,151,500	\$1,150,621	\$0	\$1,150,621
HOOD RIVER COUNTY	\$0	\$409,071	\$0	\$409,071	\$409,071	\$408,759	\$0	\$408,759
JACKSON COUNTY	\$0	\$1,829,463	\$0	\$1,829,463	\$1,829,463	\$1,828,066	\$0	\$1,828,066
JEFFERSON COUNTY	\$0	\$742,555	\$0	\$742,555	\$742,555	\$741,988	\$0	\$741,988
JOSEPHINE COUNTY	\$0	\$1,839,917	\$0	\$1,839,917	\$1,839,917	\$1,838,512	\$0	\$1,838,512
KLAMATH COUNTY	\$0	\$3,206,598	\$0	\$3,206,598	\$3,206,598	\$3,204,149	\$0	\$3,204,149
LAKE COUNTY	\$0	\$1,221,360	\$0	\$1,221,360	\$1,221,360	\$1,220,427	\$0	\$1,220,427
LANE COUNTY	\$0	\$2,169,173	\$0	\$2,169,173	\$2,169,173	\$2,167,517	\$0	\$2,167,517
LINCOLN COUNTY	\$0	\$326,655	\$0	\$326,655	\$326,655	\$326,406	\$0	\$326,406
LINN COUNTY	\$0	\$1,008,422	\$0	\$1,008,422	\$1,008,422	\$1,007,652	\$0	\$1,007,652
MALHEUR COUNTY	\$0	\$2,720,516	\$0	\$2,720,516	\$2,720,516	\$2,718,439	\$0	\$2,718,439
MARION COUNTY	\$0	\$411,485	\$0	\$411,485	\$411,485	\$411,171	\$0	\$411,171
MORROW COUNTY	\$0	\$384,849	\$0	\$384,849	\$384,849	\$384,555	\$0	\$384,555
MULTNOMAH COUNTY	\$0	\$169,289	\$0	\$169,289	\$169,289	\$169,160	\$0	\$169,160
POLK COUNTY	\$0	\$116,149	\$0	\$116,149	\$116,149	\$116,060	\$0	\$116,060
SHERMAN COUNTY	\$0	\$146,596	\$0	\$146,596	\$146,596	\$146,484	\$0	\$146,484
TILLAMOOK COUNTY	\$0	\$277,534	\$0	\$277,534	\$277,534	\$277,322	\$0	\$277,322
UMATILLA COUNTY	\$0	\$1,075,072	\$0	\$1,075,072	\$1,075,072	\$1,074,251	\$0	\$1,074,251
UNION COUNTY	\$0	\$1,630,117	\$0	\$1,630,117	\$1,630,117	\$1,628,872	\$0	\$1,628,872
WALLOWA COUNTY	\$0	\$1,074,874	\$0	\$1,074,874	\$1,074,874	\$1,074,053	\$0	\$1,074,053
WASCO COUNTY	\$0	\$443,030	\$0	\$443,030	\$443,030	\$442,692	\$0	\$442,692
WASHINGTON COUNTY	\$0	\$38,736	\$0	\$38,736	\$38,736	\$38,706	\$0	\$38,706
WHEELER COUNTY	\$0	\$215,408	\$0	\$215,408	\$215,408	\$215,244	\$0	\$215,244
YAMHILL COUNTY	\$0	\$133,324	\$0	\$133,324	\$133,324	\$133,222	\$0	\$133,222

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

OREGON

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
TOTAL	\$0	\$37,197,241	\$0	\$37,197,241	\$37,197,241	\$37,168,838	\$0	\$37,168,838

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$13,795	\$10,010	\$23,805	\$23,805	\$23,786	\$0	\$23,786
ALLEGHENY COUNTY	\$0	\$166	\$0	\$166	\$166	\$166	\$0	\$166
ARMSTRONG COUNTY	\$0	\$9,761	\$0	\$9,761	\$9,761	\$9,754	\$0	\$9,754
BEAVER COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
BEDFORD COUNTY	\$0	\$37	\$0	\$37	\$0	\$0	\$0	\$0
BERKS COUNTY	\$0	\$20,972	\$0	\$20,972	\$20,972	\$20,956	\$0	\$20,956
BLAIR COUNTY	\$0	\$2,119	\$0	\$2,119	\$2,119	\$2,117	\$0	\$2,117
BUCKS COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
CAMBRIA COUNTY	\$0	\$1,856	\$0	\$1,856	\$1,856	\$1,855	\$0	\$1,855
CARBON COUNTY	\$0	\$14,382	\$0	\$14,382	\$14,382	\$14,371	\$0	\$14,371
CENTRE COUNTY	\$0	\$20,919	\$0	\$20,919	\$20,919	\$20,903	\$0	\$20,903
CHESTER COUNTY	\$0	\$1,368	\$0	\$1,368	\$1,368	\$1,367	\$0	\$1,367
CLEARFIELD COUNTY	\$0	\$7,379	\$0	\$7,379	\$7,379	\$7,373	\$0	\$7,373
CLINTON COUNTY	\$0	\$3,526	\$0	\$3,526	\$3,526	\$3,523	\$0	\$3,523
CRAWFORD COUNTY	\$0	\$4,781	\$0	\$4,781	\$4,781	\$4,777	\$0	\$4,777
CUMBERLAND COUNTY	\$0	\$9,737	\$0	\$9,737	\$9,737	\$9,730	\$0	\$9,730
DAUPHIN COUNTY	\$0	\$3,119	\$0	\$3,119	\$3,119	\$3,117	\$0	\$3,117
DELAWARE COUNTY	\$0	\$596	\$0	\$596	\$596	\$596	\$0	\$596
ELK COUNTY	\$0	\$213,166	\$0	\$213,166	\$213,166	\$213,003	\$0	\$213,003
ERIE COUNTY	\$0	\$446	\$0	\$446	\$446	\$446	\$0	\$446
FAYETTE COUNTY	\$0	\$7,244	\$0	\$7,244	\$7,244	\$7,238	\$0	\$7,238
FOREST COUNTY	\$0	\$47,778	\$0	\$47,778	\$47,778	\$47,742	\$0	\$47,742
FRANKLIN COUNTY	\$0	\$2,000	\$0	\$2,000	\$2,000	\$1,998	\$0	\$1,998
GREENE COUNTY	\$0	\$169	\$0	\$169	\$169	\$169	\$0	\$169
HUNTINGDON COUNTY	\$0	\$77,176	\$0	\$77,176	\$77,176	\$77,117	\$0	\$77,117
INDIANA COUNTY	\$0	\$19,038	\$0	\$19,038	\$19,038	\$19,023	\$0	\$19,023
JEFFERSON COUNTY	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0
LACKAWANNA COUNTY	\$0	\$839	\$0	\$839	\$839	\$838	\$0	\$838
LEBANON COUNTY	\$0	\$2,440	\$0	\$2,440	\$2,440	\$2,438	\$0	\$2,438
LEHIGH COUNTY	\$0	\$1,102	\$0	\$1,102	\$1,102	\$1,101	\$0	\$1,101
LUZERNE COUNTY	\$0	\$3,224	\$0	\$3,224	\$3,224	\$3,222	\$0	\$3,222
MCKEAN COUNTY	\$0	\$257,525	\$0	\$257,525	\$257,525	\$257,328	\$0	\$257,328
MERCER COUNTY	\$0	\$26,093	\$0	\$26,093	\$26,093	\$26,073	\$0	\$26,073
MONROE COUNTY	\$0	\$23,573	\$2,891	\$26,464	\$26,464	\$26,444	\$0	\$26,444
MONTGOMERY COUNTY	\$0	\$1,548	\$0	\$1,548	\$1,548	\$1,547	\$0	\$1,547
NORTHAMPTON COUNTY	\$0	\$4,778	\$0	\$4,778	\$4,778	\$4,774	\$0	\$4,774
PERRY COUNTY	\$0	\$52	\$0	\$52	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
PHILADELPHIA	\$0	\$1,446	\$0	\$1,446	\$1,446	\$1,445	\$0	\$1,445
PIKE COUNTY	\$0	\$51,160	\$6,923	\$58,083	\$58,083	\$58,039	\$0	\$58,039
SCHUYLKILL COUNTY	\$0	\$1,972	\$0	\$1,972	\$1,972	\$1,970	\$0	\$1,970
SOMERSET COUNTY	\$0	\$8,786	\$1,163	\$9,949	\$9,949	\$9,941	\$0	\$9,941
SUSQUEHANNA COUNTY	\$0	\$1,379	\$0	\$1,379	\$1,379	\$1,378	\$0	\$1,378
TIOGA COUNTY	\$0	\$25,578	\$0	\$25,578	\$25,578	\$25,558	\$0	\$25,558
WARREN COUNTY	\$0	\$281,344	\$0	\$281,344	\$281,344	\$281,129	\$0	\$281,129
WASHINGTON COUNTY	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
WAYNE COUNTY	\$0	\$2,030	\$0	\$2,030	\$2,030	\$2,028	\$0	\$2,028
WESTMORELAND COUNTY	\$0	\$16,329	\$0	\$16,329	\$16,329	\$16,317	\$0	\$16,317
YORK COUNTY	\$0	\$4,598	\$0	\$4,598	\$4,598	\$4,594	\$0	\$4,594
TOTAL	\$0	\$1,197,461	\$20,987	\$1,218,448	\$1,218,224	\$1,217,291	\$0	\$1,217,291

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

PUERTO RICO

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
COMMONWEALTH OF PUERTO RICO	\$0	\$10,358	\$0	\$10,358	\$10,358	\$10,350	\$0	\$10,350
TOTAL	\$0	\$10,358	\$0	\$10,358	\$10,358	\$10,350	\$0	\$10,350

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

RHODE ISLAND

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
PROVIDENCE	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
TOTAL	\$0	\$17	\$0	\$17	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

SOUTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ABBEVILLE COUNTY	\$0	\$37,762	\$0	\$37,762	\$37,762	\$37,733	\$0	\$37,733
AIKEN COUNTY	\$0	\$4	\$0	\$4	\$0	\$0	\$0	\$0
ANDERSON COUNTY	\$0	\$90,657	\$0	\$90,657	\$90,657	\$90,588	\$0	\$90,588
BEAUFORT COUNTY	\$0	\$0	\$7,860	\$7,860	\$7,860	\$7,854	\$0	\$7,854
BERKELEY COUNTY	\$0	\$197,227	\$0	\$197,227	\$197,227	\$197,076	\$0	\$197,076
CHARLESTON COUNTY	\$0	\$127,058	\$0	\$127,058	\$127,058	\$126,961	\$0	\$126,961
CHEROKEE COUNTY	\$0	\$5,726	\$0	\$5,726	\$5,726	\$5,722	\$0	\$5,722
CHESTER COUNTY	\$0	\$4,958	\$0	\$4,958	\$4,958	\$4,954	\$0	\$4,954
COLLETON COUNTY	\$0	\$72	\$0	\$72	\$0	\$0	\$0	\$0
EDGEFIELD COUNTY	\$0	\$12,586	\$0	\$12,586	\$12,586	\$12,576	\$0	\$12,576
FAIRFIELD COUNTY	\$0	\$4,314	\$0	\$4,314	\$4,314	\$4,311	\$0	\$4,311
GEORGETOWN COUNTY	\$0	\$765	\$0	\$765	\$765	\$764	\$0	\$764
GREENWOOD COUNTY	\$0	\$4,646	\$0	\$4,646	\$4,646	\$4,642	\$0	\$4,642
HAMPTON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HORRY COUNTY	\$0	\$260	\$0	\$260	\$260	\$260	\$0	\$260
JASPER COUNTY	\$0	\$1,355	\$0	\$1,355	\$1,355	\$1,354	\$0	\$1,354
LAURENS COUNTY	\$0	\$8,169	\$0	\$8,169	\$8,169	\$8,163	\$0	\$8,163
MCCORMICK COUNTY	\$0	\$89,434	\$0	\$89,434	\$89,434	\$89,366	\$0	\$89,366
NEWBERRY COUNTY	\$0	\$22,982	\$0	\$22,982	\$22,982	\$22,964	\$0	\$22,964
OCONEE COUNTY	\$0	\$114,923	\$0	\$114,923	\$114,923	\$114,835	\$0	\$114,835
PICKENS COUNTY	\$0	\$15,446	\$0	\$15,446	\$15,446	\$15,434	\$0	\$15,434
RICHLAND COUNTY	\$0	\$64,965	\$896	\$65,861	\$65,861	\$65,810	\$0	\$65,810
SALUDA COUNTY	\$0	\$1,755	\$0	\$1,755	\$1,755	\$1,754	\$0	\$1,754
UNION COUNTY	\$0	\$24,752	\$0	\$24,752	\$24,752	\$24,733	\$0	\$24,733
WILLIAMSBURG COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
YORK COUNTY	\$0	\$7,005	\$0	\$7,005	\$7,005	\$7,000	\$0	\$7,000
TOTAL	\$0	\$836,824	\$8,756	\$845,580	\$845,501	\$844,854	\$0	\$844,854

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BEADLE COUNTY	\$0	\$812	\$0	\$812	\$812	\$811	\$0	\$811
BON HOMME COUNTY	\$0	\$30,570	\$0	\$30,570	\$30,570	\$30,547	\$0	\$30,547
BROWN COUNTY	\$0	\$222	\$0	\$222	\$222	\$222	\$0	\$222
BRULE COUNTY	\$0	\$24,587	\$0	\$24,587	\$24,587	\$24,568	\$0	\$24,568
BUFFALO COUNTY	\$0	\$32,924	\$0	\$32,924	\$32,924	\$32,899	\$0	\$32,899
BUTTE COUNTY	\$0	\$444,067	\$0	\$444,067	\$444,067	\$443,728	\$0	\$443,728
CAMPBELL COUNTY	\$0	\$50,968	\$0	\$50,968	\$50,968	\$50,929	\$0	\$50,929
CHARLES MIX COUNTY	\$0	\$56,574	\$0	\$56,574	\$56,574	\$56,531	\$0	\$56,531
CLARK COUNTY	\$0	\$266	\$0	\$266	\$266	\$266	\$0	\$266
CLAY COUNTY	\$0	\$1,543	\$0	\$1,543	\$1,543	\$1,542	\$0	\$1,542
CODINGTON COUNTY	\$0	\$86	\$0	\$86	\$0	\$0	\$0	\$0
CORSON COUNTY	\$0	\$195,429	\$0	\$195,429	\$195,429	\$195,280	\$0	\$195,280
CUSTER COUNTY	\$0	\$875,049	\$44	\$875,093	\$875,093	\$874,425	\$0	\$874,425
DAY COUNTY	\$0	\$579	\$0	\$579	\$579	\$579	\$0	\$579
DEWEY COUNTY	\$0	\$218,121	\$0	\$218,121	\$218,121	\$217,954	\$0	\$217,954
FALL RIVER COUNTY	\$0	\$739,120	\$0	\$739,120	\$739,120	\$738,556	\$0	\$738,556
GREGORY COUNTY	\$0	\$49,325	\$0	\$49,325	\$49,325	\$49,287	\$0	\$49,287
HAAKON COUNTY	\$0	\$10,507	\$0	\$10,507	\$10,507	\$10,499	\$0	\$10,499
HAND COUNTY	\$0	\$222	\$0	\$222	\$222	\$222	\$0	\$222
HARDING COUNTY	\$0	\$209,807	\$0	\$209,807	\$209,807	\$209,647	\$0	\$209,647
HUGHES COUNTY	\$0	\$91,216	\$0	\$91,216	\$91,216	\$91,146	\$0	\$91,146
HYDE COUNTY	\$0	\$4,814	\$0	\$4,814	\$4,814	\$4,810	\$0	\$4,810
JACKSON COUNTY	\$0	\$290,131	\$0	\$290,131	\$290,131	\$289,909	\$0	\$289,909
JERAULD COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
JONES COUNTY	\$0	\$52,023	\$0	\$52,023	\$52,023	\$51,983	\$0	\$51,983
LAWRENCE COUNTY	\$0	\$589,955	\$0	\$589,955	\$589,955	\$589,505	\$0	\$589,505
LYMAN COUNTY	\$0	\$244,243	\$0	\$244,243	\$244,243	\$244,056	\$0	\$244,056
MARSHALL COUNTY	\$0	\$102	\$0	\$102	\$102	\$102	\$0	\$102
MCPHERSON COUNTY	\$0	\$443	\$0	\$443	\$443	\$443	\$0	\$443
MEADE COUNTY	\$0	\$186,859	\$0	\$186,859	\$186,859	\$186,716	\$0	\$186,716
MINER COUNTY	\$0	\$111	\$0	\$111	\$111	\$111	\$0	\$111
OGLALA LAKOTA COUNTY	\$0	\$778	\$0	\$778	\$778	\$777	\$0	\$777
PENNINGTON COUNTY	\$0	\$1,891,743	\$2,593	\$1,894,336	\$1,894,336	\$1,892,889	\$0	\$1,892,889
PERKINS COUNTY	\$0	\$396,332	\$0	\$396,332	\$396,332	\$396,029	\$0	\$396,029
POTTER COUNTY	\$0	\$36,198	\$0	\$36,198	\$36,198	\$36,170	\$0	\$36,170
ROBERTS COUNTY	\$0	\$1,515	\$0	\$1,515	\$1,515	\$1,514	\$0	\$1,514
SPINK COUNTY	\$0	\$2,044	\$0	\$2,044	\$2,044	\$2,042	\$0	\$2,042

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
STANLEY COUNTY	\$0	\$254,028	\$0	\$254,028	\$254,028	\$253,834	\$0	\$253,834
SULLY COUNTY	\$0	\$83,754	\$0	\$83,754	\$83,754	\$83,690	\$0	\$83,690
TRIPP COUNTY	\$0	\$443	\$0	\$443	\$443	\$443	\$0	\$443
WALWORTH COUNTY	\$0	\$45,594	\$0	\$45,594	\$45,594	\$45,559	\$0	\$45,559
YANKTON COUNTY	\$0	\$6,468	\$0	\$6,468	\$6,468	\$6,463	\$0	\$6,463
ZIEBACH COUNTY	\$0	\$4,845	\$0	\$4,845	\$4,845	\$4,841	\$0	\$4,841
TOTAL	\$0	\$7,124,528	\$2,637	\$7,127,165	\$7,127,079	\$7,121,635	\$0	\$7,121,635

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BLOUNT COUNTY	\$0	\$269,269	\$0	\$269,269	\$269,269	\$269,063	\$0	\$269,063
CARTER COUNTY	\$0	\$105,100	\$0	\$105,100	\$105,100	\$105,020	\$0	\$105,020
CHEATHAM COUNTY	\$0	\$12,016	\$0	\$12,016	\$12,016	\$12,007	\$0	\$12,007
CLAIBORNE COUNTY	\$0	\$10,540	\$0	\$10,540	\$10,540	\$10,532	\$0	\$10,532
CLAY COUNTY	\$0	\$75,696	\$0	\$75,696	\$75,696	\$75,638	\$0	\$75,638
COCKE COUNTY	\$0	\$129,384	\$0	\$129,384	\$129,384	\$129,285	\$0	\$129,285
DAVIDSON COUNTY	\$0	\$48,514	\$0	\$48,514	\$48,514	\$48,477	\$0	\$48,477
DE KALB COUNTY	\$0	\$97,745	\$0	\$97,745	\$97,745	\$97,670	\$0	\$97,670
DICKSON COUNTY	\$0	\$3,875	\$0	\$3,875	\$3,875	\$3,872	\$0	\$3,872
FENTRESS COUNTY	\$0	\$70,236	\$0	\$70,236	\$70,236	\$70,182	\$0	\$70,182
FRANKLIN COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
GREENE COUNTY	\$0	\$72,037	\$0	\$72,037	\$72,037	\$71,982	\$0	\$71,982
HAMILTON COUNTY	\$0	\$5,939	\$38	\$5,977	\$5,977	\$5,972	\$0	\$5,972
HARDEMAN COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
HARDIN COUNTY	\$0	\$13,520	\$4,214	\$17,734	\$17,734	\$17,721	\$0	\$17,721
HICKMAN COUNTY	\$0	\$2,061	\$0	\$2,061	\$2,061	\$2,059	\$0	\$2,059
JACKSON COUNTY	\$0	\$50,395	\$0	\$50,395	\$50,395	\$50,357	\$0	\$50,357
JOHNSON COUNTY	\$0	\$68,637	\$0	\$68,637	\$68,637	\$68,585	\$0	\$68,585
LAWRENCE COUNTY	\$0	\$1,837	\$0	\$1,837	\$1,837	\$1,836	\$0	\$1,836
LEWIS COUNTY	\$0	\$8,681	\$0	\$8,681	\$8,681	\$8,674	\$0	\$8,674
MAURY COUNTY	\$0	\$396	\$0	\$396	\$396	\$396	\$0	\$396
MCMINN COUNTY	\$0	\$5,821	\$0	\$5,821	\$5,821	\$5,817	\$0	\$5,817
MONROE COUNTY	\$0	\$201,384	\$0	\$201,384	\$201,384	\$201,230	\$0	\$201,230
MONTGOMERY COUNTY	\$0	\$1,992	\$0	\$1,992	\$1,992	\$1,990	\$0	\$1,990
MORGAN COUNTY	\$0	\$11,102	\$1,764	\$12,866	\$12,866	\$12,857	\$0	\$12,857
OVERTON COUNTY	\$0	\$6,404	\$0	\$6,404	\$6,404	\$6,399	\$0	\$6,399
PICKETT COUNTY	\$0	\$50,239	\$0	\$50,239	\$50,239	\$50,201	\$0	\$50,201
POLK COUNTY	\$0	\$188,361	\$0	\$188,361	\$188,361	\$188,217	\$0	\$188,217
PUTNAM COUNTY	\$0	\$6,005	\$0	\$6,005	\$6,005	\$6,000	\$0	\$6,000
RUTHERFORD COUNTY	\$0	\$45,971	\$600	\$46,571	\$46,571	\$46,536	\$0	\$46,536
SCOTT COUNTY	\$0	\$151,059	\$0	\$151,059	\$151,059	\$150,944	\$0	\$150,944
SEVIER COUNTY	\$0	\$343,884	\$0	\$343,884	\$343,884	\$343,621	\$0	\$343,621
SHELBY COUNTY	\$0	\$379	\$0	\$379	\$379	\$379	\$0	\$379
SMITH COUNTY	\$0	\$24,165	\$0	\$24,165	\$24,165	\$24,147	\$0	\$24,147
STEWART COUNTY	\$0	\$186,742	\$0	\$186,742	\$186,742	\$186,599	\$0	\$186,599
SULLIVAN COUNTY	\$0	\$66,411	\$0	\$66,411	\$66,411	\$66,360	\$0	\$66,360
SUMNER COUNTY	\$0	\$29,381	\$0	\$29,381	\$29,381	\$29,359	\$0	\$29,359

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
TIPTON COUNTY	\$0	\$299	\$0	\$299	\$299	\$299	\$0	\$299
TROUSDALE COUNTY	\$0	\$8,435	\$0	\$8,435	\$8,435	\$8,429	\$0	\$8,429
UNICOI COUNTY	\$0	\$94,437	\$0	\$94,437	\$94,437	\$94,365	\$0	\$94,365
WARREN COUNTY	\$0	\$91	\$0	\$91	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	\$0	\$31,597	\$0	\$31,597	\$31,597	\$31,573	\$0	\$31,573
WAYNE COUNTY	\$0	\$7,634	\$0	\$7,634	\$7,634	\$7,628	\$0	\$7,628
WEAKLEY COUNTY	\$0	\$219	\$0	\$219	\$219	\$219	\$0	\$219
WHITE COUNTY	\$0	\$2,848	\$0	\$2,848	\$2,848	\$2,846	\$0	\$2,846
WILLIAMSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WILSON COUNTY	\$0	\$32,608	\$0	\$32,608	\$32,608	\$32,583	\$0	\$32,583
TOTAL	\$0	\$2,543,363	\$6,616	\$2,549,979	\$2,549,871	\$2,547,926	\$0	\$2,547,926

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ANGELINA COUNTY	\$0	\$174,847	\$0	\$174,847	\$174,847	\$174,713	\$0	\$174,713
ARANSAS COUNTY	\$0	\$2,263	\$0	\$2,263	\$2,263	\$2,261	\$0	\$2,261
BELL COUNTY	\$0	\$108,775	\$0	\$108,775	\$108,775	\$108,692	\$0	\$108,692
BEXAR COUNTY	\$0	\$812	\$16,139	\$16,951	\$16,951	\$16,938	\$0	\$16,938
BLANCO COUNTY	\$0	\$224	\$0	\$224	\$224	\$224	\$0	\$224
BOSQUE COUNTY	\$0	\$42,007	\$0	\$42,007	\$42,007	\$41,975	\$0	\$41,975
BOWIE COUNTY	\$0	\$151,394	\$0	\$151,394	\$151,394	\$151,278	\$0	\$151,278
BRAZORIA COUNTY	\$0	\$38,096	\$0	\$38,096	\$38,096	\$38,067	\$0	\$38,067
BREWSTER COUNTY	\$0	\$1,282,050	\$0	\$1,282,050	\$1,282,050	\$1,281,071	\$0	\$1,281,071
BURLESON COUNTY	\$0	\$34,888	\$0	\$34,888	\$34,888	\$34,861	\$0	\$34,861
CALHOUN COUNTY	\$0	\$2,762	\$0	\$2,762	\$2,762	\$2,760	\$0	\$2,760
CAMERON COUNTY	\$0	\$9,005	\$1,425	\$10,430	\$10,430	\$10,422	\$0	\$10,422
CAMP COUNTY	\$0	\$2,798	\$0	\$2,798	\$2,798	\$2,796	\$0	\$2,796
CARSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CASS COUNTY	\$0	\$95,947	\$0	\$95,947	\$95,947	\$95,874	\$0	\$95,874
CHAMBERS COUNTY	\$0	\$41,143	\$0	\$41,143	\$41,143	\$41,112	\$0	\$41,112
COLEMAN COUNTY	\$0	\$8,338	\$0	\$8,338	\$8,338	\$8,332	\$0	\$8,332
COLLIN COUNTY	\$0	\$103,568	\$0	\$103,568	\$103,568	\$103,489	\$0	\$103,489
COMAL COUNTY	\$0	\$30,423	\$0	\$30,423	\$30,423	\$30,400	\$0	\$30,400
COMANCHE COUNTY	\$0	\$24,958	\$0	\$24,958	\$24,958	\$24,939	\$0	\$24,939
COOKE COUNTY	\$0	\$75,499	\$0	\$75,499	\$75,499	\$75,441	\$0	\$75,441
CORYELL COUNTY	\$0	\$2,778	\$0	\$2,778	\$2,778	\$2,776	\$0	\$2,776
CULBERSON COUNTY	\$0	\$166,062	\$0	\$166,062	\$166,062	\$165,935	\$0	\$165,935
DALLAM COUNTY	\$0	\$214,309	\$0	\$214,309	\$214,309	\$214,145	\$0	\$214,145
DALLAS COUNTY	\$0	\$26,858	\$0	\$26,858	\$26,858	\$26,837	\$0	\$26,837
DELTA COUNTY	\$0	\$51,162	\$0	\$51,162	\$51,162	\$51,123	\$0	\$51,123
DENTON COUNTY	\$0	\$218,531	\$0	\$218,531	\$218,531	\$218,364	\$0	\$218,364
EL PASO COUNTY	\$0	\$152	\$0	\$152	\$152	\$152	\$0	\$152
ELLIS COUNTY	\$0	\$24,828	\$0	\$24,828	\$24,828	\$24,809	\$0	\$24,809
FANNIN COUNTY	\$0	\$48,835	\$0	\$48,835	\$48,835	\$48,798	\$0	\$48,798
FOARD COUNTY	\$0	\$30,786	\$0	\$30,786	\$30,786	\$30,762	\$0	\$30,762
FORT BEND COUNTY	\$0	\$4,019	\$0	\$4,019	\$4,019	\$4,016	\$0	\$4,016
GALVESTON COUNTY	\$0	\$15,163	\$0	\$15,163	\$15,163	\$15,151	\$0	\$15,151
GILLESPIE COUNTY	\$0	\$1,640	\$0	\$1,640	\$1,640	\$1,639	\$0	\$1,639
GRAY COUNTY	\$0	\$3,884	\$0	\$3,884	\$3,884	\$3,881	\$0	\$3,881
GRAYSON COUNTY	\$0	\$157,998	\$0	\$157,998	\$157,998	\$157,877	\$0	\$157,877
HARDEMAN COUNTY	\$0	\$2,269	\$0	\$2,269	\$2,269	\$2,267	\$0	\$2,267

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
HARDIN COUNTY	\$0	\$156,901	\$3,241	\$160,142	\$160,142	\$160,020	\$0	\$160,020
HARRIS COUNTY	\$0	\$68,693	\$0	\$68,693	\$68,693	\$68,641	\$0	\$68,641
HARRISON COUNTY	\$0	\$274	\$0	\$274	\$274	\$274	\$0	\$274
HEMPHILL COUNTY	\$0	\$1,598	\$0	\$1,598	\$1,598	\$1,597	\$0	\$1,597
HILL COUNTY	\$0	\$111,185	\$0	\$111,185	\$111,185	\$111,100	\$0	\$111,100
HOCKLEY COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HOPKINS COUNTY	\$0	\$36,107	\$0	\$36,107	\$36,107	\$36,079	\$0	\$36,079
HOUSTON COUNTY	\$0	\$58,902	\$0	\$58,902	\$58,902	\$58,857	\$0	\$58,857
HUDSPETH COUNTY	\$0	\$75,327	\$0	\$75,327	\$75,327	\$75,269	\$0	\$75,269
HUTCHINSON COUNTY	\$0	\$28,224	\$0	\$28,224	\$28,224	\$28,202	\$0	\$28,202
JACKSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JASPER COUNTY	\$0	\$129,679	\$0	\$129,679	\$129,679	\$129,580	\$0	\$129,580
JEFF DAVIS COUNTY	\$0	\$1,499	\$0	\$1,499	\$1,499	\$1,498	\$0	\$1,498
JEFFERSON COUNTY	\$0	\$18,645	\$0	\$18,645	\$18,645	\$18,631	\$0	\$18,631
JOHNSON COUNTY	\$0	\$1,435	\$0	\$1,435	\$1,435	\$1,434	\$0	\$1,434
KENEDY COUNTY	\$0	\$77,796	\$0	\$77,796	\$77,796	\$77,737	\$0	\$77,737
KING COUNTY	\$0	\$75	\$0	\$75	\$0	\$0	\$0	\$0
KLEBERG COUNTY	\$0	\$64,743	\$0	\$64,743	\$64,743	\$64,694	\$0	\$64,694
KNOX COUNTY	\$0	\$10,878	\$0	\$10,878	\$10,878	\$10,870	\$0	\$10,870
LAMAR COUNTY	\$0	\$65,738	\$0	\$65,738	\$65,738	\$65,688	\$0	\$65,688
LEE COUNTY	\$0	\$19,229	\$0	\$19,229	\$19,229	\$19,214	\$0	\$19,214
LIBERTY COUNTY	\$0	\$14,041	\$0	\$14,041	\$14,041	\$14,030	\$0	\$14,030
LIVE OAK COUNTY	\$0	\$45,353	\$0	\$45,353	\$45,353	\$45,318	\$0	\$45,318
LUBBOCK COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MARION COUNTY	\$0	\$64,439	\$0	\$64,439	\$64,439	\$64,390	\$0	\$64,390
MATAGORDA COUNTY	\$0	\$22,152	\$0	\$22,152	\$22,152	\$22,135	\$0	\$22,135
MCLENNAN COUNTY	\$0	\$32,946	\$0	\$32,946	\$32,946	\$32,921	\$0	\$32,921
MCMULLEN COUNTY	\$0	\$50,156	\$0	\$50,156	\$50,156	\$50,118	\$0	\$50,118
MONTAGUE COUNTY	\$0	\$166	\$0	\$166	\$166	\$166	\$0	\$166
MONTGOMERY COUNTY	\$0	\$89,840	\$0	\$89,840	\$89,840	\$89,771	\$0	\$89,771
MOORE COUNTY	\$0	\$30,902	\$0	\$30,902	\$30,902	\$30,878	\$0	\$30,878
MORRIS COUNTY	\$0	\$42,791	\$0	\$42,791	\$42,791	\$42,758	\$0	\$42,758
NACOGDOCHES COUNTY	\$0	\$60,507	\$0	\$60,507	\$60,507	\$60,461	\$0	\$60,461
NAVARRO COUNTY	\$0	\$24,343	\$0	\$24,343	\$24,343	\$24,324	\$0	\$24,324
NEWTON COUNTY	\$0	\$684	\$0	\$684	\$684	\$683	\$0	\$683
NUECES COUNTY	\$0	\$2,435	\$0	\$2,435	\$2,435	\$2,433	\$0	\$2,433
OCHILTREE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ORANGE COUNTY	\$0	\$40,038	\$2,000	\$42,038	\$42,038	\$42,005	\$0	\$42,005
POLK COUNTY	\$0	\$52,818	\$269	\$53,087	\$53,087	\$53,047	\$0	\$53,047
POTTER COUNTY	\$0	\$99,559	\$0	\$99,559	\$99,559	\$99,483	\$0	\$99,483
RANDALL COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SABINE COUNTY	\$0	\$39,700	\$0	\$39,700	\$39,700	\$39,670	\$0	\$39,670
SAN AUGUSTINE COUNTY	\$0	\$168,039	\$0	\$168,039	\$168,039	\$167,911	\$0	\$167,911
SAN JACINTO COUNTY	\$0	\$44,467	\$0	\$44,467	\$44,467	\$44,433	\$0	\$44,433
SAN PATRICIO COUNTY	\$0	\$133	\$0	\$133	\$133	\$133	\$0	\$133
SHELBY COUNTY	\$0	\$23,360	\$0	\$23,360	\$23,360	\$23,342	\$0	\$23,342
SWISHER COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TARRANT COUNTY	\$0	\$47,996	\$0	\$47,996	\$47,996	\$47,959	\$0	\$47,959
TITUS COUNTY	\$0	\$933	\$0	\$933	\$933	\$932	\$0	\$932
TOM GREEN COUNTY	\$0	\$74,056	\$0	\$74,056	\$74,056	\$73,999	\$0	\$73,999
TRINITY COUNTY	\$0	\$26,284	\$0	\$26,284	\$26,284	\$26,264	\$0	\$26,264
TYLER COUNTY	\$0	\$66,817	\$0	\$66,817	\$66,817	\$66,766	\$0	\$66,766
UPSHUR COUNTY	\$0	\$8,429	\$0	\$8,429	\$8,429	\$8,423	\$0	\$8,423
VAL VERDE COUNTY	\$0	\$158,699	\$0	\$158,699	\$158,699	\$158,578	\$0	\$158,578
WALKER COUNTY	\$0	\$21,495	\$0	\$21,495	\$21,495	\$21,479	\$0	\$21,479
WASHINGTON COUNTY	\$0	\$27,722	\$0	\$27,722	\$27,722	\$27,701	\$0	\$27,701
WILLACY COUNTY	\$0	\$14,182	\$0	\$14,182	\$14,182	\$14,171	\$0	\$14,171
WILLIAMSON COUNTY	\$0	\$52,436	\$0	\$52,436	\$52,436	\$52,396	\$0	\$52,396
WISE COUNTY	\$0	\$55,516	\$0	\$55,516	\$55,516	\$55,474	\$0	\$55,474
TOTAL	\$0	\$5,629,433	\$23,074	\$5,652,507	\$5,652,432	\$5,648,114	\$0	\$5,648,114

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BEAVER COUNTY	\$0	\$1,048,260	\$0	\$1,048,260	\$1,048,260	\$1,047,460	\$0	\$1,047,460
BOX ELDER COUNTY	\$0	\$3,327,504	\$0	\$3,327,504	\$3,327,504	\$3,324,963	\$0	\$3,324,963
CACHE COUNTY	\$0	\$760,300	\$0	\$760,300	\$760,300	\$759,719	\$0	\$759,719
CARBON COUNTY	\$0	\$1,191,498	\$0	\$1,191,498	\$1,191,498	\$1,190,588	\$0	\$1,190,588
DAGGETT COUNTY	\$0	\$141,145	\$0	\$141,145	\$141,145	\$141,037	\$0	\$141,037
DAVIS COUNTY	\$0	\$90,287	\$0	\$90,287	\$90,287	\$90,218	\$0	\$90,218
DUCHESNE COUNTY	\$0	\$2,070,200	\$0	\$2,070,200	\$2,070,200	\$2,068,619	\$0	\$2,068,619
EMERY COUNTY	\$0	\$1,285,290	\$0	\$1,285,290	\$1,285,290	\$1,284,309	\$0	\$1,284,309
GARFIELD COUNTY	\$0	\$932,800	\$0	\$932,800	\$932,800	\$932,088	\$0	\$932,088
GRAND COUNTY	-\$36,319	\$1,269,181	\$0	\$1,269,181	\$1,269,181	\$1,268,212	\$0	\$1,268,212
IRON COUNTY	-\$1,817	\$3,441,645	\$0	\$3,441,645	\$3,441,645	\$3,439,017	\$0	\$3,439,017
JUAB COUNTY	\$0	\$1,382,294	\$0	\$1,382,294	\$1,382,294	\$1,381,238	\$0	\$1,381,238
KANE COUNTY	\$0	\$1,221,360	\$0	\$1,221,360	\$1,221,360	\$1,220,427	\$0	\$1,220,427
MILLARD COUNTY	\$0	\$1,512,280	\$0	\$1,512,280	\$1,512,280	\$1,511,125	\$0	\$1,511,125
MORGAN COUNTY	\$0	\$40,167	\$0	\$40,167	\$40,167	\$40,136	\$0	\$40,136
PIUTE COUNTY	\$0	\$242,802	\$0	\$242,802	\$242,802	\$242,617	\$0	\$242,617
RICH COUNTY	\$0	\$446,065	\$0	\$446,065	\$446,065	\$445,724	\$0	\$445,724
SALT LAKE COUNTY	\$0	\$246,508	\$0	\$246,508	\$246,508	\$246,320	\$0	\$246,320
SAN JUAN COUNTY	-\$2,189	\$1,597,110	\$0	\$1,597,110	\$1,597,110	\$1,595,890	\$0	\$1,595,890
SANPETE COUNTY	\$0	\$1,430,296	\$0	\$1,430,296	\$1,430,296	\$1,429,204	\$0	\$1,429,204
SEVIER COUNTY	\$0	\$2,068,016	\$0	\$2,068,016	\$2,068,016	\$2,066,437	\$0	\$2,066,437
SUMMIT COUNTY	\$0	\$1,474,141	\$0	\$1,474,141	\$1,474,141	\$1,473,015	\$0	\$1,473,015
TOOELE COUNTY	\$0	\$3,731,500	\$0	\$3,731,500	\$3,731,500	\$3,728,651	\$0	\$3,728,651
UINTAH COUNTY	\$0	\$3,085,950	\$82	\$3,086,032	\$3,086,032	\$3,083,676	\$0	\$3,083,676
UTAH COUNTY	\$0	\$1,867,627	\$0	\$1,867,627	\$1,867,627	\$1,866,201	\$0	\$1,866,201
WASATCH COUNTY	\$0	\$1,258,692	\$0	\$1,258,692	\$1,258,692	\$1,257,731	\$0	\$1,257,731
WASHINGTON COUNTY	\$0	\$3,150,086	\$1,238	\$3,151,324	\$3,151,324	\$3,148,918	\$0	\$3,148,918
WAYNE COUNTY	\$0	\$507,257	\$0	\$507,257	\$507,257	\$506,870	\$0	\$506,870
WEBER COUNTY	\$0	\$147,962	\$0	\$147,962	\$147,962	\$147,849	\$0	\$147,849
TOTAL	-\$40,325	\$40,968,223	\$1,320	\$40,969,543	\$40,969,543	\$40,938,259	\$0	\$40,938,259

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

VERMONT

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ARLINGTON TOWN	\$0	\$11,609	\$0	\$11,609	\$11,609	\$11,600	\$0	\$11,600
BARNARD TOWN	\$0	\$1,900	\$0	\$1,900	\$1,900	\$1,899	\$0	\$1,899
BENNINGTON COUNTY	\$0	\$74,009	\$0	\$74,009	\$74,009	\$73,952	\$0	\$73,952
BENNINGTON TOWN	\$0	\$3,792	\$0	\$3,792	\$3,792	\$3,789	\$0	\$3,789
BRANDON TOWN	\$0	\$244	\$0	\$244	\$244	\$244	\$0	\$244
BRIDGEWATER TOWN	\$0	\$6,875	\$0	\$6,875	\$6,875	\$6,870	\$0	\$6,870
BRISTOL TOWN	\$0	\$15,612	\$0	\$15,612	\$15,612	\$15,600	\$0	\$15,600
CHITTENDEN TOWN	\$0	\$81,574	\$0	\$81,574	\$81,574	\$81,512	\$0	\$81,512
CLARENDON TOWN	\$0	\$285	\$0	\$285	\$285	\$285	\$0	\$285
DANBY TOWN	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
DORSET TOWN	\$0	\$15,617	\$0	\$15,617	\$15,617	\$15,605	\$0	\$15,605
DOVER TOWN	\$0	\$14,166	\$0	\$14,166	\$14,166	\$14,155	\$0	\$14,155
GLASTENBURY TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GOSHEN TOWN	\$0	\$21,227	\$0	\$21,227	\$21,227	\$21,211	\$0	\$21,211
GRANBY TOWN	\$0	\$4,698	\$0	\$4,698	\$4,698	\$4,694	\$0	\$4,694
GRANVILLE TOWN	\$0	\$40,799	\$0	\$40,799	\$40,799	\$40,768	\$0	\$40,768
HANCOCK TOWN	\$0	\$55,087	\$0	\$55,087	\$55,087	\$55,045	\$0	\$55,045
HARTFORD TOWN	\$0	\$3,850	\$0	\$3,850	\$3,850	\$3,847	\$0	\$3,847
HARTLAND TOWN	\$0	\$1,717	\$0	\$1,717	\$1,717	\$1,716	\$0	\$1,716
JAMAICA TOWN	\$0	\$5,205	\$0	\$5,205	\$5,205	\$5,201	\$0	\$5,201
KILLINGTON TOWN	\$0	\$15,692	\$0	\$15,692	\$15,692	\$15,680	\$0	\$15,680
LANDGROVE TOWN	\$0	\$2,252	\$0	\$2,252	\$2,252	\$2,250	\$0	\$2,250
LEICESTER TOWN	\$0	\$7,479	\$0	\$7,479	\$7,479	\$7,473	\$0	\$7,473
LINCOLN TOWN	\$0	\$30,054	\$0	\$30,054	\$30,054	\$30,031	\$0	\$30,031
LONDONDERRY TOWN	\$0	\$1,945	\$0	\$1,945	\$1,945	\$1,944	\$0	\$1,944
MANCHESTER TOWN	\$0	\$15,049	\$0	\$15,049	\$15,049	\$15,038	\$0	\$15,038
MENDON TOWN	\$0	\$8,393	\$0	\$8,393	\$8,393	\$8,387	\$0	\$8,387
MIDDLEBURY TOWN	\$0	\$8,645	\$0	\$8,645	\$8,645	\$8,638	\$0	\$8,638
MOUNT HOLLY TOWN	\$0	\$9,388	\$0	\$9,388	\$9,388	\$9,381	\$0	\$9,381
MOUNT TABOR TOWN	\$0	\$48,319	\$0	\$48,319	\$48,319	\$48,282	\$0	\$48,282
NORWICH TOWN	\$0	\$3,742	\$0	\$3,742	\$3,742	\$3,739	\$0	\$3,739
PERU TOWN	\$0	\$47,339	\$0	\$47,339	\$47,339	\$47,303	\$0	\$47,303
PITTSFIELD TOWN	\$0	\$21,149	\$0	\$21,149	\$21,149	\$21,133	\$0	\$21,133
POMFRET TOWN	\$0	\$7,493	\$0	\$7,493	\$7,493	\$7,487	\$0	\$7,487
POWNAI TOWN	\$0	\$11,446	\$0	\$11,446	\$11,446	\$11,437	\$0	\$11,437
READSBORO TOWN	\$0	\$25,600	\$0	\$25,600	\$25,600	\$25,580	\$0	\$25,580
RIPTON TOWN	\$0	\$61,411	\$0	\$61,411	\$61,411	\$61,364	\$0	\$61,364

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

VERMONT

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ROCHESTER TOWN	\$0	\$32,899	\$0	\$32,899	\$32,899	\$32,874	\$0	\$32,874
ROXBURY TOWN	\$0	\$102	\$0	\$102	\$102	\$102	\$0	\$102
RUPERT TOWN	\$0	\$465	\$0	\$465	\$465	\$465	\$0	\$465
RUTLAND COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SALISBURY TOWN	\$0	\$10,523	\$0	\$10,523	\$10,523	\$10,515	\$0	\$10,515
SEARSBURG TOWN	\$0	\$20,148	\$0	\$20,148	\$20,148	\$20,133	\$0	\$20,133
SHAFTSBURY TOWN	\$0	\$3,532	\$0	\$3,532	\$3,532	\$3,529	\$0	\$3,529
SHREWSBURY TOWN	\$0	\$12,011	\$0	\$12,011	\$12,011	\$12,002	\$0	\$12,002
SOMERSET TOWN	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPRINGFIELD TOWN	\$0	\$560	\$0	\$560	\$560	\$560	\$0	\$560
STAMFORD TOWN	\$0	\$33,802	\$0	\$33,802	\$33,802	\$33,776	\$0	\$33,776
STOCKBRIDGE TOWN	\$0	\$2,468	\$0	\$2,468	\$2,468	\$2,466	\$0	\$2,466
STRATTON TOWN	\$0	\$37,685	\$0	\$37,685	\$37,685	\$37,656	\$0	\$37,656
SUNDERLAND TOWN	\$0	\$60,430	\$0	\$60,430	\$60,430	\$60,384	\$0	\$60,384
THETFORD TOWN	\$0	\$2,706	\$0	\$2,706	\$2,706	\$2,704	\$0	\$2,704
TOWNSHEND TOWN	\$0	\$2,745	\$0	\$2,745	\$2,745	\$2,743	\$0	\$2,743
WALLINGFORD TOWN	\$0	\$26,135	\$0	\$26,135	\$26,135	\$26,115	\$0	\$26,115
WARDSBORO TOWN	\$0	\$8,651	\$0	\$8,651	\$8,651	\$8,644	\$0	\$8,644
WARREN TOWN	\$0	\$19,916	\$0	\$19,916	\$19,916	\$19,901	\$0	\$19,901
WASHINGTON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEATHERSFIELD TOWN	\$0	\$3,077	\$0	\$3,077	\$3,077	\$3,075	\$0	\$3,075
WESTON TOWN	\$0	\$24,996	\$0	\$24,996	\$24,996	\$24,977	\$0	\$24,977
WILMINGTON TOWN	\$0	\$4,582	\$0	\$4,582	\$4,582	\$4,579	\$0	\$4,579
WINDHAM COUNTY	\$0	\$26,714	\$0	\$26,714	\$26,714	\$26,694	\$0	\$26,694
WINDSOR COUNTY	\$0	\$0	\$3,161	\$3,161	\$3,161	\$3,159	\$0	\$3,159
WINHALL TOWN	\$0	\$43,774	\$0	\$43,774	\$43,774	\$43,741	\$0	\$43,741
WOODFORD TOWN	\$0	\$70,965	\$0	\$70,965	\$70,965	\$70,911	\$0	\$70,911
WOODSTOCK TOWN	\$0	\$2,116	\$0	\$2,116	\$2,116	\$2,114	\$0	\$2,114
TOTAL	\$0	\$1,134,672	\$3,161	\$1,137,833	\$1,137,825	\$1,136,959	\$0	\$1,136,959

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

VIRGIN ISLANDS

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
CHRISTIANSTED	\$0	\$38,838	\$0	\$38,838	\$38,838	\$38,808	\$0	\$38,808
TOTAL	\$0	\$38,838	\$0	\$38,838	\$38,838	\$38,808	\$0	\$38,808

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ACCOMACK COUNTY	\$0	\$28,980	\$0	\$28,980	\$28,980	\$28,958	\$0	\$28,958
ALBEMARLE COUNTY	\$0	\$40,821	\$0	\$40,821	\$40,821	\$40,790	\$0	\$40,790
ALLEGHANY COUNTY	\$0	\$392,467	\$0	\$392,467	\$392,467	\$392,167	\$0	\$392,167
AMHERST COUNTY	\$0	\$132,719	\$0	\$132,719	\$132,719	\$132,618	\$0	\$132,618
APPOMATTOX COUNTY	\$0	\$4,673	\$0	\$4,673	\$4,673	\$4,669	\$0	\$4,669
ARLINGTON COUNTY	\$0	\$75	\$0	\$75	\$0	\$0	\$0	\$0
AUGUSTA COUNTY	\$0	\$564,205	\$0	\$564,205	\$564,205	\$563,774	\$0	\$563,774
BATH COUNTY	\$0	\$482,650	\$0	\$482,650	\$482,650	\$482,281	\$0	\$482,281
BEDFORD COUNTY	\$0	\$75,825	\$0	\$75,825	\$75,825	\$75,767	\$0	\$75,767
BLAND COUNTY	\$0	\$211,889	\$0	\$211,889	\$211,889	\$211,727	\$0	\$211,727
BOTETOURT COUNTY	\$0	\$236,229	\$0	\$236,229	\$236,229	\$236,049	\$0	\$236,049
BUCHANAN COUNTY	\$0	\$61	\$0	\$61	\$0	\$0	\$0	\$0
CAROLINE COUNTY	\$0	\$133	\$0	\$133	\$133	\$133	\$0	\$133
CARROLL COUNTY	\$0	\$30,432	\$0	\$30,432	\$30,432	\$30,409	\$0	\$30,409
CHARLOTTE COUNTY	\$0	\$9,559	\$0	\$9,559	\$9,559	\$9,552	\$0	\$9,552
CHESAPEAKE CITY	\$0	\$7,005	\$0	\$7,005	\$7,005	\$7,000	\$0	\$7,000
CHESTERFIELD COUNTY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
CLARKE COUNTY	\$0	\$6,487	\$0	\$6,487	\$6,487	\$6,482	\$0	\$6,482
CRAIG COUNTY	\$0	\$325,057	\$0	\$325,057	\$325,057	\$324,809	\$0	\$324,809
DICKENSON COUNTY	\$0	\$47,311	\$0	\$47,311	\$47,311	\$47,275	\$0	\$47,275
DINWIDDIE COUNTY	\$0	\$956	\$0	\$956	\$956	\$955	\$0	\$955
FAIRFAX COUNTY	\$0	\$6,590	\$0	\$6,590	\$6,590	\$6,585	\$0	\$6,585
FAUQUIER COUNTY	\$0	\$2,842	\$0	\$2,842	\$2,842	\$2,840	\$0	\$2,840
FLOYD COUNTY	\$0	\$11,116	\$0	\$11,116	\$11,116	\$11,108	\$0	\$11,108
FRANKLIN COUNTY	\$0	\$19,576	\$0	\$19,576	\$19,576	\$19,561	\$0	\$19,561
FREDERICK COUNTY	\$0	\$14,202	\$1,352	\$15,554	\$15,554	\$15,542	\$0	\$15,542
FREDERICKSBURG	\$0	\$593	\$1,634	\$2,227	\$2,227	\$2,226	\$0	\$2,226
GILES COUNTY	\$0	\$186,231	\$0	\$186,231	\$186,231	\$186,089	\$0	\$186,089
GLOUCESTER COUNTY	\$0	\$734	\$16,068	\$16,802	\$16,802	\$16,789	\$0	\$16,789
GRAYSON COUNTY	\$0	\$95,851	\$0	\$95,851	\$95,851	\$95,778	\$0	\$95,778
GREENE COUNTY	\$0	\$45,719	\$1,153	\$46,872	\$46,872	\$46,836	\$0	\$46,836
HALIFAX COUNTY	\$0	\$46,190	\$0	\$46,190	\$46,190	\$46,155	\$0	\$46,155
HAMPTON CITY	\$0	\$335	\$21,600	\$21,935	\$21,935	\$21,919	\$0	\$21,919
HANOVER COUNTY	\$0	\$4,266	\$17,148	\$21,414	\$21,414	\$21,398	\$0	\$21,398
HENRICO COUNTY	\$0	\$3,983	\$2,918	\$6,901	\$6,901	\$6,896	\$0	\$6,896
HENRY COUNTY	\$0	\$3,662	\$0	\$3,662	\$3,662	\$3,659	\$0	\$3,659
HIGHLAND COUNTY	\$0	\$153,649	\$0	\$153,649	\$153,649	\$153,532	\$0	\$153,532

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
HOPEWELL	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
JAMES CITY COUNTY	\$0	\$8,063	\$0	\$8,063	\$8,063	\$8,057	\$0	\$8,057
LEE COUNTY	\$0	\$51,957	\$0	\$51,957	\$51,957	\$51,917	\$0	\$51,917
LOUDOUN COUNTY	\$0	\$3,438	\$0	\$3,438	\$3,438	\$3,435	\$0	\$3,435
LOUISA COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MADISON COUNTY	\$0	\$91,770	\$0	\$91,770	\$91,770	\$91,700	\$0	\$91,700
MECKLENBURG COUNTY	\$0	\$165,031	\$0	\$165,031	\$165,031	\$164,905	\$0	\$164,905
MONTGOMERY COUNTY	\$0	\$53,659	\$0	\$53,659	\$53,659	\$53,618	\$0	\$53,618
NELSON COUNTY	\$0	\$69,541	\$0	\$69,541	\$69,541	\$69,488	\$0	\$69,488
NEWPORT NEWS	\$0	\$55	\$0	\$55	\$0	\$0	\$0	\$0
NORFOLK	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NORTHAMPTON COUNTY	\$0	\$130	\$0	\$130	\$130	\$130	\$0	\$130
ORANGE COUNTY	\$0	\$2,917	\$12,363	\$15,280	\$15,280	\$15,269	\$0	\$15,269
PAGE COUNTY	\$0	\$183,380	\$0	\$183,380	\$183,380	\$183,240	\$0	\$183,240
PATRICK COUNTY	\$0	\$21,786	\$0	\$21,786	\$21,786	\$21,769	\$0	\$21,769
PETERSBURG	\$0	\$2,332	\$0	\$2,332	\$2,332	\$2,330	\$0	\$2,330
PORTSMOUTH CITY	\$0	\$64	\$0	\$64	\$0	\$0	\$0	\$0
PRINCE GEORGE COUNTY	\$0	\$1,427	\$0	\$1,427	\$1,427	\$1,426	\$0	\$1,426
PRINCE WILLIAM COUNTY	\$0	\$54,032	\$6,875	\$60,907	\$60,907	\$60,861	\$0	\$60,861
PULASKI COUNTY	\$0	\$53,038	\$0	\$53,038	\$53,038	\$52,998	\$0	\$52,998
RAPPAHANNOCK COUNTY	\$0	\$88,025	\$1,000	\$89,025	\$89,025	\$88,957	\$0	\$88,957
ROANOKE COUNTY	\$0	\$22,839	\$0	\$22,839	\$22,839	\$22,822	\$0	\$22,822
ROCKBRIDGE COUNTY	\$0	\$183,334	\$0	\$183,334	\$183,334	\$183,194	\$0	\$183,194
ROCKINGHAM COUNTY	\$0	\$488,944	\$0	\$488,944	\$488,944	\$488,571	\$0	\$488,571
SCOTT COUNTY	\$0	\$93,983	\$0	\$93,983	\$93,983	\$93,911	\$0	\$93,911
SHENANDOAH COUNTY	\$0	\$206,772	\$0	\$206,772	\$206,772	\$206,614	\$0	\$206,614
SMYTH COUNTY	\$0	\$209,456	\$0	\$209,456	\$209,456	\$209,296	\$0	\$209,296
SOUTHAMPTON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPOTSYLVANIA COUNTY	\$0	\$16,922	\$5,741	\$22,663	\$22,663	\$22,646	\$0	\$22,646
STAFFORD COUNTY	\$0	\$6,271	\$0	\$6,271	\$6,271	\$6,266	\$0	\$6,266
SURRY COUNTY	\$0	\$360	\$0	\$360	\$360	\$360	\$0	\$360
TAZEWELL COUNTY	\$0	\$29,640	\$0	\$29,640	\$29,640	\$29,617	\$0	\$29,617
VIRGINIA BEACH	\$0	\$712	\$0	\$712	\$712	\$711	\$0	\$711
WARREN COUNTY	\$0	\$55,425	\$686	\$56,111	\$56,111	\$56,068	\$0	\$56,068
WASHINGTON COUNTY	\$0	\$62,370	\$0	\$62,370	\$62,370	\$62,322	\$0	\$62,322
WESTMORELAND COUNTY	\$0	\$1,524	\$0	\$1,524	\$1,524	\$1,523	\$0	\$1,523
WILLIAMSBURG	\$0	\$180	\$0	\$180	\$180	\$180	\$0	\$180

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
WISE COUNTY	\$0	\$86,994	\$0	\$86,994	\$86,994	\$86,928	\$0	\$86,928
WYTHE COUNTY	\$0	\$161,039	\$0	\$161,039	\$161,039	\$160,916	\$0	\$160,916
YORK COUNTY	\$0	\$10,975	\$0	\$10,975	\$10,975	\$10,967	\$0	\$10,967
TOTAL	\$0	\$5,681,532	\$88,538	\$5,770,070	\$5,769,741	\$5,765,340	\$0	\$5,765,340

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$57,873	\$0	\$57,873	\$57,873	\$57,829	\$0	\$57,829
ASOTIN COUNTY	\$0	\$168,695	\$0	\$168,695	\$168,695	\$168,566	\$0	\$168,566
BENTON COUNTY	\$0	\$177,909	\$0	\$177,909	\$177,909	\$177,773	\$0	\$177,773
CHELAN COUNTY	\$0	\$3,089,477	\$2,217	\$3,091,694	\$3,091,694	\$3,089,333	\$0	\$3,089,333
CLALLAM COUNTY	\$0	\$1,029,717	\$14,742	\$1,044,459	\$1,044,459	\$1,043,662	\$0	\$1,043,662
CLARK COUNTY	\$0	\$2,004	\$0	\$2,004	\$2,004	\$2,002	\$0	\$2,002
COLUMBIA COUNTY	\$0	\$385,878	\$0	\$385,878	\$385,878	\$385,583	\$0	\$385,583
COWLITZ COUNTY	\$0	\$22,683	\$0	\$22,683	\$22,683	\$22,666	\$0	\$22,666
DOUGLAS COUNTY	\$0	\$162,591	\$0	\$162,591	\$162,591	\$162,467	\$0	\$162,467
FERRY COUNTY	\$0	\$811,580	\$0	\$811,580	\$811,580	\$810,960	\$0	\$810,960
FRANKLIN COUNTY	\$0	\$176,408	\$0	\$176,408	\$176,408	\$176,273	\$0	\$176,273
GARFIELD COUNTY	\$0	\$234,269	\$0	\$234,269	\$234,269	\$234,090	\$0	\$234,090
GRANT COUNTY	\$0	\$775,879	\$0	\$775,879	\$775,879	\$775,287	\$0	\$775,287
GRAYS HARBOR COUNTY	\$0	\$263,544	\$17,194	\$280,738	\$280,738	\$280,524	\$0	\$280,524
ISLAND COUNTY	\$0	\$2,080	\$0	\$2,080	\$2,080	\$2,078	\$0	\$2,078
JEFFERSON COUNTY	\$0	\$1,538,447	\$56	\$1,538,503	\$1,538,503	\$1,537,328	\$0	\$1,537,328
KING COUNTY	\$0	\$876,680	\$0	\$876,680	\$876,680	\$876,011	\$0	\$876,011
KITTITAS COUNTY	\$0	\$1,126,215	\$0	\$1,126,215	\$1,126,215	\$1,125,355	\$0	\$1,125,355
KLICKITAT COUNTY	\$0	\$111,529	\$0	\$111,529	\$111,529	\$111,444	\$0	\$111,444
LEWIS COUNTY	\$0	\$515,385	\$0	\$515,385	\$515,385	\$514,991	\$0	\$514,991
LINCOLN COUNTY	\$0	\$245,039	\$0	\$245,039	\$245,039	\$244,852	\$0	\$244,852
MASON COUNTY	\$0	\$288,771	\$0	\$288,771	\$288,771	\$288,550	\$0	\$288,550
OKANOGAN COUNTY	\$0	\$2,613,133	\$0	\$2,613,133	\$2,613,133	\$2,611,138	\$0	\$2,611,138
PACIFIC COUNTY	\$0	\$7,166	\$0	\$7,166	\$7,166	\$7,161	\$0	\$7,161
PEND OREILLE COUNTY	\$0	\$1,083,310	\$0	\$1,083,310	\$1,083,310	\$1,082,483	\$0	\$1,082,483
PIERCE COUNTY	\$0	\$822,421	\$1,083	\$823,504	\$823,504	\$822,875	\$0	\$822,875
SAN JUAN COUNTY	\$0	\$6,842	\$41	\$6,883	\$6,883	\$6,878	\$0	\$6,878
SKAGIT COUNTY	\$0	\$1,219,407	\$0	\$1,219,407	\$1,219,407	\$1,218,476	\$0	\$1,218,476
SKAMANIA COUNTY	\$0	\$328,297	\$0	\$328,297	\$328,297	\$328,046	\$0	\$328,046
SNOHOMISH COUNTY	\$0	\$1,400,109	\$0	\$1,400,109	\$1,400,109	\$1,399,040	\$0	\$1,399,040
SPOKANE COUNTY	\$0	\$5,639	\$0	\$5,639	\$5,639	\$5,635	\$0	\$5,635
STEVENS COUNTY	\$0	\$608,429	\$0	\$608,429	\$608,429	\$607,964	\$0	\$607,964
THURSTON COUNTY	\$0	\$1,118	\$0	\$1,118	\$1,118	\$1,117	\$0	\$1,117
WAHIAKUM COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
WALLA WALLA COUNTY	\$0	\$29,914	\$0	\$29,914	\$29,914	\$29,891	\$0	\$29,891
WHATCOM COUNTY	\$0	\$1,946,894	\$0	\$1,946,894	\$1,946,894	\$1,945,407	\$0	\$1,945,407
WHITMAN COUNTY	\$0	\$58,778	\$0	\$58,778	\$58,778	\$58,733	\$0	\$58,733

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 TOTAL PAYMENTS BY COUNTY**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
YAKIMA COUNTY	\$0	\$847,428	\$0	\$847,428	\$847,428	\$846,781	\$0	\$846,781
TOTAL	\$0	\$23,041,541	\$35,333	\$23,076,874	\$23,076,871	\$23,059,249	\$0	\$23,059,249

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
BARBOUR COUNTY	\$0	\$1,479	\$0	\$1,479	\$1,479	\$1,478	\$0	\$1,478
BRAXTON COUNTY	\$0	\$72,701	\$0	\$72,701	\$72,701	\$72,645	\$0	\$72,645
BROOKE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CABELL COUNTY	\$0	\$6,224	\$0	\$6,224	\$6,224	\$6,219	\$0	\$6,219
FAYETTE COUNTY	\$0	\$100,518	\$1,114	\$101,632	\$101,632	\$101,554	\$0	\$101,554
GRANT COUNTY	\$0	\$41,691	\$0	\$41,691	\$41,691	\$41,659	\$0	\$41,659
GREENBRIER COUNTY	\$0	\$299,323	\$0	\$299,323	\$299,323	\$299,094	\$0	\$299,094
HAMPSHIRE COUNTY	\$0	\$9,424	\$0	\$9,424	\$9,424	\$9,417	\$0	\$9,417
HANCOCK COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
HARDY COUNTY	\$0	\$142,807	\$0	\$142,807	\$142,807	\$142,698	\$0	\$142,698
JACKSON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON COUNTY	\$0	\$7,152	\$0	\$7,152	\$7,152	\$7,147	\$0	\$7,147
KANAWHA COUNTY	\$0	\$920	\$0	\$920	\$920	\$919	\$0	\$919
LEWIS COUNTY	\$0	\$56,594	\$0	\$56,594	\$56,594	\$56,551	\$0	\$56,551
LOGAN COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
MARION COUNTY	\$0	\$618	\$0	\$618	\$618	\$618	\$0	\$618
MASON COUNTY	\$0	\$2,734	\$0	\$2,734	\$2,734	\$2,732	\$0	\$2,732
MCDOWELL COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
MERCER COUNTY	\$0	\$324	\$0	\$324	\$324	\$324	\$0	\$324
MINERAL COUNTY	\$0	\$9,750	\$0	\$9,750	\$9,750	\$9,743	\$0	\$9,743
MINGO COUNTY	\$0	\$9,712	\$0	\$9,712	\$9,712	\$9,705	\$0	\$9,705
MONONGALIA COUNTY	\$0	\$249	\$0	\$249	\$249	\$249	\$0	\$249
MONROE COUNTY	\$0	\$58,259	\$0	\$58,259	\$58,259	\$58,215	\$0	\$58,215
MORGAN COUNTY	\$0	\$319	\$0	\$319	\$319	\$319	\$0	\$319
NICHOLAS COUNTY	\$0	\$102,363	\$0	\$102,363	\$102,363	\$102,285	\$0	\$102,285
OHIO COUNTY	\$0	\$235	\$0	\$235	\$235	\$235	\$0	\$235
PENDLETON COUNTY	\$0	\$283,750	\$0	\$283,750	\$283,750	\$283,533	\$0	\$283,533
PLEASANTS COUNTY	\$0	\$125	\$0	\$125	\$125	\$125	\$0	\$125
POCAHONTAS COUNTY	\$0	\$861,417	\$0	\$861,417	\$861,417	\$860,759	\$0	\$860,759
PRESTON COUNTY	\$0	\$10,881	\$0	\$10,881	\$10,881	\$10,873	\$0	\$10,873
PUTNAM COUNTY	\$0	\$1,130	\$0	\$1,130	\$1,130	\$1,129	\$0	\$1,129
RALEIGH COUNTY	\$0	\$37,171	\$243	\$37,414	\$37,414	\$37,386	\$0	\$37,386
RANDOLPH COUNTY	\$0	\$562,678	\$0	\$562,678	\$562,678	\$562,248	\$0	\$562,248
SUMMERS COUNTY	\$0	\$65,760	\$0	\$65,760	\$65,760	\$65,710	\$0	\$65,710
TAYLOR COUNTY	\$0	\$6,241	\$0	\$6,241	\$6,241	\$6,236	\$0	\$6,236
TUCKER COUNTY	\$0	\$282,066	\$0	\$282,066	\$282,066	\$281,851	\$0	\$281,851
WAYNE COUNTY	\$0	\$99,767	\$0	\$99,767	\$99,767	\$99,691	\$0	\$99,691

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
WEBSTER COUNTY	\$0	\$182,324	\$0	\$182,324	\$182,324	\$182,185	\$0	\$182,185
WETZEL COUNTY	\$0	\$119	\$0	\$119	\$119	\$119	\$0	\$119
WOOD COUNTY	\$0	\$341	\$0	\$341	\$341	\$341	\$0	\$341
WYOMING COUNTY	\$0	\$42,400	\$0	\$42,400	\$42,400	\$42,368	\$0	\$42,368
TOTAL	\$0	\$3,359,588	\$1,357	\$3,360,945	\$3,360,923	\$3,358,360	\$0	\$3,358,360

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ADAMS COUNTY	\$0	\$106	\$0	\$106	\$106	\$106	\$0	\$106
ASHLAND COUNTY	\$0	\$461,830	\$0	\$461,830	\$461,830	\$461,477	\$0	\$461,477
BARRON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BAYFIELD COUNTY	\$0	\$445,690	\$0	\$445,690	\$445,690	\$445,350	\$0	\$445,350
BROWN COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BUFFALO COUNTY	\$0	\$2,393	\$0	\$2,393	\$2,393	\$2,391	\$0	\$2,391
BURNETT COUNTY	\$0	\$2,282	\$0	\$2,282	\$2,282	\$2,280	\$0	\$2,280
CALUMET COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHIPPEWA COUNTY	\$0	\$16	\$0	\$16	\$0	\$0	\$0	\$0
CLARK COUNTY	\$0	\$18	\$0	\$18	\$0	\$0	\$0	\$0
COLUMBIA COUNTY	\$0	\$73	\$0	\$73	\$0	\$0	\$0	\$0
CRAWFORD COUNTY	\$0	\$2,766	\$0	\$2,766	\$2,766	\$2,764	\$0	\$2,764
DANE COUNTY	\$0	\$68	\$0	\$68	\$0	\$0	\$0	\$0
DODGE COUNTY	\$0	\$1	\$0	\$1	\$0	\$0	\$0	\$0
DOOR COUNTY	\$0	\$188	\$0	\$188	\$188	\$188	\$0	\$188
DOUGLAS COUNTY	\$0	\$598	\$158	\$756	\$756	\$756	\$0	\$756
DUNN COUNTY	\$0	\$41	\$0	\$41	\$0	\$0	\$0	\$0
EAU CLAIRE COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
FLORENCE COUNTY	\$0	\$110,131	\$0	\$110,131	\$110,131	\$110,047	\$0	\$110,047
FOREST COUNTY	\$0	\$816,630	\$0	\$816,630	\$816,630	\$816,006	\$0	\$816,006
GRANT COUNTY	\$0	\$3,223	\$0	\$3,223	\$3,223	\$3,221	\$0	\$3,221
GREEN COUNTY	\$0	\$1	\$0	\$1	\$0	\$0	\$0	\$0
GREEN LAKE COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
IOWA COUNTY	\$0	\$40	\$0	\$40	\$0	\$0	\$0	\$0
IRON COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JACKSON COUNTY	\$0	\$18	\$0	\$18	\$0	\$0	\$0	\$0
JEFFERSON COUNTY	\$0	\$36	\$0	\$36	\$0	\$0	\$0	\$0
JUNEAU COUNTY	\$0	\$535	\$0	\$535	\$535	\$535	\$0	\$535
KENOSHA COUNTY	\$0	\$14	\$0	\$14	\$0	\$0	\$0	\$0
KEWAUNEE COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
LA CROSSE COUNTY	\$0	\$24,780	\$0	\$24,780	\$24,780	\$24,761	\$0	\$24,761
LANGLADE COUNTY	\$0	\$76,219	\$0	\$76,219	\$76,219	\$76,161	\$0	\$76,161
LINCOLN COUNTY	\$0	\$80	\$0	\$80	\$0	\$0	\$0	\$0
MANITOWOC COUNTY	\$0	\$8	\$0	\$8	\$0	\$0	\$0	\$0
MARATHON COUNTY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
MARINETTE COUNTY	\$0	\$377	\$0	\$377	\$377	\$377	\$0	\$377
MENOMINEE COUNTY	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
MILWAUKEE COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
MONROE COUNTY	\$0	\$147,990	\$0	\$147,990	\$147,990	\$147,877	\$0	\$147,877
OCONTO COUNTY	\$0	\$295,930	\$0	\$295,930	\$295,930	\$295,704	\$0	\$295,704
ONEIDA COUNTY	\$0	\$26,293	\$0	\$26,293	\$26,293	\$26,273	\$0	\$26,273
OUTAGAMIE COUNTY	\$0	\$53	\$0	\$53	\$0	\$0	\$0	\$0
OZAUKEE COUNTY	\$0	\$30	\$0	\$30	\$0	\$0	\$0	\$0
PEPIN COUNTY	\$0	\$247	\$0	\$247	\$247	\$247	\$0	\$247
PIERCE COUNTY	\$0	\$2,848	\$0	\$2,848	\$2,848	\$2,846	\$0	\$2,846
POLK COUNTY	\$0	\$8,834	\$0	\$8,834	\$8,834	\$8,827	\$0	\$8,827
PORTAGE COUNTY	\$0	\$150	\$0	\$150	\$150	\$150	\$0	\$150
PRICE COUNTY	\$0	\$345,821	\$0	\$345,821	\$345,821	\$345,557	\$0	\$345,557
RACINE COUNTY	\$0	\$11	\$0	\$11	\$0	\$0	\$0	\$0
ROCK COUNTY	\$0	\$39	\$0	\$39	\$0	\$0	\$0	\$0
RUSK COUNTY	\$0	\$172	\$0	\$172	\$172	\$172	\$0	\$172
SAUK COUNTY	\$0	\$180	\$0	\$180	\$180	\$180	\$0	\$180
SAWYER COUNTY	\$0	\$327,167	\$0	\$327,167	\$327,167	\$326,917	\$0	\$326,917
SHAWANO COUNTY	\$0	\$78	\$0	\$78	\$0	\$0	\$0	\$0
SHEBOYGAN COUNTY	\$0	\$19	\$0	\$19	\$0	\$0	\$0	\$0
ST CROIX COUNTY	\$0	\$3,667	\$0	\$3,667	\$3,667	\$3,664	\$0	\$3,664
TAYLOR COUNTY	\$0	\$171,438	\$0	\$171,438	\$171,438	\$171,307	\$0	\$171,307
TREMPEALEAU COUNTY	\$0	\$895	\$0	\$895	\$895	\$894	\$0	\$894
VERNON COUNTY	\$0	\$17,157	\$0	\$17,157	\$17,157	\$17,144	\$0	\$17,144
VILAS COUNTY	\$0	\$117,240	\$0	\$117,240	\$117,240	\$117,150	\$0	\$117,150
WALWORTH COUNTY	\$0	\$22	\$0	\$22	\$0	\$0	\$0	\$0
WASHBURN COUNTY	\$0	\$12,027	\$350	\$12,377	\$12,377	\$12,368	\$0	\$12,368
WASHINGTON COUNTY	\$0	\$6	\$0	\$6	\$0	\$0	\$0	\$0
WAUKESHA COUNTY	\$0	\$28	\$0	\$28	\$0	\$0	\$0	\$0
WAUPACA COUNTY	\$0	\$133	\$0	\$133	\$133	\$133	\$0	\$133
WAUSHARA COUNTY	\$0	\$3	\$0	\$3	\$0	\$0	\$0	\$0
WINNEBAGO COUNTY	\$0	\$50	\$0	\$50	\$0	\$0	\$0	\$0
WOOD COUNTY	\$0	\$263	\$0	\$263	\$263	\$263	\$0	\$263
TOTAL	\$0	\$3,427,003	\$508	\$3,427,511	\$3,426,708	\$3,424,093	\$0	\$3,424,093

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
TOTAL PAYMENTS BY COUNTY**

WYOMING

LOCAL UNIT OF GOVERNMENT	ADJ. MADE THIS FY	6902 PAYMENTS	6904/05 PAYMENTS	TOTAL PAYMENTS	GROSS PMT >= \$100	99.9% PRORATED	ADJUSTMENT FOR PRIOR YEAR	TOTAL PD THIS FY
ALBANY COUNTY	\$0	\$1,564,203	\$0	\$1,564,203	\$1,564,203	\$1,563,009	\$0	\$1,563,009
BIG HORN COUNTY	\$0	\$1,176,083	\$0	\$1,176,083	\$1,176,083	\$1,175,185	\$0	\$1,175,185
CAMPBELL COUNTY	\$0	\$948,490	\$0	\$948,490	\$948,490	\$947,766	\$0	\$947,766
CARBON COUNTY	\$0	\$1,315,627	\$0	\$1,315,627	\$1,315,627	\$1,314,622	\$0	\$1,314,622
CONVERSE COUNTY	\$0	\$985,878	\$0	\$985,878	\$985,878	\$985,125	\$0	\$985,125
CROOK COUNTY	\$0	\$791,877	\$0	\$791,877	\$791,877	\$791,272	\$0	\$791,272
FREMONT COUNTY	\$0	\$2,711,245	\$0	\$2,711,245	\$2,711,245	\$2,709,175	\$0	\$2,709,175
GOSHEN COUNTY	\$0	\$75,674	\$0	\$75,674	\$75,674	\$75,616	\$0	\$75,616
HOT SPRINGS COUNTY	\$0	\$852,213	\$0	\$852,213	\$852,213	\$851,562	\$0	\$851,562
JOHNSON COUNTY	\$0	\$1,006,927	\$0	\$1,006,927	\$1,006,927	\$1,006,158	\$0	\$1,006,158
LARAMIE COUNTY	\$0	\$26,337	\$0	\$26,337	\$26,337	\$26,317	\$0	\$26,317
LINCOLN COUNTY	\$0	\$1,394,531	\$0	\$1,394,531	\$1,394,531	\$1,393,466	\$0	\$1,393,466
NATRONA COUNTY	\$0	\$3,728,294	\$0	\$3,728,294	\$3,728,294	\$3,725,447	\$0	\$3,725,447
NIOBRARA COUNTY	\$0	\$347,937	\$0	\$347,937	\$347,937	\$347,671	\$0	\$347,671
PARK COUNTY	\$0	\$2,073,315	\$0	\$2,073,315	\$2,073,315	\$2,071,732	\$0	\$2,071,732
PLATTE COUNTY	\$0	\$294,092	\$0	\$294,092	\$294,092	\$293,867	\$0	\$293,867
SHERIDAN COUNTY	\$0	\$1,040,049	\$0	\$1,040,049	\$1,040,049	\$1,039,255	\$0	\$1,039,255
SUBLETTE COUNTY	\$0	\$940,578	\$0	\$940,578	\$940,578	\$939,860	\$0	\$939,860
SWEETWATER COUNTY	\$0	\$3,456,323	\$0	\$3,456,323	\$3,456,323	\$3,453,684	\$0	\$3,453,684
TETON COUNTY	\$0	\$2,017,348	\$0	\$2,017,348	\$2,017,348	\$2,015,808	\$0	\$2,015,808
UINTA COUNTY	\$0	\$1,543,087	\$0	\$1,543,087	\$1,543,087	\$1,541,909	\$0	\$1,541,909
WASHAKIE COUNTY	\$0	\$1,196,466	\$0	\$1,196,466	\$1,196,466	\$1,195,552	\$0	\$1,195,552
WESTON COUNTY	\$0	\$746,707	\$0	\$746,707	\$746,707	\$746,137	\$0	\$746,137
TOTAL	\$0	\$30,233,281	\$0	\$30,233,281	\$30,233,281	\$30,210,195	\$0	\$30,210,195
GRAND TOTAL	-\$40,325	\$514,343,422	\$751,172	\$515,094,594	\$515,087,882	\$514,694,594	\$0	\$514,694,594

Schedule 2
Section 6902 Payments by County

Payments In Lieu of Taxes

FISCAL YEAR 2019

SCHEDULE 2

This printout shows data that were used in computing the fiscal year 2019 payments authorized under section 6902 of the Act.

Entitlement land acreage data were provided by the various Federal agencies that administer the land. Schedule 3 breaks down this data by Federal agency.

The amount of the Federal land receipt-sharing payments received by units of local government in fiscal year 2019 were provided by State officials. This amount reflects the receipt-sharing payments that units of local government retained for their own use.

Population data reflect the latest population count as provided by the U.S. Census Bureau. Population figures of 5,000 or more are rounded to the nearest thousand. The maximum population count for purposes of the Act is 50,000.

A detailed explanation of how the section 6902 payments are calculated is provided at the front of this publication.

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ALABAMA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
AUTAUGA COUNTY	1,758	\$0	50,000	\$3,731,500	\$4,870	\$686	\$0	\$4,870	\$4,866	\$0	\$4,866
BALDWIN COUNTY	13,080	\$0	50,000	\$3,731,500	\$36,232	\$5,101	\$0	\$36,232	\$36,204	\$0	\$36,204
BARBOUR COUNTY	16,490	\$0	25,000	\$2,417,250	\$45,677	\$6,431	\$0	\$45,677	\$45,642	\$0	\$45,642
BIBB COUNTY	60,828	\$97,561	23,000	\$2,204,049	\$70,933	\$23,723	\$0	\$70,933	\$70,879	\$0	\$70,879
CALHOUN COUNTY	21,698	\$22,525	50,000	\$3,708,975	\$37,578	\$8,462	\$0	\$37,578	\$37,549	\$0	\$37,549
CHAMBERS COUNTY	6,567	\$0	34,000	\$3,055,920	\$18,191	\$2,561	\$0	\$18,191	\$18,177	\$0	\$18,177
CHEROKEE COUNTY	8,444	\$1,873	26,000	\$2,467,607	\$21,517	\$3,293	\$0	\$21,517	\$21,501	\$0	\$21,501
CHILTON COUNTY	22,990	\$26,702	44,000	\$3,479,658	\$36,980	\$8,966	\$0	\$36,980	\$36,952	\$0	\$36,952
CHOCTAW COUNTY	5,070	\$0	13,000	\$1,543,490	\$14,044	\$1,977	\$0	\$14,044	\$14,033	\$0	\$14,033
CLARKE COUNTY	1,897	\$0	24,000	\$2,360,880	\$5,255	\$740	\$0	\$5,255	\$5,251	\$0	\$5,251
CLAY COUNTY	66,802	\$69,266	13,000	\$1,474,224	\$115,776	\$26,053	\$0	\$115,776	\$115,688	\$0	\$115,688
CLEBURNE COUNTY	98,910	\$128,685	15,000	\$1,550,115	\$145,296	\$38,575	\$0	\$145,296	\$145,185	\$0	\$145,185
COFFEE COUNTY	40	\$0	50,000	\$3,731,500	\$111	\$16	\$0	\$111	\$111	\$0	\$111
COLBERT COUNTY	2,626	\$0	50,000	\$3,731,500	\$7,274	\$1,024	\$0	\$7,274	\$7,268	\$0	\$7,268
CONECUH COUNTY	-	\$0	12,000	\$1,485,960	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COOSA COUNTY	146	\$0	11,000	\$1,399,420	\$404	\$57	\$0	\$404	\$404	\$0	\$404
COVINGTON COUNTY	54,843	\$106,172	37,000	\$3,093,588	\$45,743	\$21,389	\$0	\$45,743	\$45,708	\$0	\$45,708
DALLAS COUNTY	2,688	\$2,316	39,000	\$3,305,664	\$5,130	\$1,048	\$0	\$5,130	\$5,126	\$0	\$5,126
DE KALB COUNTY	4,924	\$0	50,000	\$3,731,500	\$13,639	\$1,920	\$0	\$13,639	\$13,629	\$0	\$13,629
ELMORE COUNTY	1,036	\$0	50,000	\$3,731,500	\$2,870	\$404	\$0	\$2,870	\$2,868	\$0	\$2,868
ESCAMBIA COUNTY	29,179	\$61,184	37,000	\$3,138,576	\$19,642	\$11,380	\$0	\$19,642	\$19,627	\$0	\$19,627
ETOWAH COUNTY	13	\$0	50,000	\$3,731,500	\$36	\$5	\$0	\$36	\$0	\$0	\$0
FRANKLIN COUNTY	1,317	\$1,446	31,000	\$2,837,844	\$2,202	\$514	\$0	\$2,202	\$2,200	\$0	\$2,200
GENEVA COUNTY	1	\$0	26,000	\$2,469,480	\$3	\$0	\$0	\$3	\$0	\$0	\$0
GREENE COUNTY	10,370	\$0	8,000	\$1,221,360	\$28,725	\$4,044	\$0	\$28,725	\$28,703	\$0	\$28,703
HALE COUNTY	30,447	\$26,961	15,000	\$1,651,839	\$57,377	\$11,874	\$0	\$57,377	\$57,333	\$0	\$57,333
HENRY COUNTY	5,689	\$0	17,000	\$1,844,670	\$15,759	\$2,219	\$0	\$15,759	\$15,747	\$0	\$15,747
HOUSTON COUNTY	349	\$0	50,000	\$3,731,500	\$967	\$136	\$0	\$967	\$966	\$0	\$966
JACKSON COUNTY	310	\$0	50,000	\$3,731,500	\$859	\$121	\$0	\$859	\$858	\$0	\$858
JEFFERSON COUNTY	12	\$0	50,000	\$3,731,500	\$33	\$5	\$0	\$33	\$0	\$0	\$0
LAMAR COUNTY	138	\$0	14,000	\$1,614,760	\$382	\$54	\$0	\$382	\$382	\$0	\$382
LAUDERDALE COUNTY	1,428	\$0	50,000	\$3,731,500	\$3,956	\$557	\$0	\$3,956	\$3,953	\$0	\$3,953
LAWRENCE COUNTY	90,272	\$96,189	33,000	\$2,869,851	\$153,864	\$35,206	\$0	\$153,864	\$153,747	\$0	\$153,747
LEE COUNTY	4	\$0	50,000	\$3,731,500	\$11	\$2	\$0	\$11	\$0	\$0	\$0
LOWNDES COUNTY	11,079	\$0	10,000	\$1,305,500	\$30,689	\$4,321	\$0	\$30,689	\$30,666	\$0	\$30,666
MACON COUNTY	11,398	\$17,467	19,000	\$1,980,573	\$14,105	\$4,445	\$0	\$14,105	\$14,094	\$0	\$14,094

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ALABAMA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
MARENGO COUNTY	1,527	\$0	19,000	\$1,998,040	\$4,230	\$596	\$0	\$4,230	\$4,227	\$0	\$4,227
MARSHALL COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MOBILE COUNTY	8,588	\$0	50,000	\$3,731,500	\$23,789	\$3,349	\$0	\$23,789	\$23,771	\$0	\$23,771
MONROE COUNTY	2,419	\$0	21,000	\$2,136,960	\$6,701	\$943	\$0	\$6,701	\$6,696	\$0	\$6,696
MONTGOMERY COUNTY	775	\$0	50,000	\$3,731,500	\$2,147	\$302	\$0	\$2,147	\$2,145	\$0	\$2,145
MORGAN COUNTY	120	\$0	50,000	\$3,731,500	\$332	\$47	\$0	\$332	\$332	\$0	\$332
PERRY COUNTY	32,796	\$43,035	9,000	\$1,239,015	\$47,810	\$12,790	\$0	\$47,810	\$47,773	\$0	\$47,773
PICKENS COUNTY	5,119	\$0	20,000	\$2,070,200	\$14,180	\$1,996	\$0	\$14,180	\$14,169	\$0	\$14,169
RANDOLPH COUNTY	66	\$0	23,000	\$2,301,610	\$183	\$26	\$0	\$183	\$183	\$0	\$183
RUSSELL COUNTY	2,258	\$0	50,000	\$3,731,500	\$6,255	\$881	\$0	\$6,255	\$6,250	\$0	\$6,250
SHELBY COUNTY	12	\$0	50,000	\$3,731,500	\$33	\$5	\$0	\$33	\$0	\$0	\$0
ST CLAIR COUNTY	20	\$0	50,000	\$3,731,500	\$55	\$8	\$0	\$55	\$0	\$0	\$0
SUMTER COUNTY	7,840	\$0	13,000	\$1,543,490	\$21,717	\$3,058	\$0	\$21,717	\$21,700	\$0	\$21,700
TALLADEGA COUNTY	46,405	\$52,799	50,000	\$3,678,701	\$75,743	\$18,098	\$0	\$75,743	\$75,685	\$0	\$75,685
TALLAPOOSA COUNTY	2,035	\$0	41,000	\$3,406,690	\$5,637	\$794	\$0	\$5,637	\$5,633	\$0	\$5,633
TUSCALOOSA COUNTY	13,749	\$9,804	50,000	\$3,721,696	\$28,281	\$5,362	\$0	\$28,281	\$28,259	\$0	\$28,259
WASHINGTON COUNTY	504	\$0	17,000	\$1,844,670	\$1,396	\$197	\$0	\$1,396	\$1,395	\$0	\$1,395
WILCOX COUNTY	3,700	\$0	11,000	\$1,399,420	\$10,249	\$1,443	\$0	\$10,249	\$10,241	\$0	\$10,241
WINSTON COUNTY	90,069	\$80,580	24,000	\$2,280,300	\$168,911	\$35,127	\$0	\$168,911	\$168,782	\$0	\$168,782
TOTAL	800,845	\$844,565			\$1,373,779	\$312,331	\$0	\$1,373,779	\$1,372,558	\$0	\$1,372,558

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ALASKA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALEUTIANS EAST BOROUGH	2,663,160	\$0	5,000	\$628,707	\$628,707	\$628,707	\$0	\$628,707	\$628,227	\$0	\$628,227
ALEUTIANS WEST CENSUS AREA	2,341,559	\$0	6,000	\$1,048,260	\$1,048,260	\$913,208	\$0	\$1,048,260	\$1,047,460	\$0	\$1,047,460
BETHEL CENSUS AREA	15,634,158	\$0	18,000	\$1,923,300	\$1,923,300	\$1,923,300	\$0	\$1,923,300	\$1,921,831	\$0	\$1,921,831
BRISTOL BAY BOROUGH	63,125	\$0	5,000	\$161,748	\$161,748	\$24,619	\$0	\$161,748	\$161,624	\$0	\$161,624
DENALI BOROUGH	4,610,474	\$0	5,000	\$386,925	\$386,925	\$386,925	\$0	\$386,925	\$386,630	\$0	\$386,630
DILLINGHAM CENSUS AREA	3,010,509	\$0	5,000	\$920,114	\$920,114	\$920,114	\$0	\$920,114	\$919,411	\$0	\$919,411
FAIRBANKS NORTHSTAR BOROUGH	169,204	\$0	50,000	\$3,731,500	\$468,695	\$65,990	\$0	\$468,695	\$468,337	\$0	\$468,337
HAINES BOROUGH	956,788	\$376,567	5,000	\$94,684	\$94,684	\$373,147	\$0	\$373,147	\$372,862	\$0	\$372,862
HOONAH-ANGOON CENSUS AREA	4,641,293	\$275,393	5,000	\$124,778	\$124,778	\$400,171	\$0	\$400,171	\$399,865	\$0	\$399,865
JUNEAU CITY & BOROUGH	1,673,033	\$555,617	32,000	\$2,375,263	\$2,375,263	\$652,483	\$0	\$2,375,263	\$2,373,449	\$0	\$2,373,449
KENAI PENINSULA BOROUGH	6,695,447	\$503,598	50,000	\$3,227,902	\$3,227,902	\$2,611,224	\$0	\$3,227,902	\$3,225,437	\$0	\$3,225,437
KETCHIKAN GATEWAY BOROUGH	3,050,784	\$905,127	14,000	\$709,633	\$709,633	\$1,189,806	\$0	\$1,189,806	\$1,188,897	\$0	\$1,188,897
KODIAK ISLAND BOROUGH	2,816,117	\$0	13,000	\$1,543,490	\$1,543,490	\$1,098,286	\$0	\$1,543,490	\$1,542,311	\$0	\$1,542,311
KUSILVUK CENSUS AREA	9,554,719	\$0	8,000	\$1,221,360	\$1,221,360	\$1,221,360	\$0	\$1,221,360	\$1,220,427	\$0	\$1,220,427
LAKE & PENINSULA BOROUGH	8,535,963	\$0	5,000	\$302,227	\$302,227	\$302,227	\$0	\$302,227	\$301,996	\$0	\$301,996
MATANUSKA SUSITNA BOROUGH	2,987,541	\$21,343	50,000	\$3,710,157	\$3,710,157	\$1,165,141	\$0	\$3,710,157	\$3,707,324	\$0	\$3,707,324
MUNICIPALITY OF ANCHORAGE	286,926	\$65,778	50,000	\$3,665,722	\$729,007	\$111,901	\$0	\$729,007	\$728,450	\$0	\$728,450
MUNICIPALITY-SKAGWAY	192,583	\$18,625	5,000	\$197,225	\$197,225	\$75,107	\$0	\$197,225	\$197,074	\$0	\$197,074
NOME CENSUS AREA	8,364,685	\$0	10,000	\$1,305,500	\$1,305,500	\$1,305,500	\$0	\$1,305,500	\$1,304,503	\$0	\$1,304,503
NORTH SLOPE BOROUGH	40,150,796	\$0	10,000	\$1,305,500	\$1,305,500	\$1,305,500	\$0	\$1,305,500	\$1,304,503	\$0	\$1,304,503
NORTHWEST ARTIC BOROUGH	16,397,166	\$0	8,000	\$1,221,360	\$1,221,360	\$1,221,360	\$0	\$1,221,360	\$1,220,427	\$0	\$1,220,427
PETERSBURG BOROUGH	1,798,235	\$544,597	5,000	\$67,506	\$67,506	\$612,103	\$0	\$612,103	\$611,636	\$0	\$611,636
PRINCE OF WALES CENSUS AREA	2,742,430	\$1,203,945	6,000	(\$155,685)	\$0	\$1,048,260	\$0	\$1,048,260	\$1,047,460	\$0	\$1,047,460
S.E. FAIRBANKS CENSUS AREA	4,742,842	\$0	7,000	\$1,151,500	\$1,151,500	\$1,151,500	\$0	\$1,151,500	\$1,150,621	\$0	\$1,150,621
SITKA CITY BOROUGH	1,819,852	\$567,243	9,000	\$714,807	\$714,807	\$709,742	\$0	\$714,807	\$714,261	\$0	\$714,261
VALDEZ/CORDOVA CENSUS AREA	14,939,826	\$1,898,375	9,000	(\$616,325)	\$0	\$1,282,050	\$0	\$1,282,050	\$1,281,071	\$0	\$1,281,071
WRANGELL BOROUGH	1,597,694	\$845,691	5,000	(\$375,373)	\$0	\$470,318	\$0	\$470,318	\$469,959	\$0	\$469,959
YAKUTAT BOROUGH	4,429,258	\$473,891	5,000	(\$361,022)	\$0	\$112,869	\$0	\$112,869	\$112,783	\$0	\$112,783
YUKON KOYUKUK CENSUS AREA	58,355,462	\$0	5,000	\$932,800	\$932,800	\$932,800	\$0	\$932,800	\$932,088	\$0	\$932,088
TOTAL	225,221,629	\$8,255,790			\$26,472,448	\$24,215,718	\$0	\$30,964,571	\$30,940,924	\$0	\$30,940,924

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ARIZONA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
APACHE COUNTY	692,729	\$0	50,000	\$3,731,500	\$1,918,859	\$270,164	\$0	\$1,918,859	\$1,917,394	\$0	\$1,917,394
COCHISE COUNTY	901,677	\$175,692	50,000	\$3,555,808	\$2,321,953	\$351,654	\$0	\$2,321,953	\$2,320,180	\$0	\$2,320,180
COCONINO COUNTY	4,721,214	\$1,034,627	50,000	\$2,696,873	\$2,696,873	\$1,841,273	\$0	\$2,696,873	\$2,694,814	\$0	\$2,694,814
GILA COUNTY	1,771,478	\$52,565	50,000	\$3,678,935	\$3,678,935	\$690,876	\$0	\$3,678,935	\$3,676,126	\$0	\$3,676,126
GRAHAM COUNTY	1,099,773	\$50,000	37,000	\$3,149,760	\$2,996,371	\$428,911	\$0	\$2,996,371	\$2,994,083	\$0	\$2,994,083
GREENLEE COUNTY	905,822	\$300,000	9,000	\$982,050	\$982,050	\$353,271	\$0	\$982,050	\$981,300	\$0	\$981,300
LA PAZ COUNTY	1,848,763	\$0	21,000	\$2,136,960	\$2,136,960	\$721,018	\$0	\$2,136,960	\$2,135,328	\$0	\$2,135,328
MARICOPA COUNTY	2,434,826	\$408,984	50,000	\$3,322,516	\$3,322,516	\$949,582	\$0	\$3,322,516	\$3,319,979	\$0	\$3,319,979
MOHAVE COUNTY	6,421,734	\$5,250	50,000	\$3,726,250	\$3,726,250	\$2,504,476	\$0	\$3,726,250	\$3,723,405	\$0	\$3,723,405
NAVAJO COUNTY	598,725	\$25,000	50,000	\$3,706,500	\$1,633,468	\$233,503	\$0	\$1,633,468	\$1,632,221	\$0	\$1,632,221
PIMA COUNTY	1,534,568	\$196,946	50,000	\$3,534,554	\$3,534,554	\$598,482	\$0	\$3,534,554	\$3,531,855	\$0	\$3,531,855
PINAL COUNTY	618,484	\$326,572	50,000	\$3,404,928	\$1,386,629	\$241,209	\$0	\$1,386,629	\$1,385,570	\$0	\$1,385,570
SANTA CRUZ COUNTY	432,905	\$57,060	46,000	\$3,532,320	\$1,142,087	\$168,833	\$0	\$1,142,087	\$1,141,215	\$0	\$1,141,215
YAVAPAI COUNTY	2,599,558	\$229,495	50,000	\$3,502,005	\$3,502,005	\$1,013,828	\$0	\$3,502,005	\$3,499,331	\$0	\$3,499,331
YUMA COUNTY	1,556,211	\$0	50,000	\$3,731,500	\$3,731,500	\$606,922	\$0	\$3,731,500	\$3,728,651	\$0	\$3,728,651
TOTAL	28,138,467	\$2,862,191			\$38,711,010	\$10,974,002	\$0	\$38,711,010	\$38,681,452	\$0	\$38,681,452

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ARKANSAS COUNTY	6,958	\$0	18,000	\$1,923,300	\$19,274	\$2,714	\$0	\$19,274	\$19,259	\$0	\$19,259
ASHLEY COUNTY	2,130	\$501	20,000	\$2,069,699	\$5,399	\$831	\$0	\$5,399	\$5,395	\$0	\$5,395
BAXTER COUNTY	110,803	\$26,832	41,000	\$3,379,858	\$280,092	\$43,213	\$0	\$280,092	\$279,878	\$0	\$279,878
BENTON COUNTY	40,096	\$2,424	50,000	\$3,729,076	\$108,642	\$15,637	\$0	\$108,642	\$108,559	\$0	\$108,559
BOONE COUNTY	13,773	\$0	37,000	\$3,199,760	\$38,151	\$5,371	\$0	\$38,151	\$38,122	\$0	\$38,122
CALHOUN COUNTY	10	\$0	5,000	\$932,800	\$28	\$4	\$0	\$28	\$0	\$0	\$0
CARROLL COUNTY	8,329	\$0	28,000	\$2,659,440	\$23,071	\$3,248	\$0	\$23,071	\$23,053	\$0	\$23,053
CHICOT COUNTY	452	\$0	11,000	\$1,399,420	\$1,252	\$176	\$0	\$1,252	\$1,251	\$0	\$1,251
CLARK COUNTY	17,898	\$0	22,000	\$2,201,540	\$49,577	\$6,980	\$0	\$49,577	\$49,539	\$0	\$49,539
CLAY COUNTY	447	\$0	15,000	\$1,678,800	\$1,238	\$174	\$0	\$1,238	\$1,237	\$0	\$1,237
CLEBURNE COUNTY	30,803	\$1,852	25,000	\$2,415,398	\$83,472	\$12,013	\$0	\$83,472	\$83,408	\$0	\$83,408
CLEVELAND COUNTY	-	\$0	8,000	\$1,221,360	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COLUMBIA COUNTY	160	\$90	24,000	\$2,360,790	\$353	\$62	\$0	\$353	\$353	\$0	\$353
CONWAY COUNTY	7,163	\$22,358	21,000	\$2,114,602	\$0	\$2,794	\$0	\$2,794	\$2,792	\$0	\$2,792
CRAIGHEAD COUNTY	2,768	\$0	50,000	\$3,731,500	\$7,667	\$1,080	\$0	\$7,667	\$7,661	\$0	\$7,661
CRAWFORD COUNTY	86,084	\$41,075	50,000	\$3,690,425	\$197,378	\$33,573	\$0	\$197,378	\$197,227	\$0	\$197,227
CRITTENDON COUNTY	2	\$0	49,000	\$3,740,170	\$6	\$1	\$0	\$6	\$0	\$0	\$0
CROSS COUNTY	40	\$0	17,000	\$1,844,670	\$111	\$16	\$0	\$111	\$111	\$0	\$111
DALLAS COUNTY	40	\$0	7,000	\$1,151,500	\$111	\$16	\$0	\$111	\$111	\$0	\$111
DESHA COUNTY	4,025	\$0	12,000	\$1,485,960	\$11,149	\$1,570	\$0	\$11,149	\$11,140	\$0	\$11,140
FAULKNER COUNTY	242	\$15	50,000	\$3,731,485	\$655	\$94	\$0	\$655	\$654	\$0	\$654
FRANKLIN COUNTY	120,766	\$53,418	18,000	\$1,869,882	\$281,104	\$47,099	\$0	\$281,104	\$280,889	\$0	\$280,889
FULTON COUNTY	3,573	\$0	12,000	\$1,485,960	\$9,897	\$1,393	\$0	\$9,897	\$9,889	\$0	\$9,889
GARLAND COUNTY	161,826	\$35,975	50,000	\$3,695,525	\$412,283	\$63,112	\$0	\$412,283	\$411,968	\$0	\$411,968
GREENE COUNTY	403	\$0	45,000	\$3,586,050	\$1,116	\$157	\$0	\$1,116	\$1,115	\$0	\$1,115
HEMPSTEAD COUNTY	5,198	\$0	22,000	\$2,201,540	\$14,398	\$2,027	\$0	\$14,398	\$14,387	\$0	\$14,387
HOT SPRING COUNTY	13,029	\$97	34,000	\$3,055,823	\$35,993	\$5,081	\$0	\$35,993	\$35,966	\$0	\$35,966
HOWARD COUNTY	15,571	\$1,031	13,000	\$1,542,459	\$42,101	\$6,073	\$0	\$42,101	\$42,069	\$0	\$42,069
INDEPENDENCE COUNTY	-	\$0	38,000	\$3,286,240	\$0	\$0	\$0	\$0	\$0	\$0	\$0
IZARD COUNTY	80	\$0	14,000	\$1,614,760	\$222	\$31	\$0	\$222	\$222	\$0	\$222
JACKSON COUNTY	-	\$0	17,000	\$1,844,670	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON COUNTY	3,504	\$0	50,000	\$3,731,500	\$9,706	\$1,367	\$0	\$9,706	\$9,699	\$0	\$9,699
JOHNSON COUNTY	194,896	\$114,487	27,000	\$2,449,973	\$425,375	\$76,009	\$0	\$425,375	\$425,050	\$0	\$425,050
LAFAYETTE COUNTY	1,070	\$0	7,000	\$1,151,500	\$2,964	\$417	\$0	\$2,964	\$2,962	\$0	\$2,962
LEE COUNTY	11,909	\$11,280	9,000	\$1,270,770	\$21,708	\$4,645	\$0	\$21,708	\$21,691	\$0	\$21,691
LINCOLN COUNTY	38	\$0	14,000	\$1,614,760	\$105	\$15	\$0	\$105	\$105	\$0	\$105

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
LITTLE RIVER COUNTY	16,634	\$0	12,000	\$1,485,960	\$46,076	\$6,487	\$0	\$46,076	\$46,041	\$0	\$46,041
LOGAN COUNTY	124,160	\$42,766	22,000	\$2,158,774	\$301,157	\$48,422	\$0	\$301,157	\$300,927	\$0	\$300,927
MADISON COUNTY	48,471	\$23,264	16,000	\$1,740,576	\$111,001	\$18,904	\$0	\$111,001	\$110,916	\$0	\$110,916
MARION COUNTY	74,949	\$962	16,000	\$1,762,878	\$206,647	\$29,230	\$0	\$206,647	\$206,489	\$0	\$206,489
MISSISSIPPI COUNTY	9,201	\$1,724	42,000	\$3,417,916	\$23,763	\$3,588	\$0	\$23,763	\$23,745	\$0	\$23,745
MONROE COUNTY	13,181	\$0	7,000	\$1,151,500	\$36,511	\$5,141	\$0	\$36,511	\$36,483	\$0	\$36,483
MONTGOMERY COUNTY	357,863	\$242,146	9,000	\$1,039,904	\$749,135	\$139,567	\$0	\$749,135	\$748,563	\$0	\$748,563
NEVADA COUNTY	-	\$0	8,000	\$1,221,360	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NEWTON COUNTY	236,955	\$127,698	8,000	\$1,093,662	\$528,667	\$92,412	\$0	\$528,667	\$528,263	\$0	\$528,263
OUACHITA COUNTY	120	\$0	24,000	\$2,360,880	\$332	\$47	\$0	\$332	\$332	\$0	\$332
PERRY COUNTY	100,603	\$53,802	10,000	\$1,251,698	\$224,868	\$39,235	\$0	\$224,868	\$224,696	\$0	\$224,696
PHILLIPS COUNTY	11,042	\$6,649	19,000	\$1,991,391	\$23,937	\$4,306	\$0	\$23,937	\$23,919	\$0	\$23,919
PIKE COUNTY	29,537	\$6,288	11,000	\$1,393,132	\$75,529	\$11,519	\$0	\$75,529	\$75,471	\$0	\$75,471
POINSETT COUNTY	7,304	\$0	24,000	\$2,360,880	\$20,232	\$2,849	\$0	\$20,232	\$20,217	\$0	\$20,217
POLK COUNTY	205,932	\$141,780	20,000	\$1,928,420	\$428,652	\$80,313	\$0	\$428,652	\$428,325	\$0	\$428,325
POPE COUNTY	200,678	\$78,857	50,000	\$3,652,643	\$477,021	\$78,264	\$0	\$477,021	\$476,657	\$0	\$476,657
PULASKI COUNTY	1,765	\$0	50,000	\$3,731,500	\$4,889	\$688	\$0	\$4,889	\$4,885	\$0	\$4,885
RANDOLPH COUNTY	-	\$0	18,000	\$1,923,300	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SALINE COUNTY	58,749	\$27,608	50,000	\$3,703,892	\$135,127	\$22,912	\$0	\$135,127	\$135,024	\$0	\$135,024
SCOTT COUNTY	367,783	\$248,193	10,000	\$1,057,307	\$770,566	\$143,435	\$0	\$770,566	\$769,978	\$0	\$769,978
SEARCY COUNTY	55,650	\$17,759	8,000	\$1,203,601	\$136,392	\$21,704	\$0	\$136,392	\$136,288	\$0	\$136,288
SEBASTIAN COUNTY	76,702	\$66,070	50,000	\$3,665,430	\$146,395	\$29,914	\$0	\$146,395	\$146,283	\$0	\$146,283
SEVIER COUNTY	19,308	\$0	17,000	\$1,844,670	\$53,483	\$7,530	\$0	\$53,483	\$53,442	\$0	\$53,442
SHARP COUNTY	40	\$0	17,000	\$1,844,670	\$111	\$16	\$0	\$111	\$111	\$0	\$111
ST FRANCIS COUNTY	252	\$0	26,000	\$2,469,480	\$698	\$98	\$0	\$698	\$697	\$0	\$697
STONE COUNTY	61,415	\$34,246	13,000	\$1,509,244	\$135,874	\$23,952	\$0	\$135,874	\$135,770	\$0	\$135,770
UNION COUNTY	668	\$0	39,000	\$3,307,980	\$1,850	\$261	\$0	\$1,850	\$1,849	\$0	\$1,849
VAN BUREN COUNTY	42,088	\$13,009	17,000	\$1,831,661	\$103,575	\$16,414	\$0	\$103,575	\$103,496	\$0	\$103,496
WASHINGTON COUNTY	25,068	\$9,328	50,000	\$3,722,172	\$60,110	\$9,777	\$0	\$60,110	\$60,064	\$0	\$60,064
WHITE COUNTY	42	\$4,346	50,000	\$3,727,154	\$0	\$16	\$0	\$16	\$0	\$0	\$0
WOODRUFF COUNTY	1,447	\$0	7,000	\$1,151,500	\$4,008	\$564	\$0	\$4,008	\$4,005	\$0	\$4,005
YELL COUNTY	242,859	\$142,748	22,000	\$2,058,792	\$529,971	\$94,715	\$0	\$529,971	\$529,566	\$0	\$529,566
TOTAL	3,254,552	\$1,600,678			\$7,421,175	\$1,269,273	\$0	\$7,423,985	\$7,418,264	\$0	\$7,418,264

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALAMEDA COUNTY	828	\$0	50,000	\$3,731,500	\$2,294	\$323	\$0	\$2,294	\$2,292	\$0	\$2,292
ALPINE COUNTY	430,432	\$190,930	5,000	\$18,017	\$18,017	\$167,868	\$0	\$167,868	\$167,740	\$0	\$167,740
AMADOR COUNTY	90,043	\$145,928	39,000	\$3,162,052	\$103,491	\$35,117	\$0	\$103,491	\$103,412	\$0	\$103,412
BUTTE COUNTY	155,551	\$167,526	50,000	\$3,563,974	\$263,350	\$60,665	\$0	\$263,350	\$263,149	\$0	\$263,149
CALAVERAS COUNTY	138,215	\$78,213	46,000	\$3,511,167	\$304,643	\$53,904	\$0	\$304,643	\$304,410	\$0	\$304,410
COLUSA COUNTY	107,507	\$42,708	22,000	\$2,158,832	\$255,086	\$41,928	\$0	\$255,086	\$254,891	\$0	\$254,891
CONTRA COSTA COUNTY	2,285	\$0	50,000	\$3,731,500	\$6,329	\$891	\$0	\$6,329	\$6,324	\$0	\$6,324
DEL NORTE COUNTY	447,661	\$501,598	27,000	\$2,062,862	\$738,423	\$174,588	\$0	\$738,423	\$737,859	\$0	\$737,859
EL DORADO COUNTY	544,747	\$796,515	50,000	\$2,934,985	\$712,434	\$212,451	\$0	\$712,434	\$711,890	\$0	\$711,890
FRESNO COUNTY	1,528,083	\$556,391	50,000	\$3,175,109	\$3,175,109	\$595,952	\$0	\$3,175,109	\$3,172,684	\$0	\$3,172,684
GLENN COUNTY	228,237	\$134,497	28,000	\$2,524,943	\$497,719	\$89,012	\$0	\$497,719	\$497,339	\$0	\$497,339
HUMBOLDT COUNTY	496,185	\$417,232	50,000	\$3,314,268	\$957,200	\$193,512	\$0	\$957,200	\$956,469	\$0	\$956,469
IMPERIAL COUNTY	1,136,937	\$70,966	50,000	\$3,660,534	\$3,078,349	\$443,405	\$0	\$3,078,349	\$3,075,998	\$0	\$3,075,998
INYO COUNTY	5,517,005	\$330,490	18,000	\$1,592,810	\$1,592,810	\$1,923,300	\$0	\$1,923,300	\$1,921,831	\$0	\$1,921,831
KERN COUNTY	1,084,462	\$93,451	50,000	\$3,638,049	\$2,910,509	\$422,940	\$0	\$2,910,509	\$2,908,287	\$0	\$2,908,287
KINGS COUNTY	9,047	\$1,707	50,000	\$3,729,793	\$23,353	\$3,528	\$0	\$23,353	\$23,335	\$0	\$23,335
LAKE COUNTY	381,277	\$723,343	50,000	\$3,008,157	\$332,794	\$148,698	\$0	\$332,794	\$332,540	\$0	\$332,540
LASSEN COUNTY	1,668,380	\$784,248	31,000	\$2,055,042	\$2,055,042	\$650,668	\$0	\$2,055,042	\$2,053,473	\$0	\$2,053,473
LOS ANGELES COUNTY	702,991	\$764,115	50,000	\$2,967,385	\$1,183,170	\$274,166	\$0	\$1,183,170	\$1,182,267	\$0	\$1,182,267
MADERA COUNTY	504,386	\$219,865	50,000	\$3,511,635	\$1,177,284	\$196,711	\$0	\$1,177,284	\$1,176,385	\$0	\$1,176,385
MARIN COUNTY	78,780	\$0	50,000	\$3,731,500	\$218,221	\$30,724	\$0	\$218,221	\$218,054	\$0	\$218,054
MARIPOSA COUNTY	514,781	\$144,803	18,000	\$1,778,497	\$1,281,140	\$200,765	\$0	\$1,281,140	\$1,280,162	\$0	\$1,280,162
MENDOCINO COUNTY	301,777	\$137,304	50,000	\$3,594,196	\$698,618	\$117,693	\$0	\$698,618	\$698,085	\$0	\$698,085
MERCED COUNTY	35,536	\$564	50,000	\$3,730,936	\$97,871	\$13,859	\$0	\$97,871	\$97,796	\$0	\$97,796
MODOC COUNTY	1,734,236	\$609,941	9,000	\$672,109	\$672,109	\$676,352	\$0	\$676,352	\$675,836	\$0	\$675,836
MONO COUNTY	1,749,676	\$334,980	14,000	\$1,279,780	\$1,279,780	\$682,374	\$0	\$1,279,780	\$1,278,803	\$0	\$1,278,803
MONTEREY COUNTY	344,109	\$21,615	50,000	\$3,709,885	\$931,567	\$134,203	\$0	\$931,567	\$930,856	\$0	\$930,856
NAPA COUNTY	60,471	\$207	50,000	\$3,731,293	\$167,298	\$23,584	\$0	\$167,298	\$167,170	\$0	\$167,170
NEVADA COUNTY	218,778	\$151,907	50,000	\$3,579,593	\$454,108	\$85,323	\$0	\$454,108	\$453,761	\$0	\$453,761
ORANGE COUNTY	55,813	\$63,977	50,000	\$3,667,523	\$90,625	\$21,767	\$0	\$90,625	\$90,556	\$0	\$90,556
PLACER COUNTY	405,467	\$308,197	50,000	\$3,423,303	\$814,947	\$158,132	\$0	\$814,947	\$814,325	\$0	\$814,325
PLUMAS COUNTY	1,177,049	\$1,430,868	19,000	\$567,172	\$567,172	\$459,049	\$0	\$567,172	\$566,739	\$0	\$566,739
RIVERSIDE COUNTY	2,347,692	\$204,220	50,000	\$3,527,280	\$3,527,280	\$915,600	\$0	\$3,527,280	\$3,524,587	\$0	\$3,524,587
SACRAMENTO COUNTY	9,618	\$0	50,000	\$3,731,500	\$26,642	\$3,751	\$0	\$26,642	\$26,622	\$0	\$26,622
SAN BENITO COUNTY	103,336	\$6,633	50,000	\$3,724,867	\$279,608	\$40,301	\$0	\$279,608	\$279,394	\$0	\$279,394
SAN BERNARDINO COUNTY	8,430,971	\$263,044	50,000	\$3,468,456	\$3,468,456	\$3,288,079	\$0	\$3,468,456	\$3,465,808	\$0	\$3,465,808

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
SAN DIEGO COUNTY	478,994	\$328,906	50,000	\$3,402,594	\$997,907	\$186,808	\$0	\$997,907	\$997,145	\$0	\$997,145
SAN FRANCISCO	2,275	\$0	50,000	\$3,731,500	\$6,302	\$887	\$0	\$6,302	\$6,297	\$0	\$6,297
SAN JOAQUIN COUNTY	2,237	\$0	50,000	\$3,731,500	\$6,196	\$872	\$0	\$6,196	\$6,191	\$0	\$6,191
SAN LUIS OBISPO COUNTY	439,567	\$16,824	50,000	\$3,714,676	\$1,200,777	\$171,431	\$0	\$1,200,777	\$1,199,860	\$0	\$1,199,860
SAN MATEO COUNTY	6,207	\$0	50,000	\$3,731,500	\$17,193	\$2,421	\$0	\$17,193	\$17,180	\$0	\$17,180
SANTA BARBARA COUNTY	716,635	\$46,088	50,000	\$3,685,412	\$1,938,991	\$279,488	\$0	\$1,938,991	\$1,937,510	\$0	\$1,937,510
SANTA CLARA COUNTY	1,795	\$0	50,000	\$3,731,500	\$4,972	\$700	\$0	\$4,972	\$4,968	\$0	\$4,968
SANTA CRUZ COUNTY	5,855	\$0	50,000	\$3,731,500	\$16,218	\$2,283	\$0	\$16,218	\$16,206	\$0	\$16,206
SHASTA COUNTY	986,089	\$791,824	50,000	\$2,939,676	\$1,939,643	\$384,575	\$0	\$1,939,643	\$1,938,162	\$0	\$1,938,162
SIERRA COUNTY	432,404	\$338,487	5,000	\$221,006	\$221,006	\$168,638	\$0	\$221,006	\$220,837	\$0	\$220,837
SISKIYOU COUNTY	2,499,361	\$1,831,293	44,000	\$1,675,067	\$1,675,067	\$974,751	\$0	\$1,675,067	\$1,673,788	\$0	\$1,673,788
SOLANO COUNTY	5,758	\$0	50,000	\$3,731,500	\$15,950	\$2,246	\$0	\$15,950	\$15,938	\$0	\$15,938
SONOMA COUNTY	21,975	\$813,150	50,000	\$2,918,350	\$0	\$8,570	\$0	\$8,570	\$8,563	\$0	\$8,563
STANISLAUS COUNTY	3,287	\$10	50,000	\$3,731,490	\$9,095	\$1,282	\$0	\$9,095	\$9,088	\$0	\$9,088
SUTTER COUNTY	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
TEHAMA COUNTY	445,516	\$460,941	50,000	\$3,270,559	\$773,138	\$173,751	\$0	\$773,138	\$772,548	\$0	\$772,548
TRINITY COUNTY	1,557,936	\$1,400,793	13,000	\$142,697	\$142,697	\$607,595	\$0	\$607,595	\$607,131	\$0	\$607,131
TULARE COUNTY	1,530,729	\$215,624	50,000	\$3,515,876	\$3,515,876	\$596,984	\$0	\$3,515,876	\$3,513,191	\$0	\$3,513,191
TUOLUMNE COUNTY	1,092,407	\$506,080	50,000	\$3,225,420	\$2,519,887	\$426,039	\$0	\$2,519,887	\$2,517,963	\$0	\$2,517,963
VENTURA COUNTY	582,716	\$42,694	50,000	\$3,688,806	\$1,571,429	\$227,259	\$0	\$1,571,429	\$1,570,229	\$0	\$1,570,229
YOLO COUNTY	31,180	\$44	50,000	\$3,731,456	\$86,325	\$12,160	\$0	\$86,325	\$86,259	\$0	\$86,259
YUBA COUNTY	48,625	\$54,714	50,000	\$3,676,786	\$79,977	\$18,964	\$0	\$79,977	\$79,916	\$0	\$79,916
TOTAL	43,633,899	\$16,545,455			\$50,701,500	\$16,788,888	\$0	\$51,659,552	\$51,620,099	\$0	\$51,620,099

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

COLORADO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	—	\$209,534	50,000	\$3,521,966	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ALAMOSA COUNTY	78,142	\$18,033	17,000	\$1,826,637	\$198,420	\$30,475	\$0	\$198,420	\$198,268	\$0	\$198,268
ARAPAHOE COUNTY	4,608	\$32,127	50,000	\$3,699,373	\$0	\$1,797	\$0	\$1,797	\$1,796	\$0	\$1,796
ARCHULETA COUNTY	434,403	\$14,034	13,000	\$1,529,456	\$1,189,262	\$169,417	\$0	\$1,189,262	\$1,188,354	\$0	\$1,188,354
BACA COUNTY	204,756	\$159	5,000	\$664,368	\$567,015	\$79,855	\$0	\$567,015	\$566,582	\$0	\$566,582
BENT COUNTY	21,386	\$7,223	6,000	\$1,041,037	\$52,016	\$8,341	\$0	\$52,016	\$51,976	\$0	\$51,976
BOULDER COUNTY	163,564	\$55,113	50,000	\$3,676,387	\$397,959	\$63,790	\$0	\$397,959	\$397,655	\$0	\$397,655
BROOMFIELD COUNTY	—	\$28,189	50,000	\$3,703,311	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHAFFEE COUNTY	503,133	\$48,392	20,000	\$2,021,808	\$1,345,286	\$196,222	\$0	\$1,345,286	\$1,344,259	\$0	\$1,344,259
CHEYENNE COUNTY	—	\$12,371	5,000	\$331,832	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLEAR CREEK COUNTY	169,656	\$144,264	10,000	\$1,161,236	\$325,683	\$66,166	\$0	\$325,683	\$325,434	\$0	\$325,434
CONEJOS COUNTY	500,885	\$403,506	8,000	\$817,854	\$817,854	\$195,345	\$0	\$817,854	\$817,229	\$0	\$817,229
COSTILLA COUNTY	708	\$904	5,000	\$703,547	\$1,057	\$276	\$0	\$1,057	\$1,056	\$0	\$1,056
CROWLEY COUNTY	4,055	\$14	6,000	\$1,048,246	\$11,218	\$1,581	\$0	\$11,218	\$11,209	\$0	\$11,209
CUSTER COUNTY	172,980	\$19,685	5,000	\$889,608	\$459,470	\$67,462	\$0	\$459,470	\$459,119	\$0	\$459,119
DELTA COUNTY	404,447	\$221,813	31,000	\$2,617,477	\$898,505	\$157,734	\$0	\$898,505	\$897,819	\$0	\$897,819
DENVER COUNTY	—	\$151,239	50,000	\$3,580,261	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DOLORES COUNTY	417,893	\$648,410	5,000	(\$262,790)	\$0	\$162,978	\$0	\$162,978	\$162,854	\$0	\$162,854
DOUGLAS COUNTY	144,612	\$76,327	50,000	\$3,655,173	\$324,248	\$56,399	\$0	\$324,248	\$324,000	\$0	\$324,000
EAGLE COUNTY	851,495	\$2,669	50,000	\$3,728,831	\$2,355,972	\$332,083	\$0	\$2,355,972	\$2,354,173	\$0	\$2,354,173
EL PASO COUNTY	100,998	\$798,139	50,000	\$2,933,361	\$0	\$39,389	\$0	\$39,389	\$39,359	\$0	\$39,359
ELBERT COUNTY	—	\$10,578	26,000	\$2,458,902	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FREMONT COUNTY	455,254	\$83,128	48,000	\$3,580,712	\$1,177,926	\$177,549	\$0	\$1,177,926	\$1,177,027	\$0	\$1,177,027
GARFIELD COUNTY	1,188,457	\$18,668	50,000	\$3,712,832	\$3,273,358	\$463,498	\$0	\$3,273,358	\$3,270,858	\$0	\$3,270,858
GILPIN COUNTY	43,079	\$14,521	6,000	\$1,033,739	\$104,808	\$16,801	\$0	\$104,808	\$104,728	\$0	\$104,728
GRAND COUNTY	795,930	\$32,643	15,000	\$1,646,157	\$1,646,157	\$310,413	\$0	\$1,646,157	\$1,644,900	\$0	\$1,644,900
GUNNISON COUNTY	1,631,917	\$1,779,462	17,000	\$65,208	\$65,208	\$636,448	\$0	\$636,448	\$635,962	\$0	\$635,962
HINSDALE COUNTY	677,112	\$174,373	5,000	(\$26,244)	\$0	\$148,129	\$0	\$148,129	\$148,016	\$0	\$148,016
HUERFANO COUNTY	208,780	\$32,321	7,000	\$1,119,179	\$546,000	\$81,424	\$0	\$546,000	\$545,583	\$0	\$545,583
JACKSON COUNTY	514,832	\$175,850	5,000	\$82,536	\$82,536	\$200,784	\$0	\$200,784	\$200,631	\$0	\$200,631
JEFFERSON COUNTY	103,656	\$115,813	50,000	\$3,615,687	\$171,314	\$40,426	\$0	\$171,314	\$171,183	\$0	\$171,183
KIOWA COUNTY	10,552	\$1,575	5,000	\$255,132	\$27,654	\$4,115	\$0	\$27,654	\$27,633	\$0	\$27,633
KIT CARSON COUNTY	—	\$1,501	7,000	\$1,149,999	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LA PLATA COUNTY	433,113	\$380,759	50,000	\$3,350,741	\$818,964	\$168,914	\$0	\$818,964	\$818,339	\$0	\$818,339
LAKE COUNTY	187,712	\$60,838	8,000	\$1,160,522	\$459,124	\$73,208	\$0	\$459,124	\$458,773	\$0	\$458,773
LARIMER COUNTY	806,368	\$335,204	50,000	\$3,396,296	\$1,898,435	\$314,484	\$0	\$1,898,435	\$1,896,985	\$0	\$1,896,985

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

COLORADO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
LAS ANIMAS COUNTY	302,897	\$72,639	14,000	\$1,542,121	\$766,386	\$118,130	\$0	\$766,386	\$765,801	\$0	\$765,801
LINCOLN COUNTY	2,066	\$1,848	6,000	\$1,046,412	\$3,875	\$806	\$0	\$3,875	\$3,872	\$0	\$3,872
LOGAN COUNTY	—	\$18,034	22,000	\$2,183,506	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MESA COUNTY	1,556,602	\$114,812	50,000	\$3,616,688	\$3,616,688	\$607,075	\$0	\$3,616,688	\$3,613,926	\$0	\$3,613,926
MINERAL COUNTY	522,278	\$95,691	5,000	\$47,214	\$47,214	\$142,905	\$0	\$142,905	\$142,796	\$0	\$142,796
MOFFAT COUNTY	1,672,064	\$407,544	13,000	\$1,135,946	\$1,135,946	\$652,105	\$0	\$1,135,946	\$1,135,079	\$0	\$1,135,079
MONTEZUMA COUNTY	482,938	\$2,235,806	26,000	\$233,674	\$0	\$188,346	\$0	\$188,346	\$188,202	\$0	\$188,202
MONTROSE COUNTY	980,484	\$44,546	42,000	\$3,375,094	\$2,671,395	\$382,389	\$0	\$2,671,395	\$2,669,355	\$0	\$2,669,355
MORGAN COUNTY	3,221	\$70,799	28,000	\$2,588,641	\$0	\$1,256	\$0	\$1,256	\$1,255	\$0	\$1,255
OTERO COUNTY	173,894	\$6,421	18,000	\$1,916,879	\$475,265	\$67,819	\$0	\$475,265	\$474,902	\$0	\$474,902
OURAY COUNTY	159,471	\$24	5,000	\$894,345	\$441,711	\$62,194	\$0	\$441,711	\$441,374	\$0	\$441,374
PARK COUNTY	704,984	\$147,802	18,000	\$1,775,498	\$1,775,498	\$274,944	\$0	\$1,775,498	\$1,774,142	\$0	\$1,774,142
PHILLIPS COUNTY	—	\$2,255	5,000	\$798,461	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PITKIN COUNTY	562,913	\$416	18,000	\$1,922,884	\$1,558,853	\$219,536	\$0	\$1,558,853	\$1,557,663	\$0	\$1,557,663
PROWERS COUNTY	430	\$608,808	12,000	\$877,152	\$0	\$168	\$0	\$168	\$168	\$0	\$168
PUEBLO COUNTY	63,588	\$19,097	50,000	\$3,712,403	\$157,042	\$24,799	\$0	\$157,042	\$156,922	\$0	\$156,922
RIO BLANCO COUNTY	1,498,650	\$1,717,929	6,000	(\$669,669)	\$0	\$584,474	\$0	\$584,474	\$584,028	\$0	\$584,028
RIO GRANDE COUNTY	332,406	\$48,893	11,000	\$1,350,527	\$871,872	\$129,638	\$0	\$871,872	\$871,206	\$0	\$871,206
ROUTT COUNTY	662,893	\$40,465	25,000	\$2,376,785	\$1,795,749	\$258,528	\$0	\$1,795,749	\$1,794,378	\$0	\$1,794,378
SAGUACHE COUNTY	1,396,594	\$47,000	7,000	\$1,104,500	\$1,104,500	\$544,672	\$0	\$1,104,500	\$1,103,657	\$0	\$1,103,657
SAN JUAN COUNTY	216,833	\$40,764	5,000	\$92,626	\$92,626	\$84,565	\$0	\$92,626	\$92,555	\$0	\$92,555
SAN MIGUEL COUNTY	487,909	\$20,067	8,000	\$1,201,293	\$1,201,293	\$190,285	\$0	\$1,201,293	\$1,200,376	\$0	\$1,200,376
SEDGWICK COUNTY	273	\$340	5,000	\$436,957	\$416	\$106	\$0	\$416	\$416	\$0	\$416
SUMMIT COUNTY	313,491	\$398,290	31,000	\$2,441,000	\$470,080	\$122,261	\$0	\$470,080	\$469,721	\$0	\$469,721
TELLER COUNTY	161,156	\$895,788	25,000	\$1,521,462	\$0	\$62,851	\$0	\$62,851	\$62,803	\$0	\$62,803
WASHINGTON COUNTY	795	\$867,646	5,000	\$53,587	\$0	\$310	\$0	\$310	\$310	\$0	\$310
WELD COUNTY	197,206	\$0	50,000	\$3,731,500	\$546,261	\$76,910	\$0	\$546,261	\$545,844	\$0	\$545,844
YUMA COUNTY	7,470	\$33,759	10,000	\$1,271,741	\$0	\$2,913	\$0	\$2,913	\$2,911	\$0	\$2,911
TOTAL	23,697,989	\$14,066,862			\$37,948,119	\$9,065,488	\$0	\$39,925,909	\$39,895,422	\$0	\$39,895,422

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

CONNECTICUT

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
CANAAN TOWN	143	\$0	5,000	\$198,127	\$396	\$56	\$0	\$396	\$396	\$0	\$396
CHAPLIN TOWN	475	\$0	5,000	\$418,081	\$1,316	\$185	\$0	\$1,316	\$1,315	\$0	\$1,315
COLEBROOK TOWN	194	\$0	5,000	\$263,609	\$537	\$76	\$0	\$537	\$537	\$0	\$537
CORNWALL TOWN	11	\$0	5,000	\$256,707	\$30	\$4	\$0	\$30	\$0	\$0	\$0
HARWINTON TOWN	157	\$0	5,000	\$932,800	\$435	\$61	\$0	\$435	\$435	\$0	\$435
KENT TOWN	2,768	\$0	5,000	\$522,368	\$7,667	\$1,080	\$0	\$7,667	\$7,661	\$0	\$7,661
LITCHFIELD TOWN	294	\$7,240	8,000	\$1,214,120	\$0	\$115	\$0	\$115	\$115	\$0	\$115
MANSFIELD TOWN	1,726	\$0	26,000	\$2,469,480	\$4,781	\$673	\$0	\$4,781	\$4,777	\$0	\$4,777
MIDDLEBURY TOWN	242	\$0	8,000	\$1,221,360	\$670	\$94	\$0	\$670	\$669	\$0	\$669
NAUGATUCK	11	\$0	31,000	\$2,839,290	\$30	\$4	\$0	\$30	\$0	\$0	\$0
NEW HAVEN CITY	10	\$0	50,000	\$3,731,500	\$28	\$4	\$0	\$28	\$0	\$0	\$0
NEW MILFORD TOWN	-	\$0	27,000	\$2,564,460	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PLYMOUTH TOWN	644	\$0	12,000	\$1,485,960	\$1,784	\$251	\$0	\$1,784	\$1,783	\$0	\$1,783
RIDGEFIELD TOWN	8	\$0	25,000	\$2,417,250	\$22	\$3	\$0	\$22	\$0	\$0	\$0
SALISBURY TOWN	1,946	\$0	5,000	\$675,907	\$5,390	\$759	\$0	\$5,390	\$5,386	\$0	\$5,386
SHARON TOWN	433	\$0	5,000	\$507,070	\$1,199	\$169	\$0	\$1,199	\$1,198	\$0	\$1,198
SHERMAN TOWN	299	\$0	5,000	\$679,638	\$828	\$117	\$0	\$828	\$827	\$0	\$827
THOMASTON TOWN	587	\$0	8,000	\$1,221,360	\$1,626	\$229	\$0	\$1,626	\$1,625	\$0	\$1,625
THOMPSON TOWN	1,771	\$0	9,000	\$1,282,050	\$4,906	\$691	\$0	\$4,906	\$4,902	\$0	\$4,902
WATERBURY	234	\$0	50,000	\$3,731,500	\$648	\$91	\$0	\$648	\$648	\$0	\$648
WATERTOWN TOWN	90	\$0	22,000	\$2,201,540	\$249	\$35	\$0	\$249	\$249	\$0	\$249
WILTON TOWN	2	\$0	19,000	\$1,998,040	\$6	\$1	\$0	\$6	\$0	\$0	\$0
WINDHAM TOWN	124	\$0	25,000	\$2,417,250	\$343	\$48	\$0	\$343	\$343	\$0	\$343
TOTAL	12,169	\$7,240			\$32,891	\$4,746	\$0	\$33,006	\$32,866	\$0	\$32,866

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

DELAWARE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
KENT COUNTY	83	\$0	50,000	\$3,731,500	\$230	\$32	\$0	\$230	\$230	\$0	\$230
NEW CASTLE COUNTY	8,138	\$0	50,000	\$3,731,500	\$22,542	\$3,174	\$0	\$22,542	\$22,525	\$0	\$22,525
SUSSEX COUNTY	332	\$0	50,000	\$3,731,500	\$920	\$129	\$0	\$920	\$919	\$0	\$919
TOTAL	8,553	\$0			\$23,692	\$3,335	\$0	\$23,692	\$23,674	\$0	\$23,674

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

DISTRICT OF COLUMBIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
DISTRICT OF COLUMBIA	8,482	\$0	50,000	\$3,731,500	\$23,495	\$3,308	\$0	\$23,495	\$23,477	\$0	\$23,477
TOTAL	8,482	\$0			\$23,495	\$3,308	\$0	\$23,495	\$23,477	\$0	\$23,477

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

FLORIDA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BAKER COUNTY	102,876	\$144,073	28,000	\$2,515,367	\$140,894	\$40,122	\$0	\$140,894	\$140,786	\$0	\$140,786
BAY COUNTY	561	\$52	50,000	\$3,731,448	\$1,502	\$219	\$0	\$1,502	\$1,501	\$0	\$1,501
BRADFORD COUNTY	1	\$10	27,000	\$2,564,450	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BREVARD COUNTY	25,694	\$0	50,000	\$3,731,500	\$71,172	\$10,021	\$0	\$71,172	\$71,118	\$0	\$71,118
BROWARD COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALHOUN COUNTY	914	\$713	14,000	\$1,614,047	\$1,819	\$356	\$0	\$1,819	\$1,818	\$0	\$1,818
CHARLOTTE COUNTY	20	\$0	50,000	\$3,731,500	\$55	\$8	\$0	\$55	\$0	\$0	\$0
CITRUS COUNTY	338	\$0	50,000	\$3,731,500	\$936	\$132	\$0	\$936	\$935	\$0	\$935
COLLIER COUNTY	511,765	\$0	50,000	\$3,731,500	\$1,417,589	\$199,588	\$0	\$1,417,589	\$1,416,507	\$0	\$1,416,507
COLUMBIA COUNTY	114,135	\$105,562	50,000	\$3,625,938	\$210,592	\$44,513	\$0	\$210,592	\$210,431	\$0	\$210,431
DADE COUNTY	344,632	\$0	50,000	\$3,731,500	\$954,631	\$134,406	\$0	\$954,631	\$953,902	\$0	\$953,902
DE SOTO COUNTY	—	\$0	37,000	\$3,199,760	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DUVAL COUNTY	516	\$0	50,000	\$3,731,500	\$1,429	\$201	\$0	\$1,429	\$1,428	\$0	\$1,428
ESCAMBIA COUNTY	1,990	\$0	50,000	\$3,731,500	\$5,512	\$776	\$0	\$5,512	\$5,508	\$0	\$5,508
FLAGLER COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FRANKLIN COUNTY	22,956	\$13,786	12,000	\$1,472,174	\$49,802	\$8,953	\$0	\$49,802	\$49,764	\$0	\$49,764
GADSDEN COUNTY	62	\$0	46,000	\$3,589,380	\$172	\$24	\$0	\$172	\$172	\$0	\$172
GLADES COUNTY	256	\$0	14,000	\$1,614,760	\$709	\$100	\$0	\$709	\$708	\$0	\$708
GULF COUNTY	407	\$0	16,000	\$1,763,840	\$1,127	\$159	\$0	\$1,127	\$1,126	\$0	\$1,126
HAMILTON COUNTY	503	\$450	14,000	\$1,614,310	\$943	\$196	\$0	\$943	\$942	\$0	\$942
HARDEE COUNTY	—	\$0	27,000	\$2,564,460	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HENDRY COUNTY	15	\$0	40,000	\$3,392,800	\$42	\$6	\$0	\$42	\$0	\$0	\$0
HILLSBOROUGH COUNTY	362	\$0	50,000	\$3,731,500	\$1,003	\$141	\$0	\$1,003	\$1,002	\$0	\$1,002
INDIAN RIVER COUNTY	59	\$0	50,000	\$3,731,500	\$163	\$23	\$0	\$163	\$163	\$0	\$163
JACKSON COUNTY	16,591	\$0	48,000	\$3,663,840	\$45,957	\$6,470	\$0	\$45,957	\$45,922	\$0	\$45,922
JACKSONVILLE	8,192	\$0	50,000	\$3,731,500	\$22,692	\$3,195	\$0	\$22,692	\$22,675	\$0	\$22,675
JEFFERSON COUNTY	—	\$0	14,000	\$1,614,760	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAKE COUNTY	81,210	\$74,868	50,000	\$3,656,632	\$150,084	\$31,672	\$0	\$150,084	\$149,969	\$0	\$149,969
LEE COUNTY	975	\$0	50,000	\$3,731,500	\$2,701	\$380	\$0	\$2,701	\$2,699	\$0	\$2,699
LEON COUNTY	104,300	\$54,013	50,000	\$3,677,487	\$234,898	\$40,677	\$0	\$234,898	\$234,719	\$0	\$234,719
LEVY COUNTY	459	\$0	40,000	\$3,392,800	\$1,271	\$179	\$0	\$1,271	\$1,270	\$0	\$1,270
LIBERTY COUNTY	277,655	\$314,223	8,000	\$907,137	\$454,881	\$108,285	\$0	\$454,881	\$454,534	\$0	\$454,534
MANATEE COUNTY	61	\$0	50,000	\$3,731,500	\$169	\$24	\$0	\$169	\$169	\$0	\$169
MARION COUNTY	267,809	\$272,159	50,000	\$3,459,341	\$469,672	\$104,446	\$0	\$469,672	\$469,313	\$0	\$469,313
MARTIN COUNTY	220	\$0	50,000	\$3,731,500	\$609	\$86	\$0	\$609	\$609	\$0	\$609
MONROE COUNTY	454,867	\$0	50,000	\$3,731,500	\$1,259,982	\$177,398	\$0	\$1,259,982	\$1,259,020	\$0	\$1,259,020

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

FLORIDA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
NASSAU COUNTY	9	\$0	50,000	\$3,731,500	\$25	\$4	\$0	\$25	\$0	\$0	\$0
OKALOOSA COUNTY	3,938	\$123	50,000	\$3,731,377	\$10,785	\$1,536	\$0	\$10,785	\$10,777	\$0	\$10,777
OKEECHOBEE COUNTY	—	\$0	42,000	\$3,419,640	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OSCEOLA COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PALM BEACH COUNTY	102	\$0	50,000	\$3,731,500	\$283	\$40	\$0	\$283	\$283	\$0	\$283
POLK COUNTY	115	\$0	50,000	\$3,731,500	\$319	\$45	\$0	\$319	\$319	\$0	\$319
PUTNAM COUNTY	22,646	\$33,268	50,000	\$3,698,232	\$29,461	\$8,832	\$0	\$29,461	\$29,439	\$0	\$29,439
SANTA ROSA COUNTY	1,480	\$7	50,000	\$3,731,493	\$4,093	\$577	\$0	\$4,093	\$4,090	\$0	\$4,090
SEMINOLE COUNTY	1,457	\$329	50,000	\$3,731,171	\$3,707	\$568	\$0	\$3,707	\$3,704	\$0	\$3,704
ST JOHN COUNTY	201	\$0	50,000	\$3,731,500	\$557	\$78	\$0	\$557	\$557	\$0	\$557
ST LUCIE COUNTY	180	\$0	50,000	\$3,731,500	\$499	\$70	\$0	\$499	\$499	\$0	\$499
SUWANNEE COUNTY	6	\$0	44,000	\$3,506,360	\$17	\$2	\$0	\$17	\$0	\$0	\$0
VOLUSIA COUNTY	16,269	\$0	50,000	\$3,731,500	\$45,065	\$6,345	\$0	\$45,065	\$45,031	\$0	\$45,031
WAKULLA COUNTY	170,049	\$138,160	32,000	\$2,792,720	\$332,876	\$66,319	\$0	\$332,876	\$332,622	\$0	\$332,622
WALTON COUNTY	160	\$0	50,000	\$3,731,500	\$443	\$62	\$0	\$443	\$443	\$0	\$443
TOTAL	2,557,013	\$1,151,796			\$5,931,138	\$997,234	\$0	\$5,931,138	\$5,926,474	\$0	\$5,926,474

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

GEORGIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BANKS COUNTY	999	\$679	19,000	\$1,997,361	\$2,088	\$390	\$0	\$2,088	\$2,086	\$0	\$2,086
BARTOW COUNTY	15,783	\$0	50,000	\$3,731,500	\$43,719	\$6,155	\$0	\$43,719	\$43,686	\$0	\$43,686
BIBB COUNTY	684	\$0	50,000	\$3,731,500	\$1,895	\$267	\$0	\$1,895	\$1,894	\$0	\$1,894
BURKE COUNTY	8,046	\$0	23,000	\$2,301,610	\$22,287	\$3,138	\$0	\$22,287	\$22,270	\$0	\$22,270
BUTTS COUNTY	68	\$34	24,000	\$2,360,846	\$154	\$27	\$0	\$154	\$154	\$0	\$154
CAMDEN COUNTY	19,542	\$0	50,000	\$3,731,500	\$54,131	\$7,621	\$0	\$54,131	\$54,090	\$0	\$54,090
CATOOSA COUNTY	3,999	\$8	50,000	\$3,731,492	\$11,069	\$1,560	\$0	\$11,069	\$11,061	\$0	\$11,061
CHATHAM COUNTY	621	\$0	50,000	\$3,731,500	\$1,720	\$242	\$0	\$1,720	\$1,719	\$0	\$1,719
CHATTAHOOCHEE COUNTY	494	\$0	10,000	\$1,305,500	\$1,368	\$193	\$0	\$1,368	\$1,367	\$0	\$1,367
CHATTOOGA COUNTY	19,384	\$18,742	25,000	\$2,398,508	\$34,952	\$7,560	\$0	\$34,952	\$34,925	\$0	\$34,925
CHEROKEE COUNTY	17,625	\$0	50,000	\$3,731,500	\$48,821	\$6,874	\$0	\$48,821	\$48,784	\$0	\$48,784
CLARKE COUNTY	-	\$2	50,000	\$3,731,498	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLAY COUNTY	15,041	\$0	5,000	\$552,591	\$41,664	\$5,866	\$0	\$41,664	\$41,632	\$0	\$41,632
COBB COUNTY	8,749	\$0	50,000	\$3,731,500	\$24,235	\$3,412	\$0	\$24,235	\$24,216	\$0	\$24,216
COLUMBIA COUNTY	19,342	\$0	50,000	\$3,731,500	\$53,577	\$7,543	\$0	\$53,577	\$53,536	\$0	\$53,536
COOK COUNTY	-	\$0	17,000	\$1,844,670	\$0	\$0	\$0	\$0	\$0	\$0	\$0
COWETA COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DADE COUNTY	664	\$0	16,000	\$1,763,840	\$1,839	\$259	\$0	\$1,839	\$1,838	\$0	\$1,838
DAWSON COUNTY	9,701	\$3,473	24,000	\$2,357,407	\$23,399	\$3,783	\$0	\$23,399	\$23,381	\$0	\$23,381
DECATUR COUNTY	20,635	\$0	27,000	\$2,564,460	\$57,159	\$8,048	\$0	\$57,159	\$57,115	\$0	\$57,115
DOUGLAS COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
EARLY COUNTY	516	\$0	10,000	\$1,305,500	\$1,429	\$201	\$0	\$1,429	\$1,428	\$0	\$1,428
EFFINGHAM COUNTY	8	\$0	50,000	\$3,731,500	\$22	\$3	\$0	\$22	\$0	\$0	\$0
ELBERT COUNTY	27,439	\$0	19,000	\$1,998,040	\$76,006	\$10,701	\$0	\$76,006	\$75,948	\$0	\$75,948
FANNIN COUNTY	105,508	\$94,508	25,000	\$2,322,742	\$197,749	\$41,148	\$0	\$197,749	\$197,598	\$0	\$197,598
FLOYD COUNTY	6,625	\$4,003	50,000	\$3,727,497	\$14,348	\$2,584	\$0	\$14,348	\$14,337	\$0	\$14,337
FORSYTH COUNTY	18,704	\$0	50,000	\$3,731,500	\$51,810	\$7,295	\$0	\$51,810	\$51,770	\$0	\$51,770
FRANKLIN COUNTY	2,817	\$0	23,000	\$2,301,610	\$7,803	\$1,099	\$0	\$7,803	\$7,797	\$0	\$7,797
FULTON COUNTY	970	\$0	50,000	\$3,731,500	\$2,687	\$378	\$0	\$2,687	\$2,685	\$0	\$2,685
GILMER COUNTY	61,563	\$45,856	31,000	\$2,793,434	\$124,674	\$24,010	\$0	\$124,674	\$124,579	\$0	\$124,579
GLYNN COUNTY	819	\$0	50,000	\$3,731,500	\$2,269	\$319	\$0	\$2,269	\$2,267	\$0	\$2,267
GORDON COUNTY	8,115	\$6,248	50,000	\$3,725,252	\$16,231	\$3,165	\$0	\$16,231	\$16,219	\$0	\$16,219
GREENE COUNTY	26,244	\$18,725	17,000	\$1,825,945	\$53,971	\$10,235	\$0	\$53,971	\$53,930	\$0	\$53,930
GWINNETT COUNTY	2,954	\$0	50,000	\$3,731,500	\$8,183	\$1,152	\$0	\$8,183	\$8,177	\$0	\$8,177
HABERSHAM COUNTY	38,953	\$34,279	45,000	\$3,551,771	\$73,621	\$15,192	\$0	\$73,621	\$73,565	\$0	\$73,565
HALL COUNTY	32,593	\$3	50,000	\$3,731,497	\$90,280	\$12,711	\$0	\$90,280	\$90,211	\$0	\$90,211

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

GEORGIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
HARRIS COUNTY	23	\$0	34,000	\$3,055,920	\$64	\$9	\$0	\$64	\$0	\$0	\$0
HART COUNTY	20,052	\$0	26,000	\$2,469,480	\$55,544	\$7,820	\$0	\$55,544	\$55,502	\$0	\$55,502
HEARD COUNTY	9,482	\$0	12,000	\$1,485,960	\$26,265	\$3,698	\$0	\$26,265	\$26,245	\$0	\$26,245
JASPER COUNTY	30,212	\$39,275	14,000	\$1,575,485	\$44,412	\$11,783	\$0	\$44,412	\$44,378	\$0	\$44,378
JONES COUNTY	17,020	\$21,939	28,000	\$2,637,501	\$25,206	\$6,638	\$0	\$25,206	\$25,187	\$0	\$25,187
LINCOLN COUNTY	52,725	\$0	8,000	\$1,221,360	\$146,048	\$20,563	\$0	\$146,048	\$145,936	\$0	\$145,936
LUMPKIN COUNTY	57,461	\$48,602	33,000	\$2,917,438	\$110,565	\$22,410	\$0	\$110,565	\$110,481	\$0	\$110,481
MACON COUNTY	436	\$0	13,000	\$1,543,490	\$1,208	\$170	\$0	\$1,208	\$1,207	\$0	\$1,207
MCDUFFIE COUNTY	14,277	\$0	21,000	\$2,136,960	\$39,547	\$5,568	\$0	\$39,547	\$39,517	\$0	\$39,517
MONROE COUNTY	245	\$111	27,000	\$2,564,349	\$568	\$96	\$0	\$568	\$568	\$0	\$568
MORGAN COUNTY	336	\$338	18,000	\$1,922,962	\$593	\$131	\$0	\$593	\$593	\$0	\$593
MURRAY COUNTY	54,610	\$61,712	40,000	\$3,331,088	\$89,558	\$21,298	\$0	\$89,558	\$89,490	\$0	\$89,490
OCONEE COUNTY	162	\$43	38,000	\$3,286,197	\$406	\$63	\$0	\$406	\$406	\$0	\$406
OGLETHORPE COUNTY	3,967	\$5,603	15,000	\$1,673,197	\$5,386	\$1,547	\$0	\$5,386	\$5,382	\$0	\$5,382
PUTNAM COUNTY	37,962	\$51,841	22,000	\$2,149,699	\$53,314	\$14,805	\$0	\$53,314	\$53,273	\$0	\$53,273
QUITMAN COUNTY	6,501	\$0	5,000	\$439,908	\$18,008	\$2,535	\$0	\$18,008	\$17,994	\$0	\$17,994
RABUN COUNTY	148,208	\$73,248	17,000	\$1,771,422	\$337,288	\$57,801	\$0	\$337,288	\$337,030	\$0	\$337,030
RICHMOND COUNTY	52	\$0	50,000	\$3,731,500	\$144	\$20	\$0	\$144	\$144	\$0	\$144
SCREVEN COUNTY	3,578	\$0	14,000	\$1,614,760	\$9,911	\$1,395	\$0	\$9,911	\$9,903	\$0	\$9,903
SEMINOLE COUNTY	15,649	\$0	8,000	\$1,221,360	\$43,348	\$6,103	\$0	\$43,348	\$43,315	\$0	\$43,315
STEPHENS COUNTY	27,323	\$16,012	26,000	\$2,453,468	\$59,673	\$10,656	\$0	\$59,673	\$59,627	\$0	\$59,627
STEWART COUNTY	3,230	\$0	6,000	\$1,048,260	\$8,947	\$1,260	\$0	\$8,947	\$8,940	\$0	\$8,940
SUMTER COUNTY	102	\$0	30,000	\$2,799,300	\$283	\$40	\$0	\$283	\$283	\$0	\$283
TOWNS COUNTY	56,884	\$44,076	12,000	\$1,441,884	\$113,493	\$22,185	\$0	\$113,493	\$113,406	\$0	\$113,406
TROUP COUNTY	39,661	\$0	50,000	\$3,731,500	\$109,861	\$15,468	\$0	\$109,861	\$109,777	\$0	\$109,777
UNION COUNTY	97,700	\$71,221	23,000	\$2,230,389	\$199,408	\$38,103	\$0	\$199,408	\$199,256	\$0	\$199,256
WALKER COUNTY	20,551	\$16,106	50,000	\$3,715,394	\$40,820	\$8,015	\$0	\$40,820	\$40,789	\$0	\$40,789
WARREN COUNTY	128	\$0	5,000	\$932,800	\$355	\$50	\$0	\$355	\$355	\$0	\$355
WHITE COUNTY	42,281	\$34,403	29,000	\$2,671,587	\$82,715	\$16,490	\$0	\$82,715	\$82,652	\$0	\$82,652
WHITFIELD COUNTY	11,700	\$7,232	50,000	\$3,724,268	\$25,177	\$4,563	\$0	\$25,177	\$25,158	\$0	\$25,158
WILKES COUNTY	8,115	\$0	10,000	\$1,305,500	\$22,479	\$3,165	\$0	\$22,479	\$22,462	\$0	\$22,462
TOTAL	1,275,838	\$718,322			\$2,815,754	\$497,579	\$0	\$2,815,754	\$2,813,521	\$0	\$2,813,521

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

GUAM

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
GUAM	932	\$0	50,000	\$3,731,500	\$2,582	\$363	\$0	\$2,582	\$2,580	\$0	\$2,580
TOTAL	932	\$0			\$2,582	\$363	\$0	\$2,582	\$2,580	\$0	\$2,580

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

HAWAII

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
HAWAII COUNTY	125,529	\$0	50,000	\$3,731,500	\$347,715	\$48,956	\$0	\$347,715	\$347,449	\$0	\$347,449
HONOLULU CITY	2,200	\$0	50,000	\$3,731,500	\$6,094	\$858	\$0	\$6,094	\$6,089	\$0	\$6,089
MAUI COUNTY	10,252	\$0	50,000	\$3,731,500	\$28,398	\$3,998	\$0	\$28,398	\$28,376	\$0	\$28,376
TOTAL	137,981	\$0			\$382,207	\$53,812	\$0	\$382,207	\$381,914	\$0	\$381,914

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

IDAHO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADA COUNTY	297,579	\$208	50,000	\$3,731,292	\$824,086	\$116,056	\$0	\$824,086	\$823,457	\$0	\$823,457
ADAMS COUNTY	544,711	\$433,628	5,000	\$340,036	\$340,036	\$212,437	\$0	\$340,036	\$339,776	\$0	\$339,776
BANNOCK COUNTY	213,519	\$51,017	50,000	\$3,680,483	\$540,431	\$83,272	\$0	\$540,431	\$540,018	\$0	\$540,018
BEAR LAKE COUNTY	285,665	\$139,344	6,000	\$908,916	\$651,948	\$111,409	\$0	\$651,948	\$651,450	\$0	\$651,450
BENEWAH COUNTY	47,212	\$45,712	9,000	\$1,236,338	\$85,065	\$18,413	\$0	\$85,065	\$85,000	\$0	\$85,000
BINGHAM COUNTY	300,736	\$158	46,000	\$3,589,222	\$832,881	\$117,287	\$0	\$832,881	\$832,245	\$0	\$832,245
BLAINE COUNTY	1,324,646	\$41,512	22,000	\$2,160,028	\$2,160,028	\$516,612	\$0	\$2,160,028	\$2,158,379	\$0	\$2,158,379
BOISE COUNTY	883,166	\$751,373	7,000	\$400,127	\$400,127	\$344,435	\$0	\$400,127	\$399,821	\$0	\$399,821
BONNER COUNTY	454,076	\$482,267	44,000	\$3,024,093	\$775,524	\$177,090	\$0	\$775,524	\$774,932	\$0	\$774,932
BONNEVILLE COUNTY	588,994	\$220,279	50,000	\$3,511,221	\$1,411,234	\$229,708	\$0	\$1,411,234	\$1,410,156	\$0	\$1,410,156
BOUNDARY COUNTY	475,236	\$758,021	12,000	\$727,939	\$558,383	\$185,342	\$0	\$558,383	\$557,957	\$0	\$557,957
BUTTE COUNTY	894,698	\$160,809	5,000	\$324,620	\$324,620	\$348,932	\$0	\$348,932	\$348,666	\$0	\$348,666
CAMAS COUNTY	443,608	\$175,663	5,000	\$29,926	\$29,926	\$173,007	\$0	\$173,007	\$172,875	\$0	\$172,875
CANYON COUNTY	19,141	\$124	50,000	\$3,731,376	\$52,897	\$7,465	\$0	\$52,897	\$52,857	\$0	\$52,857
CARIBOU COUNTY	446,524	\$646,283	7,000	\$505,217	\$505,217	\$174,144	\$0	\$505,217	\$504,831	\$0	\$504,831
CASSIA COUNTY	918,864	\$12,551	24,000	\$2,348,329	\$2,348,329	\$358,357	\$0	\$2,348,329	\$2,346,536	\$0	\$2,346,536
CLARK COUNTY	702,013	\$426,069	5,000	(\$263,202)	\$0	\$162,867	\$0	\$162,867	\$162,743	\$0	\$162,743
CLEARWATER COUNTY	845,357	\$509,003	9,000	\$773,047	\$773,047	\$329,689	\$0	\$773,047	\$772,457	\$0	\$772,457
CUSTER COUNTY	2,935,228	\$636,619	5,000	\$141,709	\$141,709	\$778,328	\$0	\$778,328	\$777,734	\$0	\$777,734
ELMORE COUNTY	1,353,768	\$660	27,000	\$2,563,800	\$2,563,800	\$527,970	\$0	\$2,563,800	\$2,561,842	\$0	\$2,561,842
FRANKLIN COUNTY	139,442	\$89,731	14,000	\$1,525,029	\$296,523	\$54,382	\$0	\$296,523	\$296,297	\$0	\$296,297
FREMONT COUNTY	702,125	\$339,182	13,000	\$1,204,308	\$1,204,308	\$273,829	\$0	\$1,204,308	\$1,203,388	\$0	\$1,203,388
GEM COUNTY	133,309	\$57,075	17,000	\$1,787,595	\$312,191	\$51,991	\$0	\$312,191	\$311,953	\$0	\$311,953
GOODING COUNTY	252,030	\$48	15,000	\$1,678,752	\$698,075	\$98,292	\$0	\$698,075	\$697,542	\$0	\$697,542
IDAHO COUNTY	4,529,095	\$1,848,451	16,000	(\$84,611)	\$0	\$1,763,840	\$0	\$1,763,840	\$1,762,493	\$0	\$1,762,493
JEFFERSON COUNTY	189,705	\$0	28,000	\$2,659,440	\$525,483	\$73,985	\$0	\$525,483	\$525,082	\$0	\$525,082
JEROME COUNTY	96,885	\$61	24,000	\$2,360,819	\$268,310	\$37,785	\$0	\$268,310	\$268,105	\$0	\$268,105
KOOTENAI COUNTY	244,633	\$0	50,000	\$3,731,500	\$677,633	\$95,407	\$0	\$677,633	\$677,116	\$0	\$677,116
LATAH COUNTY	101,703	\$8	39,000	\$3,307,972	\$281,709	\$39,664	\$0	\$281,709	\$281,494	\$0	\$281,494
LEMHI COUNTY	2,641,790	\$1,159,767	8,000	\$61,593	\$61,593	\$1,030,298	\$0	\$1,030,298	\$1,029,511	\$0	\$1,029,511
LEWIS COUNTY	3,081	\$0	5,000	\$725,159	\$8,534	\$1,202	\$0	\$8,534	\$8,527	\$0	\$8,527
LINCOLN COUNTY	585,251	\$320	5,000	\$932,480	\$932,480	\$228,248	\$0	\$932,480	\$931,768	\$0	\$931,768
MADISON COUNTY	63,046	\$64,987	39,000	\$3,242,993	\$109,650	\$24,588	\$0	\$109,650	\$109,566	\$0	\$109,566
MINIDOKA COUNTY	178,914	\$0	21,000	\$2,136,960	\$495,592	\$69,776	\$0	\$495,592	\$495,214	\$0	\$495,214
NEZ PERCE COUNTY	31,959	\$1,957	40,000	\$3,390,843	\$86,569	\$12,464	\$0	\$86,569	\$86,503	\$0	\$86,503
ONEIDA COUNTY	408,405	\$71,523	5,000	\$754,378	\$754,378	\$159,278	\$0	\$754,378	\$753,802	\$0	\$753,802

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

IDAHO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
OWYHEE COUNTY	3,635,489	\$50	12,000	\$1,485,910	\$1,485,910	\$1,417,841	\$0	\$1,485,910	\$1,484,775	\$0	\$1,484,775
PAYETTE COUNTY	64,067	\$4,690	23,000	\$2,296,920	\$172,776	\$24,986	\$0	\$172,776	\$172,644	\$0	\$172,644
POWER COUNTY	293,393	\$4	8,000	\$1,221,356	\$812,695	\$114,423	\$0	\$812,695	\$812,074	\$0	\$812,074
SHOSHONE COUNTY	1,232,116	\$1,692,951	13,000	(\$149,461)	\$0	\$480,525	\$0	\$480,525	\$480,158	\$0	\$480,158
TETON COUNTY	96,414	\$69,342	11,000	\$1,330,078	\$197,725	\$37,601	\$0	\$197,725	\$197,574	\$0	\$197,574
TWIN FALLS COUNTY	638,226	\$108	50,000	\$3,731,392	\$1,767,778	\$248,908	\$0	\$1,767,778	\$1,766,428	\$0	\$1,766,428
VALLEY COUNTY	2,048,774	\$1,175,930	11,000	\$223,490	\$223,490	\$799,022	\$0	\$799,022	\$798,412	\$0	\$798,412
WASHINGTON COUNTY	340,642	\$95,444	10,000	\$1,210,056	\$848,134	\$132,850	\$0	\$848,134	\$847,486	\$0	\$847,486
TOTAL	32,625,235	\$12,162,929			\$27,540,824	\$12,244,005	\$0	\$32,296,305	\$32,271,644	\$0	\$32,271,644

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	10,572	\$0	50,000	\$3,731,500	\$29,284	\$4,123	\$0	\$29,284	\$29,262	\$0	\$29,262
ALEXANDER COUNTY	27,068	\$2,197	6,000	\$1,046,063	\$72,781	\$10,557	\$0	\$72,781	\$72,725	\$0	\$72,725
BOND COUNTY	906	\$0	17,000	\$1,844,670	\$2,510	\$353	\$0	\$2,510	\$2,508	\$0	\$2,508
BROWN COUNTY	12	\$0	7,000	\$1,151,500	\$33	\$5	\$0	\$33	\$0	\$0	\$0
BUREAU COUNTY	59	\$0	33,000	\$2,966,040	\$163	\$23	\$0	\$163	\$163	\$0	\$163
CALHOUN COUNTY	18,089	\$0	5,000	\$901,644	\$50,107	\$7,055	\$0	\$50,107	\$50,069	\$0	\$50,069
CARROLL COUNTY	10,789	\$0	15,000	\$1,678,800	\$29,886	\$4,208	\$0	\$29,886	\$29,863	\$0	\$29,863
CASS COUNTY	52	\$0	13,000	\$1,543,490	\$144	\$20	\$0	\$144	\$144	\$0	\$144
CLINTON COUNTY	25,159	\$0	38,000	\$3,286,240	\$69,690	\$9,812	\$0	\$69,690	\$69,637	\$0	\$69,637
COOK COUNTY	142	\$0	50,000	\$3,731,500	\$393	\$55	\$0	\$393	\$393	\$0	\$393
FAYETTE COUNTY	11,310	\$0	22,000	\$2,201,540	\$31,329	\$4,411	\$0	\$31,329	\$31,305	\$0	\$31,305
FRANKLIN COUNTY	18,843	\$0	39,000	\$3,307,980	\$52,195	\$7,349	\$0	\$52,195	\$52,155	\$0	\$52,155
FULTON COUNTY	37	\$0	35,000	\$3,085,950	\$102	\$14	\$0	\$102	\$102	\$0	\$102
GALLATIN COUNTY	11,428	\$910	5,000	\$931,890	\$30,746	\$4,457	\$0	\$30,746	\$30,723	\$0	\$30,723
GREENE COUNTY	35	\$0	13,000	\$1,543,490	\$97	\$14	\$0	\$97	\$0	\$0	\$0
GRUNDY COUNTY	152	\$0	50,000	\$3,731,500	\$421	\$59	\$0	\$421	\$421	\$0	\$421
HARDIN COUNTY	28,064	\$2,236	5,000	\$752,586	\$75,501	\$10,945	\$0	\$75,501	\$75,443	\$0	\$75,443
HENDERSON COUNTY	2,961	\$0	7,000	\$1,151,500	\$8,202	\$1,155	\$0	\$8,202	\$8,196	\$0	\$8,196
JACKSON COUNTY	48,876	\$3,978	50,000	\$3,727,522	\$131,409	\$19,062	\$0	\$131,409	\$131,309	\$0	\$131,309
JEFFERSON COUNTY	20,471	\$0	38,000	\$3,286,240	\$56,705	\$7,984	\$0	\$56,705	\$56,662	\$0	\$56,662
JERSEY COUNTY	10,734	\$0	22,000	\$2,201,540	\$29,733	\$4,186	\$0	\$29,733	\$29,710	\$0	\$29,710
JO DAVIESS COUNTY	7,238	\$0	22,000	\$2,201,540	\$20,049	\$2,823	\$0	\$20,049	\$20,034	\$0	\$20,034
JOHNSON COUNTY	18,081	\$37,237	13,000	\$1,506,253	\$12,847	\$7,052	\$0	\$12,847	\$12,837	\$0	\$12,837
LA SALLE COUNTY	127	\$0	50,000	\$3,731,500	\$352	\$50	\$0	\$352	\$352	\$0	\$352
MACON COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MADISON COUNTY	4,038	\$0	50,000	\$3,731,500	\$11,185	\$1,575	\$0	\$11,185	\$11,176	\$0	\$11,176
MASSAC COUNTY	2,682	\$219	14,000	\$1,614,541	\$7,210	\$1,046	\$0	\$7,210	\$7,204	\$0	\$7,204
MERCER COUNTY	4,453	\$0	16,000	\$1,763,840	\$12,335	\$1,737	\$0	\$12,335	\$12,326	\$0	\$12,326
MOULTRIE COUNTY	17,381	\$0	15,000	\$1,678,800	\$48,145	\$6,779	\$0	\$48,145	\$48,108	\$0	\$48,108
OGLE COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PEORIA COUNTY	34	\$0	50,000	\$3,731,500	\$94	\$13	\$0	\$94	\$0	\$0	\$0
PIKE COUNTY	6,077	\$0	16,000	\$1,763,840	\$16,833	\$2,370	\$0	\$16,833	\$16,820	\$0	\$16,820
POPE COUNTY	91,285	\$7,321	5,000	\$799,551	\$245,538	\$35,601	\$0	\$245,538	\$245,351	\$0	\$245,351
PULASKI COUNTY	296	\$0	6,000	\$1,048,260	\$820	\$115	\$0	\$820	\$819	\$0	\$819
RANDOLPH COUNTY	433	\$0	32,000	\$2,930,880	\$1,199	\$169	\$0	\$1,199	\$1,198	\$0	\$1,198
ROCK ISLAND COUNTY	6,224	\$0	50,000	\$3,731,500	\$17,240	\$2,427	\$0	\$17,240	\$17,227	\$0	\$17,227

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
SALINE COUNTY	14,176	\$1,132	24,000	\$2,359,748	\$38,136	\$5,529	\$0	\$38,136	\$38,107	\$0	\$38,107
SANGAMON COUNTY	45	\$0	50,000	\$3,731,500	\$125	\$18	\$0	\$125	\$125	\$0	\$125
SHELBY COUNTY	16,957	\$0	22,000	\$2,201,540	\$46,971	\$6,613	\$0	\$46,971	\$46,935	\$0	\$46,935
TAZEWELL COUNTY	1,152	\$0	50,000	\$3,731,500	\$3,191	\$449	\$0	\$3,191	\$3,189	\$0	\$3,189
UNION COUNTY	37,275	\$3,006	17,000	\$1,841,664	\$100,246	\$14,537	\$0	\$100,246	\$100,169	\$0	\$100,169
WHITESIDE COUNTY	3,060	\$0	50,000	\$3,731,500	\$8,476	\$1,193	\$0	\$8,476	\$8,470	\$0	\$8,470
WILL COUNTY	18,717	\$324,226	50,000	\$3,407,274	\$0	\$7,300	\$0	\$7,300	\$7,294	\$0	\$7,294
WILLIAMSON COUNTY	328	\$26	50,000	\$3,731,474	\$883	\$128	\$0	\$883	\$882	\$0	\$882
TOTAL	495,818	\$382,488			\$1,263,306	\$193,371	\$0	\$1,270,606	\$1,269,413	\$0	\$1,269,413

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

INDIANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BROWN COUNTY	24,286	\$20,121	15,000	\$1,658,679	\$47,151	\$9,472	\$0	\$47,151	\$47,115	\$0	\$47,115
CLARK COUNTY	128	\$0	50,000	\$3,731,500	\$355	\$50	\$0	\$355	\$355	\$0	\$355
CRAWFORD COUNTY	27,453	\$26,834	11,000	\$1,372,586	\$49,211	\$10,707	\$0	\$49,211	\$49,173	\$0	\$49,173
DEARBORN COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DUBOIS COUNTY	7,032	\$472	43,000	\$3,500,588	\$19,007	\$2,742	\$0	\$19,007	\$18,992	\$0	\$18,992
FLOYD COUNTY	29	\$0	50,000	\$3,731,500	\$80	\$11	\$0	\$80	\$0	\$0	\$0
FRANKLIN COUNTY	9,281	\$0	23,000	\$2,301,610	\$25,708	\$3,620	\$0	\$25,708	\$25,688	\$0	\$25,688
GRANT COUNTY	1,558	\$0	50,000	\$3,731,500	\$4,316	\$608	\$0	\$4,316	\$4,313	\$0	\$4,313
HARRISON COUNTY	—	\$0	40,000	\$3,392,800	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HUNTINGTON COUNTY	15,371	\$0	36,000	\$3,174,120	\$42,578	\$5,995	\$0	\$42,578	\$42,545	\$0	\$42,545
JACKSON COUNTY	23,681	\$25,255	44,000	\$3,481,105	\$40,341	\$9,236	\$0	\$40,341	\$40,310	\$0	\$40,310
JEFFERSON COUNTY	—	\$0	32,000	\$2,930,880	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JENNINGS COUNTY	—	\$0	28,000	\$2,659,440	\$0	\$0	\$0	\$0	\$0	\$0	\$0
KNOX COUNTY	1	\$0	38,000	\$3,286,240	\$3	\$0	\$0	\$3	\$0	\$0	\$0
LA PORTE COUNTY	536	\$0	50,000	\$3,731,500	\$1,485	\$209	\$0	\$1,485	\$1,484	\$0	\$1,484
LAKE COUNTY	1,681	\$0	50,000	\$3,731,500	\$4,656	\$656	\$0	\$4,656	\$4,652	\$0	\$4,652
LAWRENCE COUNTY	13,616	\$18,000	46,000	\$3,571,380	\$19,716	\$5,310	\$0	\$19,716	\$19,701	\$0	\$19,701
MARTIN COUNTY	7,881	\$10,719	10,000	\$1,294,781	\$11,111	\$3,074	\$0	\$11,111	\$11,103	\$0	\$11,103
MIAMI COUNTY	1,610	\$0	36,000	\$3,174,120	\$4,460	\$628	\$0	\$4,460	\$4,457	\$0	\$4,457
MONROE COUNTY	33,781	\$20,792	50,000	\$3,710,708	\$72,781	\$13,175	\$0	\$72,781	\$72,725	\$0	\$72,725
OHIO COUNTY	—	\$0	6,000	\$1,048,260	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORANGE COUNTY	42,593	\$36,267	19,000	\$1,961,773	\$81,716	\$16,611	\$0	\$81,716	\$81,654	\$0	\$81,654
OWEN COUNTY	4,267	\$0	21,000	\$2,136,960	\$11,820	\$1,664	\$0	\$11,820	\$11,811	\$0	\$11,811
PARKE COUNTY	3,680	\$0	17,000	\$1,844,670	\$10,194	\$1,435	\$0	\$10,194	\$10,186	\$0	\$10,186
PERRY COUNTY	58,643	\$66,741	19,000	\$1,931,299	\$95,700	\$22,871	\$0	\$95,700	\$95,627	\$0	\$95,627
PORTER COUNTY	8,002	\$0	50,000	\$3,731,500	\$22,166	\$3,121	\$0	\$22,166	\$22,149	\$0	\$22,149
POSEY COUNTY	3,058	\$0	26,000	\$2,469,480	\$8,471	\$1,193	\$0	\$8,471	\$8,465	\$0	\$8,465
PUTNAM COUNTY	3,038	\$0	38,000	\$3,286,240	\$8,415	\$1,185	\$0	\$8,415	\$8,409	\$0	\$8,409
RIPLEY COUNTY	—	\$0	28,000	\$2,659,440	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPENCER COUNTY	58	\$0	20,000	\$2,070,200	\$161	\$23	\$0	\$161	\$161	\$0	\$161
SWITZERLAND COUNTY	240	\$0	11,000	\$1,399,420	\$665	\$94	\$0	\$665	\$664	\$0	\$664
UNION COUNTY	7,650	\$0	7,000	\$1,151,500	\$21,190	\$2,984	\$0	\$21,190	\$21,174	\$0	\$21,174
VANDEBURGH COUNTY	89	\$0	50,000	\$3,731,500	\$247	\$35	\$0	\$247	\$247	\$0	\$247
WABASH COUNTY	15,510	\$0	31,000	\$2,839,290	\$42,963	\$6,049	\$0	\$42,963	\$42,930	\$0	\$42,930
WARREN COUNTY	—	\$0	8,000	\$1,221,360	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WARRICK COUNTY	112	\$0	50,000	\$3,731,500	\$310	\$44	\$0	\$310	\$310	\$0	\$310

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

INDIANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
WELLS COUNTY	1,299	\$0	28,000	\$2,659,440	\$3,598	\$507	\$0	\$3,598	\$3,595	\$0	\$3,595
TOTAL	316,164	\$225,201			\$650,575	\$123,309	\$0	\$650,575	\$649,995	\$0	\$649,995

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

IOWA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALLAMAKEE COUNTY	6,535	\$2	14,000	\$1,614,758	\$18,100	\$2,549	\$0	\$18,100	\$18,086	\$0	\$18,086
APPANOOSE COUNTY	25,703	\$0	12,000	\$1,485,960	\$71,197	\$10,024	\$0	\$71,197	\$71,143	\$0	\$71,143
BOONE COUNTY	6,528	\$0	26,000	\$2,469,480	\$18,083	\$2,546	\$0	\$18,083	\$18,069	\$0	\$18,069
CEDAR COUNTY	181	\$0	19,000	\$1,998,040	\$501	\$71	\$0	\$501	\$501	\$0	\$501
CLAYTON COUNTY	4,227	\$9	18,000	\$1,923,291	\$11,700	\$1,649	\$0	\$11,700	\$11,691	\$0	\$11,691
CLINTON COUNTY	7,547	\$0	47,000	\$3,667,410	\$20,905	\$2,943	\$0	\$20,905	\$20,889	\$0	\$20,889
DALLAS COUNTY	3,156	\$0	50,000	\$3,731,500	\$8,742	\$1,231	\$0	\$8,742	\$8,735	\$0	\$8,735
DES MOINES COUNTY	3,628	\$0	39,000	\$3,307,980	\$10,050	\$1,415	\$0	\$10,050	\$10,042	\$0	\$10,042
DUBUQUE COUNTY	2,192	\$0	50,000	\$3,731,500	\$6,072	\$855	\$0	\$6,072	\$6,067	\$0	\$6,067
FREMONT COUNTY	6,244	\$0	7,000	\$1,151,500	\$17,296	\$2,435	\$0	\$17,296	\$17,283	\$0	\$17,283
HARRISON COUNTY	442	\$0	14,000	\$1,614,760	\$1,224	\$172	\$0	\$1,224	\$1,223	\$0	\$1,223
IOWA COUNTY	3	\$0	16,000	\$1,763,840	\$8	\$1	\$0	\$8	\$0	\$0	\$0
JACKSON COUNTY	8,494	\$0	19,000	\$1,998,040	\$23,528	\$3,313	\$0	\$23,528	\$23,510	\$0	\$23,510
JASPER COUNTY	84	\$0	37,000	\$3,199,760	\$233	\$33	\$0	\$233	\$233	\$0	\$233
JOHNSON COUNTY	24,385	\$0	50,000	\$3,731,500	\$67,546	\$9,510	\$0	\$67,546	\$67,494	\$0	\$67,494
LEE COUNTY	16	\$0	34,000	\$3,055,920	\$44	\$6	\$0	\$44	\$0	\$0	\$0
LOUISA COUNTY	9,941	\$0	11,000	\$1,399,420	\$27,537	\$3,877	\$0	\$27,537	\$27,516	\$0	\$27,516
LUCAS COUNTY	4,576	\$0	9,000	\$1,282,050	\$12,676	\$1,785	\$0	\$12,676	\$12,666	\$0	\$12,666
MARION COUNTY	39,681	\$0	33,000	\$2,966,040	\$109,916	\$15,476	\$0	\$109,916	\$109,832	\$0	\$109,832
MILLS COUNTY	3,865	\$0	15,000	\$1,678,800	\$10,706	\$1,507	\$0	\$10,706	\$10,698	\$0	\$10,698
MONONA COUNTY	667	\$0	9,000	\$1,282,050	\$1,848	\$260	\$0	\$1,848	\$1,847	\$0	\$1,847
MONROE COUNTY	92	\$0	8,000	\$1,221,360	\$255	\$36	\$0	\$255	\$255	\$0	\$255
MUSCATINE COUNTY	1,694	\$0	43,000	\$3,501,060	\$4,692	\$661	\$0	\$4,692	\$4,688	\$0	\$4,688
POLK COUNTY	19,143	\$0	50,000	\$3,731,500	\$53,026	\$7,466	\$0	\$53,026	\$52,986	\$0	\$52,986
POTTAWAHAMIE COUNTY	9	\$0	50,000	\$3,731,500	\$25	\$4	\$0	\$25	\$0	\$0	\$0
POWESHIEK COUNTY	-	\$0	18,000	\$1,923,300	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SCOTT COUNTY	2,742	\$0	50,000	\$3,731,500	\$7,595	\$1,069	\$0	\$7,595	\$7,589	\$0	\$7,589
STORY COUNTY	178	\$0	50,000	\$3,731,500	\$493	\$69	\$0	\$493	\$493	\$0	\$493
WARREN COUNTY	5,558	\$0	50,000	\$3,731,500	\$15,396	\$2,168	\$0	\$15,396	\$15,384	\$0	\$15,384
WAYNE COUNTY	3,538	\$0	6,000	\$1,048,260	\$9,800	\$1,380	\$0	\$9,800	\$9,793	\$0	\$9,793
WOODBURY COUNTY	437	\$0	50,000	\$3,731,500	\$1,210	\$170	\$0	\$1,210	\$1,209	\$0	\$1,209
TOTAL	191,486	\$11			\$530,404	\$74,681	\$0	\$530,404	\$529,922	\$0	\$529,922

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

KANSAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ATCHISON COUNTY	3,709	\$0	16,000	\$1,763,840	\$10,274	\$1,447	\$0	\$10,274	\$10,266	\$0	\$10,266
BUTLER COUNTY	16,410	\$0	50,000	\$3,731,500	\$45,456	\$6,400	\$0	\$45,456	\$45,421	\$0	\$45,421
CHASE COUNTY	32	\$0	5,000	\$500,540	\$89	\$12	\$0	\$89	\$0	\$0	\$0
CHAUTAUQUA COUNTY	1,106	\$0	5,000	\$627,401	\$3,064	\$431	\$0	\$3,064	\$3,062	\$0	\$3,062
CLAY COUNTY	17,935	\$0	8,000	\$1,221,360	\$49,680	\$6,995	\$0	\$49,680	\$49,642	\$0	\$49,642
COFFEY COUNTY	26,623	\$0	8,000	\$1,221,360	\$73,746	\$10,383	\$0	\$73,746	\$73,690	\$0	\$73,690
COWLEY COUNTY	1,652	\$0	35,000	\$3,085,950	\$4,576	\$644	\$0	\$4,576	\$4,573	\$0	\$4,573
DICKINSON COUNTY	1,490	\$0	19,000	\$1,998,040	\$4,127	\$581	\$0	\$4,127	\$4,124	\$0	\$4,124
DONIPHAN COUNTY	1,847	\$0	8,000	\$1,221,360	\$5,116	\$720	\$0	\$5,116	\$5,112	\$0	\$5,112
DOUGLAS COUNTY	20,575	\$0	50,000	\$3,731,500	\$56,993	\$8,024	\$0	\$56,993	\$56,949	\$0	\$56,949
ELLIS COUNTY	-	\$0	29,000	\$2,705,990	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ELLSWORTH COUNTY	21,132	\$0	6,000	\$1,048,260	\$58,536	\$8,241	\$0	\$58,536	\$58,491	\$0	\$58,491
GEARY COUNTY	24,238	\$0	34,000	\$3,055,920	\$67,139	\$9,453	\$0	\$67,139	\$67,088	\$0	\$67,088
GREENWOOD COUNTY	18,845	\$0	6,000	\$1,048,260	\$52,201	\$7,350	\$0	\$52,201	\$52,161	\$0	\$52,161
JEFFERSON COUNTY	39,313	\$0	19,000	\$1,998,040	\$108,897	\$15,332	\$0	\$108,897	\$108,814	\$0	\$108,814
JEWELL COUNTY	7,053	\$0	5,000	\$531,696	\$19,537	\$2,751	\$0	\$19,537	\$19,522	\$0	\$19,522
JOHNSON COUNTY	117	\$0	50,000	\$3,731,500	\$324	\$46	\$0	\$324	\$324	\$0	\$324
KINGMAN COUNTY	1,173	\$0	7,000	\$1,151,500	\$3,249	\$457	\$0	\$3,249	\$3,247	\$0	\$3,247
LABETTE COUNTY	2,547	\$0	20,000	\$2,070,200	\$7,055	\$993	\$0	\$7,055	\$7,050	\$0	\$7,050
LEAVENWORTH COUNTY	523	\$0	50,000	\$3,731,500	\$1,449	\$204	\$0	\$1,449	\$1,448	\$0	\$1,448
LINCOLN COUNTY	868	\$0	5,000	\$567,702	\$2,404	\$339	\$0	\$2,404	\$2,402	\$0	\$2,402
LYON COUNTY	5,275	\$0	33,000	\$2,966,040	\$14,612	\$2,057	\$0	\$14,612	\$14,601	\$0	\$14,601
MARION COUNTY	12,089	\$0	12,000	\$1,485,960	\$33,487	\$4,715	\$0	\$33,487	\$33,461	\$0	\$33,461
MARSHALL COUNTY	6,047	\$0	10,000	\$1,305,500	\$16,750	\$2,358	\$0	\$16,750	\$16,737	\$0	\$16,737
MIAMI COUNTY	12,987	\$0	33,000	\$2,966,040	\$35,974	\$5,065	\$0	\$35,974	\$35,947	\$0	\$35,947
MITCHELL COUNTY	24,704	\$0	6,000	\$1,048,260	\$68,430	\$9,635	\$0	\$68,430	\$68,378	\$0	\$68,378
MONTGOMERY COUNTY	20,527	\$0	33,000	\$2,966,040	\$56,860	\$8,006	\$0	\$56,860	\$56,817	\$0	\$56,817
MORRIS COUNTY	5,978	\$0	5,000	\$932,800	\$16,559	\$2,331	\$0	\$16,559	\$16,546	\$0	\$16,546
MORTON COUNTY	103,702	\$263,288	5,000	\$247,886	\$23,967	\$40,444	\$0	\$40,444	\$40,413	\$0	\$40,413
NORTON COUNTY	8,206	\$0	5,000	\$932,800	\$22,731	\$3,200	\$0	\$22,731	\$22,714	\$0	\$22,714
OSAGE COUNTY	33,356	\$0	16,000	\$1,763,840	\$92,396	\$13,009	\$0	\$92,396	\$92,325	\$0	\$92,325
OSBORNE COUNTY	3,153	\$0	5,000	\$673,482	\$8,734	\$1,230	\$0	\$8,734	\$8,727	\$0	\$8,727
PAWNEE COUNTY	403	\$0	7,000	\$1,151,500	\$1,116	\$157	\$0	\$1,116	\$1,115	\$0	\$1,115
PHILLIPS COUNTY	11,414	\$0	5,000	\$932,800	\$31,617	\$4,451	\$0	\$31,617	\$31,593	\$0	\$31,593
POTTAWATOMIE COUNTY	14,363	\$0	24,000	\$2,360,880	\$39,786	\$5,602	\$0	\$39,786	\$39,756	\$0	\$39,756
RENO COUNTY	14,666	\$0	50,000	\$3,731,500	\$40,625	\$5,720	\$0	\$40,625	\$40,594	\$0	\$40,594

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

KANSAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
REPUBLIC COUNTY	1	\$0	5,000	\$875,153	\$3	\$0	\$0	\$3	\$0	\$0	\$0
RILEY COUNTY	13,538	\$0	50,000	\$3,731,500	\$37,500	\$5,280	\$0	\$37,500	\$37,471	\$0	\$37,471
ROOKS COUNTY	7,186	\$0	5,000	\$932,800	\$19,905	\$2,803	\$0	\$19,905	\$19,890	\$0	\$19,890
RUSSELL COUNTY	20,928	\$0	7,000	\$1,151,500	\$57,971	\$8,162	\$0	\$57,971	\$57,927	\$0	\$57,927
SEDGWICK COUNTY	1,031	\$0	50,000	\$3,731,500	\$2,856	\$402	\$0	\$2,856	\$2,854	\$0	\$2,854
SHAWNEE COUNTY	1,971	\$0	50,000	\$3,731,500	\$5,460	\$769	\$0	\$5,460	\$5,456	\$0	\$5,456
SMITH COUNTY	9	\$0	5,000	\$684,302	\$25	\$4	\$0	\$25	\$0	\$0	\$0
STEVENS COUNTY	920	\$2,249	6,000	\$1,046,011	\$299	\$359	\$0	\$359	\$359	\$0	\$359
TREGO COUNTY	15,125	\$0	5,000	\$538,039	\$41,896	\$5,899	\$0	\$41,896	\$41,864	\$0	\$41,864
WILSON COUNTY	20	\$0	9,000	\$1,282,050	\$55	\$8	\$0	\$55	\$0	\$0	\$0
WOODSON COUNTY	4,871	\$0	5,000	\$587,104	\$13,493	\$1,900	\$0	\$13,493	\$13,483	\$0	\$13,483
TOTAL	549,658	\$265,537			\$1,257,019	\$214,369	\$0	\$1,273,556	\$1,272,414	\$0	\$1,272,414

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAIR COUNTY	15,985	\$0	19,000	\$1,998,040	\$44,278	\$6,234	\$0	\$44,278	\$44,244	\$0	\$44,244
ALLEN COUNTY	7,387	\$0	21,000	\$2,136,960	\$20,462	\$2,881	\$0	\$20,462	\$20,446	\$0	\$20,446
ANDERSON COUNTY	2,295	\$0	23,000	\$2,301,610	\$6,357	\$895	\$0	\$6,357	\$6,352	\$0	\$6,352
BALLARD COUNTY	2,116	\$0	8,000	\$1,221,360	\$5,861	\$825	\$0	\$5,861	\$5,857	\$0	\$5,857
BARREN COUNTY	13,640	\$0	44,000	\$3,506,360	\$37,783	\$5,320	\$0	\$37,783	\$37,754	\$0	\$37,754
BATH COUNTY	20,646	\$21,926	12,000	\$1,464,034	\$35,263	\$8,052	\$0	\$35,263	\$35,236	\$0	\$35,236
BELL COUNTY	5,029	\$0	27,000	\$2,564,460	\$13,930	\$1,961	\$0	\$13,930	\$13,919	\$0	\$13,919
BOONE COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BRACKEN COUNTY	94	\$0	8,000	\$1,221,360	\$260	\$37	\$0	\$260	\$260	\$0	\$260
BRECKINRIDGE COUNTY	4,936	\$0	20,000	\$2,070,200	\$13,673	\$1,925	\$0	\$13,673	\$13,663	\$0	\$13,663
BUTLER COUNTY	54	\$0	13,000	\$1,543,490	\$150	\$21	\$0	\$150	\$150	\$0	\$150
CALLOWAY COUNTY	176	\$0	39,000	\$3,307,980	\$488	\$69	\$0	\$488	\$488	\$0	\$488
CAMPBELL COUNTY	14	\$0	50,000	\$3,731,500	\$39	\$5	\$0	\$39	\$0	\$0	\$0
CARROLL COUNTY	13	\$0	11,000	\$1,399,420	\$36	\$5	\$0	\$36	\$0	\$0	\$0
CARTER COUNTY	9,613	\$0	27,000	\$2,564,460	\$26,628	\$3,749	\$0	\$26,628	\$26,608	\$0	\$26,608
CLARK COUNTY	-	\$0	36,000	\$3,174,120	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CLAY COUNTY	76,740	\$78,424	20,000	\$1,991,776	\$134,146	\$29,929	\$0	\$134,146	\$134,044	\$0	\$134,044
CLINTON COUNTY	13,305	\$0	10,000	\$1,305,500	\$36,855	\$5,189	\$0	\$36,855	\$36,827	\$0	\$36,827
CRITTENDEN COUNTY	-	\$0	9,000	\$1,282,050	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CUMBERLAND COUNTY	4,022	\$0	7,000	\$1,151,500	\$11,141	\$1,569	\$0	\$11,141	\$11,132	\$0	\$11,132
DAVIESS COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
EDMONSON COUNTY	47,129	\$0	12,000	\$1,485,960	\$130,547	\$18,380	\$0	\$130,547	\$130,447	\$0	\$130,447
ELLIOTT COUNTY	7,317	\$0	8,000	\$1,221,360	\$20,268	\$2,854	\$0	\$20,268	\$20,253	\$0	\$20,253
ESTILL COUNTY	5,637	\$5,423	14,000	\$1,609,337	\$10,191	\$2,198	\$0	\$10,191	\$10,183	\$0	\$10,183
FLOYD COUNTY	12,165	\$0	36,000	\$3,174,120	\$33,697	\$4,744	\$0	\$33,697	\$33,671	\$0	\$33,671
FRANKLIN COUNTY	5	\$0	50,000	\$3,731,500	\$14	\$2	\$0	\$14	\$0	\$0	\$0
GALLATIN COUNTY	116	\$0	9,000	\$1,282,050	\$321	\$45	\$0	\$321	\$321	\$0	\$321
GARRARD COUNTY	-	\$0	18,000	\$1,923,300	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRAYSON COUNTY	9,337	\$0	26,000	\$2,469,480	\$25,863	\$3,641	\$0	\$25,863	\$25,843	\$0	\$25,843
GREENUP COUNTY	230	\$0	36,000	\$3,174,120	\$637	\$90	\$0	\$637	\$637	\$0	\$637
HANCOCK COUNTY	147	\$0	9,000	\$1,282,050	\$407	\$57	\$0	\$407	\$407	\$0	\$407
HARDIN COUNTY	111	\$0	50,000	\$3,731,500	\$307	\$43	\$0	\$307	\$307	\$0	\$307
HARLAN COUNTY	3,558	\$960	27,000	\$2,563,500	\$8,896	\$1,388	\$0	\$8,896	\$8,889	\$0	\$8,889
HART COUNTY	8,397	\$0	19,000	\$1,998,040	\$23,260	\$3,275	\$0	\$23,260	\$23,242	\$0	\$23,242
HENDERSON COUNTY	959	\$0	46,000	\$3,589,380	\$2,656	\$374	\$0	\$2,656	\$2,654	\$0	\$2,654
HENRY COUNTY	28	\$0	16,000	\$1,763,840	\$78	\$11	\$0	\$78	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
JACKSON COUNTY	59,800	\$80,932	13,000	\$1,462,558	\$84,714	\$23,322	\$0	\$84,714	\$84,649	\$0	\$84,649
JEFFERSON COUNTY	1,159	\$0	50,000	\$3,731,500	\$3,210	\$452	\$0	\$3,210	\$3,208	\$0	\$3,208
JESSAMINE COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JOHNSON COUNTY	11,622	\$0	23,000	\$2,301,610	\$32,193	\$4,533	\$0	\$32,193	\$32,168	\$0	\$32,168
KNOTT COUNTY	3,893	\$0	15,000	\$1,678,800	\$10,784	\$1,518	\$0	\$10,784	\$10,776	\$0	\$10,776
KNOX COUNTY	93	\$118	31,000	\$2,839,172	\$140	\$36	\$0	\$140	\$140	\$0	\$140
LARUE COUNTY	345	\$0	14,000	\$1,614,760	\$956	\$135	\$0	\$956	\$955	\$0	\$955
LAUREL COUNTY	63,531	\$48,135	50,000	\$3,683,365	\$127,846	\$24,777	\$0	\$127,846	\$127,748	\$0	\$127,748
LAWRENCE COUNTY	19,111	\$0	16,000	\$1,763,840	\$52,937	\$7,453	\$0	\$52,937	\$52,897	\$0	\$52,897
LEE COUNTY	8,460	\$8,827	7,000	\$1,142,673	\$14,607	\$3,299	\$0	\$14,607	\$14,596	\$0	\$14,596
LESLIE COUNTY	56,440	\$47,436	10,000	\$1,258,064	\$108,903	\$22,012	\$0	\$108,903	\$108,820	\$0	\$108,820
LETCHER COUNTY	751	\$641	22,000	\$2,200,899	\$1,439	\$293	\$0	\$1,439	\$1,438	\$0	\$1,438
LEWIS COUNTY	22	\$0	13,000	\$1,543,490	\$61	\$9	\$0	\$61	\$0	\$0	\$0
LIVINGSTON COUNTY	3,259	\$0	9,000	\$1,282,050	\$9,027	\$1,271	\$0	\$9,027	\$9,020	\$0	\$9,020
LYON COUNTY	62,249	\$25,267	8,000	\$1,196,093	\$147,163	\$24,277	\$0	\$147,163	\$147,051	\$0	\$147,051
MADISON COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
MARTIN COUNTY	2	\$0	11,000	\$1,399,420	\$6	\$1	\$0	\$6	\$0	\$0	\$0
MCCRACKEN COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MCCREARY COUNTY	177,495	\$200,924	17,000	\$1,643,746	\$290,737	\$69,223	\$0	\$290,737	\$290,515	\$0	\$290,515
MCLEAN COUNTY	32	\$0	9,000	\$1,282,050	\$89	\$12	\$0	\$89	\$0	\$0	\$0
MEADE COUNTY	13	\$0	28,000	\$2,659,440	\$36	\$5	\$0	\$36	\$0	\$0	\$0
MENIFEE COUNTY	46,992	\$50,932	6,000	\$997,328	\$79,236	\$18,327	\$0	\$79,236	\$79,175	\$0	\$79,175
MERCER COUNTY	—	\$0	22,000	\$2,201,540	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MORGAN COUNTY	19,831	\$19,201	13,000	\$1,524,289	\$35,731	\$7,734	\$0	\$35,731	\$35,704	\$0	\$35,704
MUHLENBERG COUNTY	5	\$0	31,000	\$2,839,290	\$14	\$2	\$0	\$14	\$0	\$0	\$0
NELSON COUNTY	306	\$0	46,000	\$3,589,380	\$848	\$119	\$0	\$848	\$847	\$0	\$847
OHIO COUNTY	—	\$0	24,000	\$2,360,880	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OWSLEY COUNTY	16,650	\$19,206	5,000	\$808,188	\$26,914	\$6,494	\$0	\$26,914	\$26,893	\$0	\$26,893
PERRY COUNTY	4,436	\$1,730	27,000	\$2,562,730	\$10,558	\$1,730	\$0	\$10,558	\$10,550	\$0	\$10,550
PIKE COUNTY	15,484	\$70	50,000	\$3,731,430	\$42,821	\$6,039	\$0	\$42,821	\$42,788	\$0	\$42,788
POWELL COUNTY	15,733	\$15,538	12,000	\$1,470,422	\$28,042	\$6,136	\$0	\$28,042	\$28,021	\$0	\$28,021
PULASKI COUNTY	62,777	\$27,753	50,000	\$3,703,747	\$146,139	\$24,483	\$0	\$146,139	\$146,027	\$0	\$146,027
ROCKCASTLE COUNTY	17,333	\$15,689	17,000	\$1,828,981	\$32,323	\$6,760	\$0	\$32,323	\$32,298	\$0	\$32,298
ROWAN COUNTY	64,756	\$68,597	25,000	\$2,348,653	\$110,777	\$25,255	\$0	\$110,777	\$110,692	\$0	\$110,692
RUSSELL COUNTY	37,939	\$0	18,000	\$1,923,300	\$105,091	\$14,796	\$0	\$105,091	\$105,011	\$0	\$105,011
SPENCER COUNTY	12,447	\$0	19,000	\$1,998,040	\$34,478	\$4,854	\$0	\$34,478	\$34,452	\$0	\$34,452

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
TAYLOR COUNTY	16,191	\$0	25,000	\$2,417,250	\$44,849	\$6,314	\$0	\$44,849	\$44,815	\$0	\$44,815
TRIGG COUNTY	88,600	\$32,644	14,000	\$1,582,116	\$212,778	\$34,554	\$0	\$212,778	\$212,616	\$0	\$212,616
UNION COUNTY	4,379	\$0	15,000	\$1,678,800	\$12,130	\$1,708	\$0	\$12,130	\$12,121	\$0	\$12,121
WARREN COUNTY	24	\$0	50,000	\$3,731,500	\$66	\$9	\$0	\$66	\$0	\$0	\$0
WAYNE COUNTY	28,954	\$1,173	21,000	\$2,135,787	\$79,030	\$11,292	\$0	\$79,030	\$78,970	\$0	\$78,970
WHITLEY COUNTY	45,558	\$39,696	36,000	\$3,134,424	\$86,500	\$17,768	\$0	\$86,500	\$86,434	\$0	\$86,434
WOLFE COUNTY	16,511	\$21,109	7,000	\$1,130,391	\$24,626	\$6,439	\$0	\$24,626	\$24,607	\$0	\$24,607
WOODFORD COUNTY	-	\$0	26,000	\$2,469,480	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	1,254,385	\$832,351			\$2,642,294	\$489,209	\$0	\$2,642,294	\$2,639,836	\$0	\$2,639,836

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ACADIA PARISH	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
ASCENSION PARISH	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
AVOYELLES PARISH	44	\$0	41,000	\$3,406,690	\$122	\$17	\$0	\$122	\$122	\$0	\$122
BATON ROUGE	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BIENVILLE PARISH	2	\$0	14,000	\$1,614,760	\$6	\$1	\$0	\$6	\$0	\$0	\$0
BOSSIER PARISH	31,015	\$0	50,000	\$3,731,500	\$85,912	\$12,096	\$0	\$85,912	\$85,846	\$0	\$85,846
CADDO PARISH	2,615	\$0	50,000	\$3,731,500	\$7,244	\$1,020	\$0	\$7,244	\$7,238	\$0	\$7,238
CALCASIEU PARISH	125	\$0	50,000	\$3,731,500	\$346	\$49	\$0	\$346	\$346	\$0	\$346
CALDWELL PARISH	852	\$0	10,000	\$1,305,500	\$2,360	\$332	\$0	\$2,360	\$2,358	\$0	\$2,358
CAMERON PARISH	302	\$0	7,000	\$1,151,500	\$837	\$118	\$0	\$837	\$836	\$0	\$836
CATAHOULA PARISH	647	\$0	10,000	\$1,305,500	\$1,792	\$252	\$0	\$1,792	\$1,791	\$0	\$1,791
CLAIBORNE PARISH	19,927	\$28,570	16,000	\$1,735,270	\$26,628	\$7,772	\$0	\$26,628	\$26,608	\$0	\$26,608
CONCORDIA PARISH	17,351	\$0	20,000	\$2,070,200	\$48,062	\$6,767	\$0	\$48,062	\$48,025	\$0	\$48,025
DE SOTO PARISH	157	\$0	27,000	\$2,564,460	\$435	\$61	\$0	\$435	\$435	\$0	\$435
EVANGELINE PARISH	—	\$0	34,000	\$3,055,920	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRANT PARISH	145,153	\$213,853	22,000	\$1,987,687	\$188,221	\$56,610	\$0	\$188,221	\$188,077	\$0	\$188,077
IBERIA PARISH	2,721	\$0	50,000	\$3,731,500	\$7,537	\$1,061	\$0	\$7,537	\$7,531	\$0	\$7,531
IBERVILLE PARISH	10,335	\$0	33,000	\$2,966,040	\$28,628	\$4,031	\$0	\$28,628	\$28,606	\$0	\$28,606
JEFFERSON DAVIS PARISH	—	\$0	31,000	\$2,839,290	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON PARISH	12,721	\$0	50,000	\$3,731,500	\$35,237	\$4,961	\$0	\$35,237	\$35,210	\$0	\$35,210
LA SALLE PARISH	—	\$0	15,000	\$1,678,800	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAFAYETTE PARISH	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LAFOURCHE PARISH	264	\$0	50,000	\$3,731,500	\$731	\$103	\$0	\$731	\$730	\$0	\$730
LIVINGSTON PARISH	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
MADISON PARISH	138	\$0	11,000	\$1,399,420	\$382	\$54	\$0	\$382	\$382	\$0	\$382
MOREHOUSE PARISH	—	\$0	26,000	\$2,469,480	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NATCHITOCHE PARISH	130,956	\$191,787	39,000	\$3,116,193	\$170,961	\$51,073	\$0	\$170,961	\$170,830	\$0	\$170,830
NEW ORLEANS	286	\$0	50,000	\$3,731,500	\$792	\$112	\$0	\$792	\$791	\$0	\$791
ORLEANS PARISH	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OUACHITA PARISH	2,955	\$0	50,000	\$3,731,500	\$8,185	\$1,152	\$0	\$8,185	\$8,179	\$0	\$8,179
PLAQUEMINES PARISH	13,845	\$0	23,000	\$2,301,610	\$38,351	\$5,400	\$0	\$38,351	\$38,322	\$0	\$38,322
POINTE COUPEE PARISH	3,229	\$0	22,000	\$2,201,540	\$8,944	\$1,259	\$0	\$8,944	\$8,937	\$0	\$8,937
RAPIDES PARISH	101,865	\$1,290,512	50,000	\$2,440,988	\$0	\$39,727	\$0	\$39,727	\$39,697	\$0	\$39,697
RED RIVER PARISH	327	\$0	9,000	\$1,282,050	\$906	\$128	\$0	\$906	\$905	\$0	\$905
ST BERNARD PARISH	8,743	\$0	46,000	\$3,589,380	\$24,218	\$3,410	\$0	\$24,218	\$24,200	\$0	\$24,200
ST CHARLES PARISH	7,777	\$0	50,000	\$3,731,500	\$21,542	\$3,033	\$0	\$21,542	\$21,526	\$0	\$21,526

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ST JAMES PARISH	37	\$0	21,000	\$2,136,960	\$102	\$14	\$0	\$102	\$102	\$0	\$102
ST JOHN THE BAPTIST PARISH	20	\$0	43,000	\$3,501,060	\$55	\$8	\$0	\$55	\$0	\$0	\$0
ST LANDRY PARISH	17,569	\$0	50,000	\$3,731,500	\$48,666	\$6,852	\$0	\$48,666	\$48,629	\$0	\$48,629
ST MARTIN PARISH	4,920	\$0	50,000	\$3,731,500	\$13,628	\$1,919	\$0	\$13,628	\$13,618	\$0	\$13,618
ST MARY PARISH	2,594	\$0	50,000	\$3,731,500	\$7,185	\$1,012	\$0	\$7,185	\$7,180	\$0	\$7,180
ST TAMMANY PARISH	–	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TANGIPAHOA PARISH	–	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TERREBONNE PARISH	64	\$0	50,000	\$3,731,500	\$177	\$25	\$0	\$177	\$177	\$0	\$177
UNION PARISH	–	\$0	23,000	\$2,301,610	\$0	\$0	\$0	\$0	\$0	\$0	\$0
VERMILION PARISH	470	\$0	50,000	\$3,731,500	\$1,302	\$183	\$0	\$1,302	\$1,301	\$0	\$1,301
VERNON PARISH	85,999	\$124,444	50,000	\$3,607,056	\$113,773	\$33,540	\$0	\$113,773	\$113,686	\$0	\$113,686
WASHINGTON PARISH	–	\$0	47,000	\$3,667,410	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEBSTER PARISH	20,206	\$17,834	39,000	\$3,290,146	\$38,137	\$7,880	\$0	\$38,137	\$38,108	\$0	\$38,108
WEST BATON ROUGE	89	\$0	26,000	\$2,469,480	\$247	\$35	\$0	\$247	\$247	\$0	\$247
WEST CARROLL PARISH	–	\$0	11,000	\$1,399,420	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEST FELICIANA PARISH	936	\$0	15,000	\$1,678,800	\$2,593	\$365	\$0	\$2,593	\$2,591	\$0	\$2,591
WINN PARISH	112,101	\$164,188	14,000	\$1,450,572	\$146,332	\$43,719	\$0	\$146,332	\$146,220	\$0	\$146,220
TOTAL	759,367	\$2,031,188			\$1,080,604	\$296,155	\$0	\$1,120,331	\$1,119,387	\$0	\$1,119,387

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MAINE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALFRED TOWN	1,814	\$1,002	5,000	\$576,401	\$4,023	\$707	\$0	\$4,023	\$4,020	\$0	\$4,020
BAR HARBOR TOWN	13,018	\$0	5,000	\$932,800	\$36,060	\$5,077	\$0	\$36,060	\$36,032	\$0	\$36,032
BETHEL TOWN	10	\$12	5,000	\$501,648	\$16	\$4	\$0	\$16	\$0	\$0	\$0
BLUE HILL TOWN	—	\$0	5,000	\$497,182	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALAIS CITY	6	\$0	5,000	\$557,441	\$17	\$2	\$0	\$17	\$0	\$0	\$0
CRANBERRY ISLES	184	\$0	5,000	\$25,745	\$510	\$72	\$0	\$510	\$510	\$0	\$510
DAYTON TOWN	55	\$14	5,000	\$382,994	\$138	\$21	\$0	\$138	\$138	\$0	\$138
FRANKLIN COUNTY	6,259	\$0	30,000	\$2,799,300	\$17,337	\$2,441	\$0	\$17,337	\$17,324	\$0	\$17,324
GILEAD TOWN	2,305	\$2,789	5,000	\$35,083	\$3,596	\$899	\$0	\$3,596	\$3,593	\$0	\$3,593
GOULDSBORO TOWN	320	\$0	5,000	\$325,361	\$886	\$125	\$0	\$886	\$885	\$0	\$885
HANCOCK COUNTY	—	\$65	50,000	\$3,731,435	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HOLLIS TOWN	23	\$29	5,000	\$860,759	\$35	\$9	\$0	\$35	\$0	\$0	\$0
ISLE AU HAUT TOWN	2,685	\$0	5,000	\$13,246	\$7,437	\$1,047	\$0	\$7,437	\$7,431	\$0	\$7,431
LOVEL TOWN	240	\$291	5,000	\$211,268	\$374	\$94	\$0	\$374	\$374	\$0	\$374
LYMAN TOWN	1,782	\$979	5,000	\$828,467	\$3,957	\$695	\$0	\$3,957	\$3,954	\$0	\$3,954
MONSON TOWN	1,055	\$0	5,000	\$122,010	\$2,922	\$411	\$0	\$2,922	\$2,920	\$0	\$2,920
MOUNT DESERT TOWN	10,456	\$0	5,000	\$388,231	\$28,963	\$4,078	\$0	\$28,963	\$28,941	\$0	\$28,941
OXFORD COUNTY	33,932	\$38,378	50,000	\$3,693,122	\$55,614	\$13,233	\$0	\$55,614	\$55,572	\$0	\$55,572
PENOBSCOT COUNTY	87,564	\$0	50,000	\$3,731,500	\$242,552	\$34,150	\$0	\$242,552	\$242,367	\$0	\$242,367
PISCATAQUIS COUNTY	12,923	\$0	17,000	\$1,844,670	\$35,797	\$5,040	\$0	\$35,797	\$35,770	\$0	\$35,770
ROBBINSTON TOWN	22	\$0	5,000	\$103,168	\$61	\$9	\$0	\$61	\$0	\$0	\$0
SANDY RIVER PLANTATION	1,054	\$0	5,000	\$23,880	\$2,920	\$411	\$0	\$2,920	\$2,918	\$0	\$2,918
SOMERSET COUNTY	5,127	\$0	50,000	\$3,731,500	\$14,202	\$2,000	\$0	\$14,202	\$14,191	\$0	\$14,191
SOUTHWEST HARBOR	4,400	\$0	5,000	\$331,517	\$12,188	\$1,716	\$0	\$12,188	\$12,179	\$0	\$12,179
STONEHAM TOWN	12,247	\$14,825	5,000	\$29,949	\$19,099	\$4,776	\$0	\$19,099	\$19,084	\$0	\$19,084
STOW TOWN	3,690	\$4,467	5,000	\$77,060	\$5,754	\$1,439	\$0	\$5,754	\$5,750	\$0	\$5,750
SWANS ISLAND TOWN	34	\$0	5,000	\$60,819	\$94	\$13	\$0	\$94	\$0	\$0	\$0
TREMONT TOWN	2,841	\$0	5,000	\$297,190	\$7,870	\$1,108	\$0	\$7,870	\$7,864	\$0	\$7,864
TRENTON TOWN	55	\$0	5,000	\$287,302	\$152	\$21	\$0	\$152	\$152	\$0	\$152
VINALHAVEN TOWN	54	\$0	5,000	\$212,678	\$150	\$21	\$0	\$150	\$150	\$0	\$150
WINTER HARBOR TOWN	4,903	\$0	5,000	\$95,892	\$13,581	\$1,912	\$0	\$13,581	\$13,571	\$0	\$13,571
YORK COUNTY	3	\$0	50,000	\$3,731,500	\$8	\$1	\$0	\$8	\$0	\$0	\$0
TOTAL	209,061	\$62,851			\$516,313	\$81,532	\$0	\$516,313	\$515,690	\$0	\$515,690

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MARYLAND

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALLEGANY COUNTY	3,061	\$3	50,000	\$3,731,497	\$8,476	\$1,194	\$0	\$8,476	\$8,470	\$0	\$8,470
ANNE ARUNDEL COUNTY	432	\$0	50,000	\$3,731,500	\$1,197	\$168	\$0	\$1,197	\$1,196	\$0	\$1,196
BALTIMORE	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BALTIMORE COUNTY	108	\$0	50,000	\$3,731,500	\$299	\$42	\$0	\$299	\$299	\$0	\$299
CECIL COUNTY	2,354	\$0	50,000	\$3,731,500	\$6,521	\$918	\$0	\$6,521	\$6,516	\$0	\$6,516
CHARLES COUNTY	1,551	\$0	50,000	\$3,731,500	\$4,296	\$605	\$0	\$4,296	\$4,293	\$0	\$4,293
DORCHESTER COUNTY	480	\$0	32,000	\$2,930,880	\$1,330	\$187	\$0	\$1,330	\$1,329	\$0	\$1,329
FREDERICK COUNTY	9,537	\$0	50,000	\$3,731,500	\$26,417	\$3,719	\$0	\$26,417	\$26,397	\$0	\$26,397
GARRETT COUNTY	3,303	\$491	29,000	\$2,705,499	\$8,658	\$1,288	\$0	\$8,658	\$8,651	\$0	\$8,651
MONTGOMERY COUNTY	2,592	\$0	50,000	\$3,731,500	\$7,180	\$1,011	\$0	\$7,180	\$7,175	\$0	\$7,175
PRINCE GEORGE'S COUNTY	3,964	\$0	50,000	\$3,731,500	\$10,980	\$1,546	\$0	\$10,980	\$10,972	\$0	\$10,972
QUEEN ANNE'S COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SOMERSET COUNTY	17	\$0	26,000	\$2,469,480	\$47	\$7	\$0	\$47	\$0	\$0	\$0
TALBOT COUNTY	2	\$0	37,000	\$3,199,760	\$6	\$1	\$0	\$6	\$0	\$0	\$0
WASHINGTON COUNTY	7,982	\$0	50,000	\$3,731,500	\$22,110	\$3,113	\$0	\$22,110	\$22,093	\$0	\$22,093
WICOMICO COUNTY	6	\$0	50,000	\$3,731,500	\$17	\$2	\$0	\$17	\$0	\$0	\$0
WORCESTER COUNTY	7,336	\$0	50,000	\$3,731,500	\$20,321	\$2,861	\$0	\$20,321	\$20,305	\$0	\$20,305
TOTAL	42,725	\$494			\$117,855	\$16,662	\$0	\$117,855	\$117,696	\$0	\$117,696

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ATHOL TOWN	70	\$0	12,000	\$1,485,960	\$194	\$27	\$0	\$194	\$194	\$0	\$194
BECKET TOWN	108	\$0	5,000	\$321,443	\$299	\$42	\$0	\$299	\$299	\$0	\$299
BELLINGHAM TOWN	335	\$0	17,000	\$1,844,670	\$928	\$131	\$0	\$928	\$927	\$0	\$927
BERKSHIRE COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BOSTON	35	\$0	50,000	\$3,731,500	\$97	\$14	\$0	\$97	\$0	\$0	\$0
BOURNE TOWN	1,110	\$0	20,000	\$2,070,200	\$3,075	\$433	\$0	\$3,075	\$3,073	\$0	\$3,073
BRIMFIELD TOWN	971	\$0	5,000	\$698,667	\$2,690	\$379	\$0	\$2,690	\$2,688	\$0	\$2,688
BROOKLINE TOWN	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
CAMBRIDGE	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
CHARLTON TOWN	466	\$0	14,000	\$1,614,760	\$1,291	\$182	\$0	\$1,291	\$1,290	\$0	\$1,290
CHATHAM TOWN	141	\$0	6,000	\$1,048,260	\$391	\$55	\$0	\$391	\$391	\$0	\$391
CHESHIRE TOWN	335	\$0	5,000	\$586,172	\$928	\$131	\$0	\$928	\$927	\$0	\$927
CHESTER TOWN	1,419	\$0	5,000	\$257,453	\$3,931	\$553	\$0	\$3,931	\$3,928	\$0	\$3,928
CHESTERFIELD TOWN	117	\$0	5,000	\$234,692	\$324	\$46	\$0	\$324	\$324	\$0	\$324
CONCORD TOWN	342	\$0	19,000	\$1,998,040	\$947	\$133	\$0	\$947	\$946	\$0	\$946
DALTON TOWN	805	\$0	7,000	\$1,151,500	\$2,230	\$314	\$0	\$2,230	\$2,228	\$0	\$2,228
DEDHAM TOWN	104	\$0	25,000	\$2,417,250	\$288	\$41	\$0	\$288	\$288	\$0	\$288
DOVER TOWN	79	\$0	6,000	\$1,048,260	\$219	\$31	\$0	\$219	\$219	\$0	\$219
DUDLEY TOWN	5	\$0	12,000	\$1,485,960	\$14	\$2	\$0	\$14	\$0	\$0	\$0
EASTHAM TOWN	2,331	\$0	5,000	\$910,786	\$6,457	\$909	\$0	\$6,457	\$6,452	\$0	\$6,452
EGREMONT TOWN	285	\$0	5,000	\$224,805	\$789	\$111	\$0	\$789	\$788	\$0	\$788
FRANKLIN TOWN/CITY	457	\$0	33,000	\$2,966,040	\$1,266	\$178	\$0	\$1,266	\$1,265	\$0	\$1,265
GREAT BARRINGTON	277	\$0	7,000	\$1,151,500	\$767	\$108	\$0	\$767	\$766	\$0	\$766
HINSDALE TOWN	775	\$0	5,000	\$360,434	\$2,147	\$302	\$0	\$2,147	\$2,145	\$0	\$2,145
HOLLAND TOWN	545	\$0	5,000	\$465,654	\$1,510	\$213	\$0	\$1,510	\$1,509	\$0	\$1,509
HOLLISTON TOWN	310	\$0	15,000	\$1,678,800	\$859	\$121	\$0	\$859	\$858	\$0	\$858
HUNTINGTON TOWN	2,451	\$0	5,000	\$407,820	\$6,789	\$956	\$0	\$6,789	\$6,784	\$0	\$6,784
LEE TOWN	246	\$0	6,000	\$1,048,260	\$681	\$96	\$0	\$681	\$680	\$0	\$680
LEXINGTON TOWN	102	\$0	34,000	\$3,055,920	\$283	\$40	\$0	\$283	\$283	\$0	\$283
LINCOLN TOWN	338	\$0	7,000	\$1,151,500	\$936	\$132	\$0	\$936	\$935	\$0	\$935
LOWELL CITY	6	\$0	50,000	\$3,731,500	\$17	\$2	\$0	\$17	\$0	\$0	\$0
MEDFIELD TOWN	464	\$0	13,000	\$1,543,490	\$1,285	\$181	\$0	\$1,285	\$1,284	\$0	\$1,284
MEDWAY TOWN	40	\$0	13,000	\$1,543,490	\$111	\$16	\$0	\$111	\$111	\$0	\$111
MENDON TOWN	—	\$0	6,000	\$1,048,260	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILLIS TOWN	854	\$0	8,000	\$1,221,360	\$2,366	\$333	\$0	\$2,366	\$2,364	\$0	\$2,364
MONSON TOWN	301	\$0	9,000	\$1,282,050	\$834	\$117	\$0	\$834	\$833	\$0	\$833

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
NEEDHAM TOWN	45	\$0	31,000	\$2,839,290	\$125	\$18	\$0	\$125	\$125	\$0	\$125
NEWTON CITY	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
NORFOLK TOWN	216	\$0	12,000	\$1,485,960	\$598	\$84	\$0	\$598	\$598	\$0	\$598
NORTH ADAMS CITY	21	\$0	13,000	\$1,543,490	\$58	\$8	\$0	\$58	\$0	\$0	\$0
NORTHBRIDGE TOWN	282	\$0	17,000	\$1,844,670	\$781	\$110	\$0	\$781	\$780	\$0	\$780
OAKHAM TOWN	—	\$0	5,000	\$363,046	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORLEANS TOWN	60	\$0	6,000	\$1,048,260	\$166	\$23	\$0	\$166	\$166	\$0	\$166
OXFORD TOWN	852	\$0	14,000	\$1,614,760	\$2,360	\$332	\$0	\$2,360	\$2,358	\$0	\$2,358
PROVINCETOWN TOWN	1,146	\$0	5,000	\$552,031	\$3,174	\$447	\$0	\$3,174	\$3,172	\$0	\$3,172
QUINCY	8	\$0	50,000	\$3,731,500	\$22	\$3	\$0	\$22	\$0	\$0	\$0
ROYALSTON TOWN	1,544	\$0	5,000	\$237,304	\$4,277	\$602	\$0	\$4,277	\$4,274	\$0	\$4,274
SALEM	1	\$0	43,000	\$3,501,060	\$3	\$0	\$0	\$3	\$0	\$0	\$0
SANDSFIELD TOWN	136	\$0	5,000	\$166,598	\$377	\$53	\$0	\$377	\$377	\$0	\$377
SANDWICH TOWN	233	\$0	20,000	\$2,070,200	\$645	\$91	\$0	\$645	\$645	\$0	\$645
SAUGUS TOWN	9	\$0	28,000	\$2,659,440	\$25	\$4	\$0	\$25	\$0	\$0	\$0
SHEFFIELD TOWN	926	\$0	5,000	\$587,477	\$2,565	\$361	\$0	\$2,565	\$2,563	\$0	\$2,563
SHERBORN TOWN	78	\$0	5,000	\$806,499	\$216	\$30	\$0	\$216	\$216	\$0	\$216
SOUTHBRIDGE TOWN	91	\$0	17,000	\$1,844,670	\$252	\$35	\$0	\$252	\$252	\$0	\$252
SPRINGFIELD	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
STURBRIDGE TOWN	890	\$0	10,000	\$1,305,500	\$2,465	\$347	\$0	\$2,465	\$2,463	\$0	\$2,463
TEMPLETON TOWN	834	\$0	8,000	\$1,221,360	\$2,310	\$325	\$0	\$2,310	\$2,308	\$0	\$2,308
TOLLAND TOWN	2	\$0	5,000	\$93,280	\$6	\$1	\$0	\$6	\$0	\$0	\$0
TRURO TOWN	6,655	\$0	5,000	\$373,866	\$18,434	\$2,595	\$0	\$18,434	\$18,420	\$0	\$18,420
TYRINGHAM TOWN	1,393	\$0	5,000	\$59,513	\$3,859	\$543	\$0	\$3,859	\$3,856	\$0	\$3,856
UPTON TOWN	77	\$0	8,000	\$1,221,360	\$213	\$30	\$0	\$213	\$213	\$0	\$213
UXBRIDGE TOWN	176	\$0	14,000	\$1,614,760	\$488	\$69	\$0	\$488	\$488	\$0	\$488
WALPOLE TOWN	22	\$0	25,000	\$2,417,250	\$61	\$9	\$0	\$61	\$0	\$0	\$0
WASHINGTON TOWN	134	\$0	5,000	\$99,996	\$371	\$52	\$0	\$371	\$371	\$0	\$371
WELLFLEET TOWN	6,147	\$0	5,000	\$510,428	\$17,027	\$2,397	\$0	\$17,027	\$17,014	\$0	\$17,014
WINCHENDON TOWN	1,770	\$0	11,000	\$1,399,420	\$4,903	\$690	\$0	\$4,903	\$4,899	\$0	\$4,899
WRENTHAM TOWN	17	\$0	12,000	\$1,485,960	\$47	\$7	\$0	\$47	\$0	\$0	\$0
TOTAL	40,002	\$0			\$110,808	\$15,601	\$0	\$110,808	\$110,337	\$0	\$110,337

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ.	6902	6902	6902	6902 TOTAL PAYMENT
							MADE THIS FY	PAYMENTS	99.9% PRORATED	ADJ. FOR PY	
ALCONA COUNTY	51,521	\$30,699	10,000	\$1,274,801	\$112,014	\$20,093	\$0	\$112,014	\$111,928	\$0	\$111,928
ALGER COUNTY	137,349	\$90,174	9,000	\$1,191,876	\$290,283	\$53,566	\$0	\$290,283	\$290,061	\$0	\$290,061
ALLEGAN COUNTY	8	\$9,288	50,000	\$3,722,212	\$0	\$3	\$0	\$3	\$0	\$0	\$0
ALPENA COUNTY	10	\$0	28,000	\$2,659,440	\$28	\$4	\$0	\$28	\$0	\$0	\$0
ARENAC COUNTY	-	\$429	15,000	\$1,678,371	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BARAGA COUNTY	36,771	\$19,719	8,000	\$1,201,641	\$82,137	\$14,341	\$0	\$82,137	\$82,074	\$0	\$82,074
BARRY COUNTY	10	\$2	50,000	\$3,731,498	\$26	\$4	\$0	\$26	\$0	\$0	\$0
BAY COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BENZIE COUNTY	8,626	\$0	18,000	\$1,923,300	\$23,894	\$3,364	\$0	\$23,894	\$23,876	\$0	\$23,876
BERRIEN COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BRANCH COUNTY	-	\$0	43,000	\$3,501,060	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALHOUN COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CASS COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHARLEVOIX COUNTY	3	\$0	26,000	\$2,469,480	\$8	\$1	\$0	\$8	\$0	\$0	\$0
CHEBOYGAN COUNTY	29	\$4,368	25,000	\$2,412,882	\$0	\$11	\$0	\$11	\$0	\$0	\$0
CHIPPEWA COUNTY	142,481	\$99,421	38,000	\$3,186,819	\$295,251	\$55,568	\$0	\$295,251	\$295,026	\$0	\$295,026
CLARE COUNTY	-	\$5,763	31,000	\$2,833,527	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CRAWFORD COUNTY	32,819	\$25,097	14,000	\$1,589,663	\$65,812	\$12,799	\$0	\$65,812	\$65,762	\$0	\$65,762
DELTA COUNTY	172,567	\$114,036	36,000	\$3,060,084	\$363,975	\$67,301	\$0	\$363,975	\$363,697	\$0	\$363,697
GENESEE COUNTY	9	\$0	50,000	\$3,731,500	\$25	\$4	\$0	\$25	\$0	\$0	\$0
GLADWIN COUNTY	-	\$632	25,000	\$2,416,618	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GOGEBIC COUNTY	248,410	\$88,293	15,000	\$1,590,507	\$599,803	\$96,880	\$0	\$599,803	\$599,345	\$0	\$599,345
GRAND TRAVERSE COUNTY	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
HOUGHTON COUNTY	127,237	\$36,189	36,000	\$3,137,931	\$316,257	\$49,622	\$0	\$316,257	\$316,016	\$0	\$316,016
IOSCO COUNTY	70,834	\$31,662	25,000	\$2,385,588	\$164,548	\$27,625	\$0	\$164,548	\$164,422	\$0	\$164,422
IRON COUNTY	150,049	\$41,095	11,000	\$1,358,325	\$374,541	\$58,519	\$0	\$374,541	\$374,255	\$0	\$374,255
KALAMAZOO COUNTY	82	\$0	50,000	\$3,731,500	\$227	\$32	\$0	\$227	\$227	\$0	\$227
KALKASKA COUNTY	-	\$6,743	18,000	\$1,916,557	\$0	\$0	\$0	\$0	\$0	\$0	\$0
KENT COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
KEWEENAW COUNTY	131,997	\$0	5,000	\$392,709	\$365,632	\$51,479	\$0	\$365,632	\$365,353	\$0	\$365,353
LAKE COUNTY	74,113	\$11,082	12,000	\$1,474,878	\$194,211	\$28,904	\$0	\$194,211	\$194,063	\$0	\$194,063
LEELANAU COUNTY	39,871	\$0	22,000	\$2,201,540	\$110,443	\$15,550	\$0	\$110,443	\$110,359	\$0	\$110,359
MACKINAC COUNTY	52,632	\$54,802	11,000	\$1,344,618	\$90,989	\$20,526	\$0	\$90,989	\$90,920	\$0	\$90,920
MANISTEE COUNTY	59,412	\$38,592	24,000	\$2,322,288	\$125,979	\$23,171	\$0	\$125,979	\$125,883	\$0	\$125,883
MARQUETTE COUNTY	17,719	\$5,096	50,000	\$3,726,404	\$43,986	\$6,910	\$0	\$43,986	\$43,952	\$0	\$43,952
MASON COUNTY	45,302	\$5,993	29,000	\$2,699,997	\$119,494	\$17,668	\$0	\$119,494	\$119,403	\$0	\$119,403

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
MECOSTA COUNTY	1,622	\$1,511	43,000	\$3,499,549	\$2,982	\$633	\$0	\$2,982	\$2,980	\$0	\$2,980
MISSAUKEE COUNTY	—	\$4,103	15,000	\$1,674,697	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MONROE COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MONTCALM COUNTY	1,773	\$737	50,000	\$3,730,763	\$4,174	\$691	\$0	\$4,174	\$4,171	\$0	\$4,171
MONTMORENCY COUNTY	—	\$6,052	9,000	\$1,275,998	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MUSKEGON COUNTY	11,656	\$1,233	50,000	\$3,730,267	\$31,054	\$4,546	\$0	\$31,054	\$31,030	\$0	\$31,030
NEWAYGO COUNTY	67,776	\$63,448	48,000	\$3,600,392	\$124,292	\$26,433	\$0	\$124,292	\$124,197	\$0	\$124,197
OAKLAND COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OCEANA COUNTY	32,915	\$5,264	26,000	\$2,464,216	\$85,911	\$12,837	\$0	\$85,911	\$85,845	\$0	\$85,845
OGEMAW COUNTY	5,909	\$12,726	21,000	\$2,124,234	\$3,642	\$2,305	\$0	\$3,642	\$3,639	\$0	\$3,639
ONTONAGON COUNTY	230,679	\$82,806	6,000	\$965,454	\$556,175	\$89,965	\$0	\$556,175	\$555,750	\$0	\$555,750
OSCODA COUNTY	101,923	\$65,812	8,000	\$1,155,548	\$216,515	\$39,750	\$0	\$216,515	\$216,350	\$0	\$216,350
OTSEGO COUNTY	4	\$0	25,000	\$2,417,250	\$11	\$2	\$0	\$11	\$0	\$0	\$0
OTTAWA COUNTY	11	\$0	50,000	\$3,731,500	\$30	\$4	\$0	\$30	\$0	\$0	\$0
PRESQUE ISLE COUNTY	40	\$1,440	13,000	\$1,542,050	\$0	\$16	\$0	\$16	\$0	\$0	\$0
ROSCOMMON COUNTY	—	\$6,849	24,000	\$2,354,031	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SCHOOLCRAFT COUNTY	93,209	\$41,394	8,000	\$1,179,966	\$216,795	\$36,352	\$0	\$216,795	\$216,629	\$0	\$216,629
ST CLAIR COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
VAN BUREN COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
WASHTENAW COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WAYNE COUNTY	1,193	\$0	50,000	\$3,731,500	\$3,305	\$465	\$0	\$3,305	\$3,302	\$0	\$3,302
WEXFORD COUNTY	55,927	\$31,553	33,000	\$2,934,487	\$123,365	\$21,812	\$0	\$123,365	\$123,271	\$0	\$123,271
TOTAL	2,204,502	\$1,044,103			\$5,107,826	\$859,757	\$0	\$5,107,856	\$5,103,786	\$0	\$5,103,786

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
AITKIN COUNTY	1,236	\$0	16,000	\$1,763,840	\$3,424	\$482	\$0	\$3,424	\$3,421	\$0	\$3,421
ANOKA COUNTY	14	\$0	50,000	\$3,731,500	\$39	\$5	\$0	\$39	\$0	\$0	\$0
BECKER COUNTY	40	\$0	34,000	\$3,055,920	\$111	\$16	\$0	\$111	\$111	\$0	\$111
BELTRAMI COUNTY	62,339	\$80,804	47,000	\$3,586,606	\$91,875	\$24,312	\$0	\$91,875	\$91,805	\$0	\$91,805
BIG STONE COUNTY	11	\$0	5,000	\$932,800	\$30	\$4	\$0	\$30	\$0	\$0	\$0
BROWN COUNTY	11	\$0	25,000	\$2,417,250	\$30	\$4	\$0	\$30	\$0	\$0	\$0
CASS COUNTY	287,396	\$367,061	29,000	\$2,338,929	\$429,026	\$112,084	\$0	\$429,026	\$428,698	\$0	\$428,698
CHIPPEWA COUNTY	207	\$0	12,000	\$1,485,960	\$573	\$81	\$0	\$573	\$573	\$0	\$573
CHISAGO COUNTY	2,483	\$0	50,000	\$3,731,500	\$6,878	\$968	\$0	\$6,878	\$6,873	\$0	\$6,873
COOK COUNTY	638,004	\$152,764	5,000	\$780,036	\$780,036	\$248,822	\$0	\$780,036	\$779,440	\$0	\$779,440
CROW WING COUNTY	420	\$0	50,000	\$3,731,500	\$1,163	\$164	\$0	\$1,163	\$1,162	\$0	\$1,162
DAKOTA COUNTY	1,207	\$0	50,000	\$3,731,500	\$3,343	\$471	\$0	\$3,343	\$3,340	\$0	\$3,340
DODGE COUNTY	-	\$0	21,000	\$2,136,960	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DOUGLAS COUNTY	22	\$0	38,000	\$3,286,240	\$61	\$9	\$0	\$61	\$0	\$0	\$0
GOODHUE COUNTY	3,677	\$0	46,000	\$3,589,380	\$10,185	\$1,434	\$0	\$10,185	\$10,177	\$0	\$10,177
GRANT COUNTY	2	\$0	6,000	\$1,048,260	\$6	\$1	\$0	\$6	\$0	\$0	\$0
HENNEPIN COUNTY	49	\$0	50,000	\$3,731,500	\$136	\$19	\$0	\$136	\$136	\$0	\$136
HOUSTON COUNTY	3,329	\$3	19,000	\$1,998,037	\$9,218	\$1,298	\$0	\$9,218	\$9,211	\$0	\$9,211
HUBBARD COUNTY	207	\$0	21,000	\$2,136,960	\$573	\$81	\$0	\$573	\$573	\$0	\$573
ISANTI COUNTY	-	\$0	40,000	\$3,392,800	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ITASCA COUNTY	306,664	\$389,984	45,000	\$3,196,066	\$459,475	\$119,599	\$0	\$459,475	\$459,124	\$0	\$459,124
KANDIYOHI COUNTY	10	\$0	43,000	\$3,501,060	\$28	\$4	\$0	\$28	\$0	\$0	\$0
KOOCHICHING COUNTY	4,041	\$249	13,000	\$1,543,241	\$10,944	\$1,576	\$0	\$10,944	\$10,936	\$0	\$10,936
LAC QUI PARLE COUNTY	611	\$0	7,000	\$1,151,500	\$1,692	\$238	\$0	\$1,692	\$1,691	\$0	\$1,691
LAKE COUNTY	726,186	\$189,130	11,000	\$1,210,290	\$1,210,290	\$283,213	\$0	\$1,210,290	\$1,209,366	\$0	\$1,209,366
LAKE OF THE WOODS COUNTY	-	\$0	5,000	\$698,481	\$0	\$0	\$0	\$0	\$0	\$0	\$0
LE SUEUR COUNTY	-	\$0	28,000	\$2,659,440	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MARSHALL COUNTY	6	\$0	9,000	\$1,282,050	\$17	\$2	\$0	\$17	\$0	\$0	\$0
MCLEOD COUNTY	-	\$0	36,000	\$3,174,120	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MEEKER COUNTY	-	\$0	23,000	\$2,301,610	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILLE LACS COUNTY	1	\$0	26,000	\$2,469,480	\$3	\$0	\$0	\$3	\$0	\$0	\$0
MORRISON COUNTY	1	\$85	33,000	\$2,965,955	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MURRAY COUNTY	-	\$0	8,000	\$1,221,360	\$0	\$0	\$0	\$0	\$0	\$0	\$0
OTTER TAIL COUNTY	2,048	\$0	50,000	\$3,731,500	\$5,673	\$799	\$0	\$5,673	\$5,669	\$0	\$5,669
PINE COUNTY	2,053	\$0	29,000	\$2,705,990	\$5,687	\$801	\$0	\$5,687	\$5,683	\$0	\$5,683
PIPESTONE COUNTY	297	\$0	9,000	\$1,282,050	\$823	\$116	\$0	\$823	\$822	\$0	\$822

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
POLK COUNTY	—	\$0	32,000	\$2,930,880	\$0	\$0	\$0	\$0	\$0	\$0	\$0
POPE COUNTY	2	\$0	11,000	\$1,399,420	\$6	\$1	\$0	\$6	\$0	\$0	\$0
RAMSEY COUNTY	81	\$1,073	50,000	\$3,730,427	\$0	\$32	\$0	\$32	\$0	\$0	\$0
RENVILLE COUNTY	—	\$0	15,000	\$1,678,800	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SHERBURNE COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ST LOUIS COUNTY	848,923	\$178,468	50,000	\$3,553,032	\$2,173,049	\$331,080	\$0	\$2,173,049	\$2,171,390	\$0	\$2,171,390
STEARNS COUNTY	19	\$0	50,000	\$3,731,500	\$53	\$7	\$0	\$53	\$0	\$0	\$0
SWIFT COUNTY	260	\$0	9,000	\$1,282,050	\$720	\$101	\$0	\$720	\$719	\$0	\$719
TODD COUNTY	—	\$0	25,000	\$2,417,250	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TRAVERSE COUNTY	550	\$0	5,000	\$619,193	\$1,524	\$214	\$0	\$1,524	\$1,523	\$0	\$1,523
WABASHA COUNTY	5,202	\$15	22,000	\$2,201,525	\$14,395	\$2,029	\$0	\$14,395	\$14,384	\$0	\$14,384
WADENA COUNTY	—	\$0	14,000	\$1,614,760	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	1,559	\$0	50,000	\$3,731,500	\$4,318	\$608	\$0	\$4,318	\$4,315	\$0	\$4,315
WILKIN COUNTY	—	\$0	6,000	\$1,048,260	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WINONA COUNTY	4,261	\$53	50,000	\$3,731,447	\$11,750	\$1,662	\$0	\$11,750	\$11,741	\$0	\$11,741
WRIGHT COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	2,903,429	\$1,359,689			\$5,237,154	\$1,132,337	\$0	\$5,237,186	\$5,232,883	\$0	\$5,232,883

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ.	6902 PAYMENTS	6902 99.9% PRORATED	6902	6902 TOTAL PAYMENT
							MADE THIS FY			ADJ. FOR PY	
ADAMS COUNTY	15,679	\$53,219	31,000	\$2,786,071	\$0	\$6,115	\$0	\$6,115	\$6,110	\$0	\$6,110
ALCORN COUNTY	46	\$0	37,000	\$3,199,760	\$127	\$18	\$0	\$127	\$127	\$0	\$127
AMITE COUNTY	35,759	\$143,820	12,000	\$1,342,140	\$0	\$13,946	\$0	\$13,946	\$13,935	\$0	\$13,935
ATTALA COUNTY	2,464	\$0	18,000	\$1,923,300	\$6,825	\$961	\$0	\$6,825	\$6,820	\$0	\$6,820
BENTON COUNTY	55,411	\$114,346	8,000	\$1,107,014	\$39,142	\$21,610	\$0	\$39,142	\$39,112	\$0	\$39,112
BOLIVAR COUNTY	5,991	\$0	32,000	\$2,930,880	\$16,595	\$2,336	\$0	\$16,595	\$16,582	\$0	\$16,582
CALHOUN COUNTY	16,423	\$0	14,000	\$1,614,760	\$45,492	\$6,405	\$0	\$45,492	\$45,457	\$0	\$45,457
CARROLL COUNTY	5	\$0	10,000	\$1,305,500	\$14	\$2	\$0	\$14	\$0	\$0	\$0
CHICKASAW COUNTY	27,091	\$51,346	17,000	\$1,793,324	\$23,696	\$10,565	\$0	\$23,696	\$23,678	\$0	\$23,678
CHOCTAW COUNTY	12,919	\$23,726	8,000	\$1,197,634	\$12,060	\$5,038	\$0	\$12,060	\$12,051	\$0	\$12,051
CLAIBORNE COUNTY	2,497	\$0	9,000	\$1,282,050	\$6,917	\$974	\$0	\$6,917	\$6,912	\$0	\$6,912
CLAY COUNTY	3,376	\$0	20,000	\$2,070,200	\$9,352	\$1,317	\$0	\$9,352	\$9,345	\$0	\$9,345
COAHOMA COUNTY	1,454	\$0	23,000	\$2,301,610	\$4,028	\$567	\$0	\$4,028	\$4,025	\$0	\$4,025
COPIAH COUNTY	7,448	\$29,758	29,000	\$2,676,232	\$0	\$2,905	\$0	\$2,905	\$2,903	\$0	\$2,903
COVINGTON COUNTY	41	\$0	19,000	\$1,998,040	\$114	\$16	\$0	\$114	\$114	\$0	\$114
DE SOTO COUNTY	17,589	\$0	50,000	\$3,731,500	\$48,722	\$6,860	\$0	\$48,722	\$48,685	\$0	\$48,685
FORREST COUNTY	50,954	\$100,415	50,000	\$3,631,085	\$40,728	\$19,872	\$0	\$40,728	\$40,697	\$0	\$40,697
FRANKLIN COUNTY	96,949	\$351,505	8,000	\$869,855	\$0	\$37,810	\$0	\$37,810	\$37,781	\$0	\$37,781
GEORGE COUNTY	8,794	\$24,592	24,000	\$2,336,288	\$0	\$3,430	\$0	\$3,430	\$3,427	\$0	\$3,427
GREENE COUNTY	33,303	\$130,378	13,000	\$1,413,112	\$0	\$12,988	\$0	\$12,988	\$12,978	\$0	\$12,978
GRENADA COUNTY	45,778	\$0	21,000	\$2,136,960	\$126,805	\$17,853	\$0	\$126,805	\$126,708	\$0	\$126,708
HANCOCK COUNTY	3	\$0	47,000	\$3,667,410	\$8	\$1	\$0	\$8	\$0	\$0	\$0
HARRISON COUNTY	64,220	\$126,798	50,000	\$3,604,702	\$51,091	\$25,046	\$0	\$51,091	\$51,052	\$0	\$51,052
HINDS COUNTY	1,138	\$0	50,000	\$3,731,500	\$3,152	\$444	\$0	\$3,152	\$3,150	\$0	\$3,150
HOLMES COUNTY	1,022	\$0	18,000	\$1,923,300	\$2,831	\$399	\$0	\$2,831	\$2,829	\$0	\$2,829
HUMPHREYS COUNTY	4,389	\$0	8,000	\$1,221,360	\$12,158	\$1,712	\$0	\$12,158	\$12,149	\$0	\$12,149
ISSAQUENA COUNTY	12,750	\$0	5,000	\$249,804	\$35,318	\$4,972	\$0	\$35,318	\$35,291	\$0	\$35,291
ITAWAMBA COUNTY	20,856	\$0	24,000	\$2,360,880	\$57,771	\$8,134	\$0	\$57,771	\$57,727	\$0	\$57,727
JACKSON COUNTY	37,700	\$35,530	50,000	\$3,695,970	\$68,899	\$14,703	\$0	\$68,899	\$68,846	\$0	\$68,846
JASPER COUNTY	17,517	\$42,391	17,000	\$1,802,279	\$6,131	\$6,832	\$0	\$6,832	\$6,827	\$0	\$6,827
JEFFERSON COUNTY	10,714	\$32,550	7,000	\$1,118,950	\$0	\$4,178	\$0	\$4,178	\$4,175	\$0	\$4,175
JONES COUNTY	32,980	\$56,762	50,000	\$3,674,738	\$34,593	\$12,862	\$0	\$34,593	\$34,567	\$0	\$34,567
KEMPER COUNTY	446	\$0	10,000	\$1,305,500	\$1,235	\$174	\$0	\$1,235	\$1,234	\$0	\$1,234
LAFAYETTE COUNTY	103,111	\$39,776	50,000	\$3,691,724	\$245,841	\$40,213	\$0	\$245,841	\$245,653	\$0	\$245,653
LAUDERDALE COUNTY	10,705	\$0	50,000	\$3,731,500	\$29,653	\$4,175	\$0	\$29,653	\$29,630	\$0	\$29,630
LAWRENCE COUNTY	-	\$0	13,000	\$1,543,490	\$0	\$0	\$0	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
LEAKE COUNTY	1,633	\$0	23,000	\$2,301,610	\$4,523	\$637	\$0	\$4,523	\$4,520	\$0	\$4,520
LEE COUNTY	2,277	\$0	50,000	\$3,731,500	\$6,307	\$888	\$0	\$6,307	\$6,302	\$0	\$6,302
LEFLORE COUNTY	2,541	\$0	29,000	\$2,705,990	\$7,039	\$991	\$0	\$7,039	\$7,034	\$0	\$7,034
LINCOLN COUNTY	7,920	\$26,304	34,000	\$3,029,616	\$0	\$3,089	\$0	\$3,089	\$3,087	\$0	\$3,087
LOWNDES COUNTY	7,900	\$0	50,000	\$3,731,500	\$21,883	\$3,081	\$0	\$21,883	\$21,866	\$0	\$21,866
MADISON COUNTY	3,125	\$0	50,000	\$3,731,500	\$8,656	\$1,219	\$0	\$8,656	\$8,649	\$0	\$8,649
MARSHALL COUNTY	41,278	\$32,144	36,000	\$3,141,976	\$82,196	\$16,098	\$0	\$82,196	\$82,133	\$0	\$82,133
MONROE COUNTY	23,796	\$0	36,000	\$3,174,120	\$65,915	\$9,280	\$0	\$65,915	\$65,865	\$0	\$65,865
MONTGOMERY COUNTY	120	\$0	10,000	\$1,305,500	\$332	\$47	\$0	\$332	\$332	\$0	\$332
NESHOBA COUNTY	6,770	\$0	29,000	\$2,705,990	\$18,753	\$2,640	\$0	\$18,753	\$18,739	\$0	\$18,739
NEWTON COUNTY	4,023	\$9,155	21,000	\$2,127,805	\$1,989	\$1,569	\$0	\$1,989	\$1,987	\$0	\$1,987
NOXUBEE COUNTY	40	\$0	11,000	\$1,399,420	\$111	\$16	\$0	\$111	\$111	\$0	\$111
OKTIBBEHA COUNTY	117	\$229	50,000	\$3,731,271	\$95	\$46	\$0	\$95	\$0	\$0	\$0
PANOLA COUNTY	27,960	\$0	34,000	\$3,055,920	\$77,449	\$10,904	\$0	\$77,449	\$77,390	\$0	\$77,390
PEARL RIVER COUNTY	4,036	\$7,606	50,000	\$3,723,894	\$3,574	\$1,574	\$0	\$3,574	\$3,571	\$0	\$3,571
PERRY COUNTY	163,366	\$367,377	12,000	\$1,118,583	\$85,147	\$63,713	\$0	\$85,147	\$85,082	\$0	\$85,082
PIKE COUNTY	—	\$0	39,000	\$3,307,980	\$0	\$0	\$0	\$0	\$0	\$0	\$0
PONTOTOC COUNTY	748	\$1,068	32,000	\$2,929,812	\$1,004	\$292	\$0	\$1,004	\$1,003	\$0	\$1,003
PRENTISS COUNTY	5,370	\$0	25,000	\$2,417,250	\$14,875	\$2,094	\$0	\$14,875	\$14,864	\$0	\$14,864
QUITMAN COUNTY	85	\$0	7,000	\$1,151,500	\$235	\$33	\$0	\$235	\$235	\$0	\$235
RANKIN COUNTY	51	\$0	50,000	\$3,731,500	\$141	\$20	\$0	\$141	\$141	\$0	\$141
SCOTT COUNTY	86,176	\$267,577	28,000	\$2,391,863	\$0	\$33,609	\$0	\$33,609	\$33,583	\$0	\$33,583
SHARKEY COUNTY	67,293	\$50,655	5,000	\$776,739	\$135,747	\$26,244	\$0	\$135,747	\$135,643	\$0	\$135,643
SIMPSON COUNTY	12	\$0	27,000	\$2,564,460	\$33	\$5	\$0	\$33	\$0	\$0	\$0
SMITH COUNTY	73,388	\$199,336	16,000	\$1,564,504	\$3,949	\$28,621	\$0	\$28,621	\$28,599	\$0	\$28,599
STONE COUNTY	44,098	\$122,767	18,000	\$1,800,533	\$0	\$17,198	\$0	\$17,198	\$17,185	\$0	\$17,185
SUNFLOWER COUNTY	650	\$0	26,000	\$2,469,480	\$1,800	\$254	\$0	\$1,800	\$1,799	\$0	\$1,799
TALLAHATCHIE COUNTY	314	\$0	14,000	\$1,614,760	\$870	\$122	\$0	\$870	\$869	\$0	\$869
TATE COUNTY	19,418	\$0	28,000	\$2,659,440	\$53,788	\$7,573	\$0	\$53,788	\$53,747	\$0	\$53,747
TIPPAH COUNTY	9,664	\$14,258	22,000	\$2,187,282	\$12,511	\$3,769	\$0	\$12,511	\$12,501	\$0	\$12,501
TISHOMINGO COUNTY	27,196	\$0	20,000	\$2,070,200	\$75,333	\$10,606	\$0	\$75,333	\$75,275	\$0	\$75,275
TUNICA COUNTY	2,951	\$0	10,000	\$1,305,500	\$8,174	\$1,151	\$0	\$8,174	\$8,168	\$0	\$8,168
UNION COUNTY	8,355	\$11,509	29,000	\$2,694,481	\$11,634	\$3,258	\$0	\$11,634	\$11,625	\$0	\$11,625
WALTHAL COUNTY	—	\$0	14,000	\$1,614,760	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WARREN COUNTY	3,841	\$0	47,000	\$3,667,410	\$10,640	\$1,498	\$0	\$10,640	\$10,632	\$0	\$10,632
WASHINGTON COUNTY	6,206	\$1	46,000	\$3,589,379	\$17,190	\$2,420	\$0	\$17,190	\$17,177	\$0	\$17,177

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
WAYNE COUNTY	90,348	\$157,128	20,000	\$1,913,072	\$93,136	\$35,236	\$0	\$93,136	\$93,065	\$0	\$93,065
WEBSTER COUNTY	66	\$0	10,000	\$1,305,500	\$183	\$26	\$0	\$183	\$183	\$0	\$183
WILKINSON COUNTY	22,503	\$132,055	9,000	\$1,149,995	\$0	\$8,776	\$0	\$8,776	\$8,769	\$0	\$8,769
WINSTON COUNTY	28,849	\$60,522	18,000	\$1,862,778	\$19,390	\$11,251	\$0	\$19,390	\$19,375	\$0	\$19,375
YALOBUSHA COUNTY	76,829	\$31,363	12,000	\$1,454,597	\$181,453	\$29,963	\$0	\$181,453	\$181,314	\$0	\$181,314
YAZOO COUNTY	14,249	\$187	27,000	\$2,564,273	\$39,283	\$5,557	\$0	\$39,283	\$39,253	\$0	\$39,253
TOTAL	1,643,084	\$2,848,153			\$1,994,636	\$640,801	\$0	\$2,164,053	\$2,162,250	\$0	\$2,162,250

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ANDREW COUNTY	96	\$0	18,000	\$1,923,300	\$266	\$37	\$0	\$266	\$266	\$0	\$266
ATCHISON COUNTY	6,198	\$0	5,000	\$932,800	\$17,168	\$2,417	\$0	\$17,168	\$17,155	\$0	\$17,155
BARRY COUNTY	65,091	\$59,000	36,000	\$3,115,120	\$121,302	\$25,385	\$0	\$121,302	\$121,209	\$0	\$121,209
BATES COUNTY	240	\$0	16,000	\$1,763,840	\$665	\$94	\$0	\$665	\$664	\$0	\$664
BENTON COUNTY	57,564	\$91	19,000	\$1,997,949	\$159,361	\$22,450	\$0	\$159,361	\$159,239	\$0	\$159,239
BOLLINGER COUNTY	1,718	\$1,513	12,000	\$1,484,447	\$3,246	\$670	\$0	\$3,246	\$3,244	\$0	\$3,244
BOONE COUNTY	4,799	\$2,493	50,000	\$3,729,007	\$10,800	\$1,872	\$0	\$10,800	\$10,792	\$0	\$10,792
BUCHANAN COUNTY	182	\$0	50,000	\$3,731,500	\$504	\$71	\$0	\$504	\$504	\$0	\$504
BUTLER COUNTY	45,286	\$38,688	43,000	\$3,462,372	\$86,754	\$17,662	\$0	\$86,754	\$86,688	\$0	\$86,688
CALDWELL COUNTY	-	\$0	9,000	\$1,282,050	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CALLAWAY COUNTY	12,808	\$8,864	45,000	\$3,577,186	\$26,614	\$4,995	\$0	\$26,614	\$26,594	\$0	\$26,594
CAMDEN COUNTY	40	\$0	46,000	\$3,589,380	\$111	\$16	\$0	\$111	\$111	\$0	\$111
CARROLL COUNTY	874	\$0	9,000	\$1,282,050	\$2,421	\$341	\$0	\$2,421	\$2,419	\$0	\$2,419
CARTER COUNTY	99,127	\$102,877	6,000	\$945,383	\$171,705	\$38,660	\$0	\$171,705	\$171,574	\$0	\$171,574
CEDAR COUNTY	26,703	\$0	14,000	\$1,614,760	\$73,967	\$10,414	\$0	\$73,967	\$73,911	\$0	\$73,911
CHARITON COUNTY	484	\$0	7,000	\$1,151,500	\$1,341	\$189	\$0	\$1,341	\$1,340	\$0	\$1,340
CHRISTIAN COUNTY	52,658	\$39,571	50,000	\$3,691,929	\$106,292	\$20,537	\$0	\$106,292	\$106,211	\$0	\$106,211
CLAY COUNTY	12,478	\$0	50,000	\$3,731,500	\$34,564	\$4,866	\$0	\$34,564	\$34,538	\$0	\$34,538
CLINTON COUNTY	7,525	\$0	21,000	\$2,136,960	\$20,844	\$2,935	\$0	\$20,844	\$20,828	\$0	\$20,828
COLE COUNTY	83	\$0	50,000	\$3,731,500	\$230	\$32	\$0	\$230	\$230	\$0	\$230
COOPER COUNTY	4,192	\$0	18,000	\$1,923,300	\$11,612	\$1,635	\$0	\$11,612	\$11,603	\$0	\$11,603
CRAWFORD COUNTY	49,719	\$39,520	24,000	\$2,321,360	\$98,202	\$19,390	\$0	\$98,202	\$98,127	\$0	\$98,127
DADE COUNTY	25,932	\$30,670	8,000	\$1,190,690	\$41,162	\$10,113	\$0	\$41,162	\$41,131	\$0	\$41,131
DALLAS COUNTY	-	\$0	17,000	\$1,844,670	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DAVIESS COUNTY	139	\$0	8,000	\$1,221,360	\$385	\$54	\$0	\$385	\$385	\$0	\$385
DENT COUNTY	76,385	\$27,979	15,000	\$1,650,821	\$183,607	\$29,790	\$0	\$183,607	\$183,467	\$0	\$183,467
DOUGLAS COUNTY	41,351	\$45,699	13,000	\$1,497,791	\$68,843	\$16,127	\$0	\$68,843	\$68,790	\$0	\$68,790
DUNKLIN COUNTY	688	\$0	30,000	\$2,799,300	\$1,906	\$268	\$0	\$1,906	\$1,905	\$0	\$1,905
FRANKLIN COUNTY	680	\$0	50,000	\$3,731,500	\$1,884	\$265	\$0	\$1,884	\$1,883	\$0	\$1,883
GASCONADE COUNTY	19	\$0	15,000	\$1,678,800	\$53	\$7	\$0	\$53	\$0	\$0	\$0
GREENE COUNTY	1,204	\$0	50,000	\$3,731,500	\$3,335	\$470	\$0	\$3,335	\$3,332	\$0	\$3,332
GRUNDY COUNTY	-	\$0	10,000	\$1,305,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HENRY COUNTY	60,468	\$0	22,000	\$2,201,540	\$167,496	\$23,583	\$0	\$167,496	\$167,368	\$0	\$167,368
HICKORY COUNTY	20,601	\$0	9,000	\$1,282,050	\$57,065	\$8,034	\$0	\$57,065	\$57,021	\$0	\$57,021
HOLT COUNTY	8,070	\$0	5,000	\$823,289	\$22,354	\$3,147	\$0	\$22,354	\$22,337	\$0	\$22,337
HOWARD COUNTY	7	\$0	10,000	\$1,305,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
HOWELL COUNTY	50,930	\$55,794	40,000	\$3,337,006	\$85,282	\$19,863	\$0	\$85,282	\$85,217	\$0	\$85,217
IRON COUNTY	98,746	\$105,569	10,000	\$1,199,931	\$167,957	\$38,511	\$0	\$167,957	\$167,829	\$0	\$167,829
JACKSON COUNTY	7,529	\$0	50,000	\$3,731,500	\$20,855	\$2,936	\$0	\$20,855	\$20,839	\$0	\$20,839
LACLEDE COUNTY	30,467	\$25,684	35,000	\$3,060,266	\$58,710	\$11,882	\$0	\$58,710	\$58,665	\$0	\$58,665
LAFAYETTE COUNTY	1,468	\$0	33,000	\$2,966,040	\$4,066	\$573	\$0	\$4,066	\$4,063	\$0	\$4,063
LEWIS COUNTY	860	\$0	10,000	\$1,305,500	\$2,382	\$335	\$0	\$2,382	\$2,380	\$0	\$2,380
LINCOLN COUNTY	2,829	\$0	50,000	\$3,731,500	\$7,836	\$1,103	\$0	\$7,836	\$7,830	\$0	\$7,830
MACON COUNTY	7,583	\$0	15,000	\$1,678,800	\$21,005	\$2,957	\$0	\$21,005	\$20,989	\$0	\$20,989
MADISON COUNTY	53,114	\$53,253	12,000	\$1,432,707	\$93,873	\$20,714	\$0	\$93,873	\$93,801	\$0	\$93,801
MARION COUNTY	2,224	\$0	29,000	\$2,705,990	\$6,160	\$867	\$0	\$6,160	\$6,155	\$0	\$6,155
MISSISSIPPI COUNTY	4,340	\$0	14,000	\$1,614,760	\$12,022	\$1,693	\$0	\$12,022	\$12,013	\$0	\$12,013
MONITEAU COUNTY	1,239	\$0	16,000	\$1,763,840	\$3,432	\$483	\$0	\$3,432	\$3,429	\$0	\$3,429
MONROE COUNTY	37,416	\$0	9,000	\$1,282,050	\$103,642	\$14,592	\$0	\$103,642	\$103,563	\$0	\$103,563
MONTGOMERY COUNTY	543	\$0	11,000	\$1,399,420	\$1,504	\$212	\$0	\$1,504	\$1,503	\$0	\$1,503
NEW MADRID COUNTY	336	\$0	18,000	\$1,923,300	\$931	\$131	\$0	\$931	\$930	\$0	\$930
NEWTON COUNTY	240	\$0	50,000	\$3,731,500	\$665	\$94	\$0	\$665	\$664	\$0	\$664
OREGON COUNTY	106,439	\$126,304	11,000	\$1,273,116	\$168,532	\$41,511	\$0	\$168,532	\$168,403	\$0	\$168,403
OSAGE COUNTY	286	\$0	14,000	\$1,614,760	\$792	\$112	\$0	\$792	\$791	\$0	\$791
OZARK COUNTY	58,790	\$43,006	9,000	\$1,239,044	\$119,842	\$22,928	\$0	\$119,842	\$119,750	\$0	\$119,750
PEMISCOT COUNTY	1	\$0	17,000	\$1,844,670	\$3	\$0	\$0	\$3	\$0	\$0	\$0
PHELPS COUNTY	62,910	\$48,010	45,000	\$3,538,040	\$126,251	\$24,535	\$0	\$126,251	\$126,155	\$0	\$126,155
PIKE COUNTY	3,618	\$0	19,000	\$1,998,040	\$10,022	\$1,411	\$0	\$10,022	\$10,014	\$0	\$10,014
PLATTE COUNTY	774	\$0	50,000	\$3,731,500	\$2,144	\$302	\$0	\$2,144	\$2,142	\$0	\$2,142
POLK COUNTY	10,558	\$0	32,000	\$2,930,880	\$29,246	\$4,118	\$0	\$29,246	\$29,224	\$0	\$29,224
PULASKI COUNTY	38,179	\$28,914	50,000	\$3,702,586	\$76,842	\$14,890	\$0	\$76,842	\$76,783	\$0	\$76,783
RALLS COUNTY	15,126	\$0	10,000	\$1,305,500	\$41,899	\$5,899	\$0	\$41,899	\$41,867	\$0	\$41,867
RAY COUNTY	385	\$0	23,000	\$2,301,610	\$1,066	\$150	\$0	\$1,066	\$1,065	\$0	\$1,065
REYNOLDS COUNTY	107,264	\$114,008	6,000	\$934,252	\$183,113	\$41,833	\$0	\$183,113	\$182,973	\$0	\$182,973
RIPLEY COUNTY	100,736	\$129,659	14,000	\$1,485,101	\$149,380	\$39,287	\$0	\$149,380	\$149,266	\$0	\$149,266
SALINE COUNTY	1,400	\$0	23,000	\$2,301,610	\$3,878	\$546	\$0	\$3,878	\$3,875	\$0	\$3,875
SHANNON COUNTY	119,504	\$132,526	8,000	\$1,088,834	\$198,500	\$46,607	\$0	\$198,500	\$198,348	\$0	\$198,348
ST CHARLES COUNTY	9,588	\$0	50,000	\$3,731,500	\$26,559	\$3,739	\$0	\$26,559	\$26,539	\$0	\$26,539
ST CLAIR COUNTY	40,796	\$0	9,000	\$1,282,050	\$113,005	\$15,910	\$0	\$113,005	\$112,919	\$0	\$112,919
ST FRANCOIS COUNTY	693	\$645	50,000	\$3,730,855	\$1,275	\$270	\$0	\$1,275	\$1,274	\$0	\$1,274
ST LOUIS COUNTY	703	\$0	50,000	\$3,731,500	\$1,947	\$274	\$0	\$1,947	\$1,946	\$0	\$1,946
STE. GENEVIEVE COUNTY	10,388	\$7,757	18,000	\$1,915,543	\$21,018	\$4,051	\$0	\$21,018	\$21,002	\$0	\$21,002

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MISSOURI

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
STODDARD COUNTY	708	\$0	29,000	\$2,705,990	\$1,961	\$276	\$0	\$1,961	\$1,960	\$0	\$1,960
STONE COUNTY	50,286	\$9,084	32,000	\$2,921,796	\$130,208	\$19,612	\$0	\$130,208	\$130,109	\$0	\$130,109
TANEY COUNTY	88,798	\$68,494	50,000	\$3,663,006	\$177,476	\$34,631	\$0	\$177,476	\$177,340	\$0	\$177,340
TEXAS COUNTY	49,009	\$73,712	26,000	\$2,395,768	\$62,043	\$19,114	\$0	\$62,043	\$61,996	\$0	\$61,996
VERNON COUNTY	9	\$0	20,000	\$2,070,200	\$25	\$4	\$0	\$25	\$0	\$0	\$0
WASHINGTON COUNTY	83,101	\$109,953	25,000	\$2,307,297	\$120,237	\$32,409	\$0	\$120,237	\$120,145	\$0	\$120,145
WAYNE COUNTY	133,179	\$114,328	13,000	\$1,429,162	\$254,578	\$51,940	\$0	\$254,578	\$254,384	\$0	\$254,384
WRIGHT COUNTY	7,174	\$7,768	18,000	\$1,915,532	\$12,104	\$2,798	\$0	\$12,104	\$12,095	\$0	\$12,095
TOTAL	2,083,675	\$1,651,433			\$4,120,346	\$812,632	\$0	\$4,120,346	\$4,117,101	\$0	\$4,117,101

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MONTANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ANACONDA DEER LODGE COUNTY	215,825	\$111,158	9,000	\$1,170,892	\$486,677	\$84,172	\$0	\$486,677	\$486,305	\$0	\$486,305
BEAVERHEAD COUNTY	2,052,253	\$605,629	9,000	\$676,421	\$676,421	\$800,379	\$0	\$800,379	\$799,768	\$0	\$799,768
BIG HORN COUNTY	41,433	\$3,056,357	13,000	\$(1,512,867)	\$0	\$16,159	\$0	\$16,159	\$16,147	\$0	\$16,147
BLAINE COUNTY	451,750	\$76,728	7,000	\$1,074,772	\$1,074,772	\$176,182	\$0	\$1,074,772	\$1,073,951	\$0	\$1,073,951
BROADWATER COUNTY	289,523	\$110,847	6,000	\$937,413	\$691,132	\$112,914	\$0	\$691,132	\$690,604	\$0	\$690,604
CARBON COUNTY	574,688	\$177,526	11,000	\$1,221,894	\$1,221,894	\$224,128	\$0	\$1,221,894	\$1,220,961	\$0	\$1,220,961
CARTER COUNTY	593,732	\$51,972	5,000	\$176,004	\$176,004	\$227,976	\$0	\$227,976	\$227,802	\$0	\$227,802
CASCADE COUNTY	215,692	\$90,290	50,000	\$3,641,210	\$507,177	\$84,120	\$0	\$507,177	\$506,790	\$0	\$506,790
CHOUTEAU COUNTY	154,428	\$37,683	6,000	\$1,010,577	\$390,083	\$60,227	\$0	\$390,083	\$389,785	\$0	\$389,785
CUSTER COUNTY	333,580	\$26,176	12,000	\$1,459,784	\$897,841	\$130,096	\$0	\$897,841	\$897,155	\$0	\$897,155
DANIELS COUNTY	200	\$630	5,000	\$323,425	\$0	\$78	\$0	\$78	\$0	\$0	\$0
DAWSON COUNTY	63,960	\$141,545	9,000	\$1,140,505	\$35,624	\$24,944	\$0	\$35,624	\$35,597	\$0	\$35,597
FALLON COUNTY	115,901	\$770,175	5,000	\$(208,816)	\$0	\$45,201	\$0	\$45,201	\$45,166	\$0	\$45,166
FERGUS COUNTY	484,334	\$66,457	11,000	\$1,332,963	\$1,275,148	\$188,890	\$0	\$1,275,148	\$1,274,174	\$0	\$1,274,174
FLATHEAD COUNTY	2,442,370	\$884,898	50,000	\$2,846,602	\$2,846,602	\$952,524	\$0	\$2,846,602	\$2,844,428	\$0	\$2,844,428
GALLATIN COUNTY	732,659	\$207,744	50,000	\$3,523,756	\$1,821,721	\$285,737	\$0	\$1,821,721	\$1,820,330	\$0	\$1,820,330
GARFIELD COUNTY	814,900	\$20,872	5,000	\$220,350	\$220,350	\$241,222	\$0	\$241,222	\$241,038	\$0	\$241,038
GLACIER COUNTY	401,839	\$28,523	14,000	\$1,586,237	\$1,084,571	\$156,717	\$0	\$1,084,571	\$1,083,743	\$0	\$1,083,743
GOLDEN VALLEY COUNTY	31,715	\$8,799	5,000	\$144,553	\$79,052	\$12,369	\$0	\$79,052	\$78,992	\$0	\$78,992
GRANITE COUNTY	702,730	\$458,263	5,000	\$168,205	\$168,205	\$274,065	\$0	\$274,065	\$273,856	\$0	\$273,856
HILL COUNTY	47,558	\$4,976	16,000	\$1,758,864	\$126,760	\$18,548	\$0	\$126,760	\$126,663	\$0	\$126,663
JEFFERSON COUNTY	552,629	\$240,104	12,000	\$1,245,856	\$1,245,856	\$215,525	\$0	\$1,245,856	\$1,244,905	\$0	\$1,244,905
JUDITH BASIN COUNTY	309,919	\$93,463	5,000	\$272,381	\$272,381	\$120,868	\$0	\$272,381	\$272,173	\$0	\$272,173
LAKE COUNTY	175,006	\$30,016	30,000	\$2,769,284	\$454,751	\$68,252	\$0	\$454,751	\$454,404	\$0	\$454,404
LEWIS & CLARK COUNTY	1,082,865	\$392,268	50,000	\$3,339,232	\$2,607,268	\$422,317	\$0	\$2,607,268	\$2,605,277	\$0	\$2,605,277
LIBERTY COUNTY	33,708	\$6,126	5,000	\$446,655	\$87,245	\$13,146	\$0	\$87,245	\$87,178	\$0	\$87,178
LINCOLN COUNTY	1,746,345	\$2,443,503	19,000	\$(445,463)	\$0	\$681,075	\$0	\$681,075	\$680,555	\$0	\$680,555
MADISON COUNTY	1,055,847	\$253,881	8,000	\$967,479	\$967,479	\$411,780	\$0	\$967,479	\$966,740	\$0	\$966,740
MCCONE COUNTY	274,071	\$5,974	5,000	\$314,536	\$314,536	\$106,888	\$0	\$314,536	\$314,296	\$0	\$314,296
MEAGHER COUNTY	487,258	\$227,265	5,000	\$118,058	\$118,058	\$190,031	\$0	\$190,031	\$189,886	\$0	\$189,886
MINERAL COUNTY	642,159	\$608,945	5,000	\$184,868	\$184,868	\$250,442	\$0	\$250,442	\$250,251	\$0	\$250,251
MISSOULA COUNTY	875,246	\$435,893	50,000	\$3,295,607	\$1,988,538	\$341,346	\$0	\$1,988,538	\$1,987,020	\$0	\$1,987,020
MUSSELSHELL COUNTY	87,517	\$29,671	5,000	\$835,781	\$212,751	\$34,132	\$0	\$212,751	\$212,589	\$0	\$212,589
PARK COUNTY	955,757	\$293,713	16,000	\$1,470,127	\$1,470,127	\$372,745	\$0	\$1,470,127	\$1,469,004	\$0	\$1,469,004
PETROLEUM COUNTY	335,040	\$22,656	5,000	\$74,915	\$74,915	\$97,571	\$0	\$97,571	\$97,496	\$0	\$97,496
PHILLIPS COUNTY	1,377,373	\$353,572	5,000	\$414,869	\$414,869	\$537,175	\$0	\$537,175	\$536,765	\$0	\$536,765

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

MONTANA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
PONDERA COUNTY	108,698	\$63,492	6,000	\$984,768	\$237,601	\$42,392	\$0	\$237,601	\$237,420	\$0	\$237,420
POWDER RIVER COUNTY	593,800	\$574,254	5,000	\$(247,401)	\$0	\$231,582	\$0	\$231,582	\$231,405	\$0	\$231,405
POWELL COUNTY	743,337	\$407,258	7,000	\$744,242	\$744,242	\$289,901	\$0	\$744,242	\$743,674	\$0	\$743,674
PRAIRIE COUNTY	429,486	\$78,912	5,000	\$127,983	\$127,983	\$167,500	\$0	\$167,500	\$167,372	\$0	\$167,372
RAVALLI COUNTY	1,120,319	\$564,294	43,000	\$2,936,766	\$2,538,990	\$436,924	\$0	\$2,538,990	\$2,537,051	\$0	\$2,537,051
RICHLAND COUNTY	54,206	\$199,877	11,000	\$1,199,543	\$0	\$21,140	\$0	\$21,140	\$21,124	\$0	\$21,124
ROOSEVELT COUNTY	4,284	\$86,385	11,000	\$1,313,035	\$0	\$1,671	\$0	\$1,671	\$1,670	\$0	\$1,670
ROSEBUD COUNTY	325,793	\$1,544,445	9,000	\$(262,395)	\$0	\$127,059	\$0	\$127,059	\$126,962	\$0	\$126,962
SANDERS COUNTY	917,326	\$940,698	12,000	\$545,262	\$545,262	\$357,757	\$0	\$545,262	\$544,846	\$0	\$544,846
SHERIDAN COUNTY	1,781	\$10,224	5,000	\$636,953	\$0	\$695	\$0	\$695	\$694	\$0	\$694
SILVER BOW CENSUS CITY	234,062	\$67,269	35,000	\$3,018,681	\$581,083	\$91,284	\$0	\$581,083	\$580,639	\$0	\$580,639
STILLWATER COUNTY	198,982	\$79,011	9,000	\$1,203,039	\$472,169	\$77,603	\$0	\$472,169	\$471,808	\$0	\$471,808
SWEET GRASS COUNTY	294,237	\$104,041	5,000	\$584,552	\$584,552	\$114,752	\$0	\$584,552	\$584,106	\$0	\$584,106
TETON COUNTY	284,506	\$92,942	6,000	\$955,318	\$695,140	\$110,957	\$0	\$695,140	\$694,609	\$0	\$694,609
TOOLE COUNTY	45,779	\$35,564	5,000	\$875,968	\$91,244	\$17,854	\$0	\$91,244	\$91,174	\$0	\$91,174
TREASURE COUNTY	748	\$1,818	5,000	\$124,856	\$254	\$292	\$0	\$292	\$292	\$0	\$292
VALLEY COUNTY	1,122,357	\$54,980	7,000	\$1,096,520	\$1,096,520	\$437,719	\$0	\$1,096,520	\$1,095,683	\$0	\$1,095,683
WHEATLAND COUNTY	66,058	\$46,212	5,000	\$353,026	\$136,769	\$25,763	\$0	\$136,769	\$136,665	\$0	\$136,665
WIBAUX COUNTY	26,995	\$147,611	5,000	\$42,680	\$0	\$10,528	\$0	\$10,528	\$10,520	\$0	\$10,520
YELLOWSTONE COUNTY	78,193	\$6,188	50,000	\$3,725,312	\$210,407	\$30,495	\$0	\$210,407	\$210,246	\$0	\$210,246
TOTAL	27,402,757	\$17,479,773			\$32,255,892	\$10,573,809	\$0	\$34,015,806	\$33,989,754	\$0	\$33,989,754

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ.	6902	6902	6902	6902 TOTAL PAYMENT
							MADE THIS FY	PAYMENTS	99.9% PRORATED	ADJ. FOR PY	
ADAMS COUNTY	28	\$0	32,000	\$2,930,880	\$78	\$11	\$0	\$78	\$0	\$0	\$0
BLAINE COUNTY	10,754	\$860	5,000	\$89,062	\$28,929	\$4,194	\$0	\$28,929	\$28,907	\$0	\$28,907
BROWN COUNTY	756	\$0	5,000	\$562,292	\$2,094	\$295	\$0	\$2,094	\$2,092	\$0	\$2,092
BURT COUNTY	1,967	\$0	7,000	\$1,151,500	\$5,449	\$767	\$0	\$5,449	\$5,445	\$0	\$5,445
CASS COUNTY	2,434	\$0	26,000	\$2,469,480	\$6,742	\$949	\$0	\$6,742	\$6,737	\$0	\$6,737
CEDAR COUNTY	3,484	\$0	9,000	\$1,282,050	\$9,651	\$1,359	\$0	\$9,651	\$9,644	\$0	\$9,644
CHASE COUNTY	5,610	\$0	5,000	\$740,830	\$15,540	\$2,188	\$0	\$15,540	\$15,528	\$0	\$15,528
CHERRY COUNTY	140,713	\$57,732	6,000	\$990,528	\$332,043	\$54,878	\$0	\$332,043	\$331,789	\$0	\$331,789
CUSTER COUNTY	24	\$0	11,000	\$1,399,420	\$66	\$9	\$0	\$66	\$0	\$0	\$0
DAKOTA COUNTY	804	\$0	20,000	\$2,070,200	\$2,227	\$314	\$0	\$2,227	\$2,225	\$0	\$2,225
DAWES COUNTY	63,535	\$45,961	9,000	\$1,236,089	\$130,031	\$24,779	\$0	\$130,031	\$129,932	\$0	\$129,932
DIXON COUNTY	31	\$0	6,000	\$1,048,260	\$86	\$12	\$0	\$86	\$0	\$0	\$0
DOUGLAS COUNTY	3,019	\$0	50,000	\$3,731,500	\$8,363	\$1,177	\$0	\$8,363	\$8,357	\$0	\$8,357
FRANKLIN COUNTY	1,352	\$0	5,000	\$557,814	\$3,745	\$527	\$0	\$3,745	\$3,742	\$0	\$3,742
FRONTIER COUNTY	13,989	\$0	5,000	\$490,839	\$38,750	\$5,456	\$0	\$38,750	\$38,720	\$0	\$38,720
FURNAS COUNTY	1,403	\$0	5,000	\$891,757	\$3,886	\$547	\$0	\$3,886	\$3,883	\$0	\$3,883
GAGE COUNTY	181	\$0	22,000	\$2,201,540	\$501	\$71	\$0	\$501	\$501	\$0	\$501
GARDEN COUNTY	200	\$0	5,000	\$355,583	\$554	\$78	\$0	\$554	\$554	\$0	\$554
GARFIELD COUNTY	2,073	\$0	5,000	\$376,105	\$5,742	\$808	\$0	\$5,742	\$5,738	\$0	\$5,738
GREELEY COUNTY	1,219	\$0	5,000	\$442,893	\$3,377	\$475	\$0	\$3,377	\$3,374	\$0	\$3,374
HARLAN COUNTY	30,581	\$0	5,000	\$642,326	\$84,709	\$11,927	\$0	\$84,709	\$84,644	\$0	\$84,644
HAYES COUNTY	28	\$0	5,000	\$166,598	\$78	\$11	\$0	\$78	\$0	\$0	\$0
HITCHCOCK COUNTY	8,060	\$0	5,000	\$528,711	\$22,326	\$3,143	\$0	\$22,326	\$22,309	\$0	\$22,309
HOLT COUNTY	298	\$0	10,000	\$1,305,500	\$825	\$116	\$0	\$825	\$824	\$0	\$824
HOOKER COUNTY	205	\$0	5,000	\$125,741	\$568	\$80	\$0	\$568	\$568	\$0	\$568
HOWARD COUNTY	1,109	\$0	6,000	\$1,048,260	\$3,072	\$433	\$0	\$3,072	\$3,070	\$0	\$3,070
KNOX COUNTY	14,923	\$0	8,000	\$1,221,360	\$41,337	\$5,820	\$0	\$41,337	\$41,305	\$0	\$41,305
LANCASTER COUNTY	7,426	\$0	50,000	\$3,731,500	\$20,570	\$2,896	\$0	\$20,570	\$20,554	\$0	\$20,554
LOUP COUNTY	9,386	\$0	5,000	\$113,615	\$25,999	\$3,661	\$0	\$25,999	\$25,979	\$0	\$25,979
MCPHERSON COUNTY	40	\$0	5,000	\$93,093	\$111	\$16	\$0	\$111	\$111	\$0	\$111
MERRICK COUNTY	3	\$0	8,000	\$1,221,360	\$8	\$1	\$0	\$8	\$0	\$0	\$0
MORRILL COUNTY	262	\$0	5,000	\$902,204	\$726	\$102	\$0	\$726	\$725	\$0	\$725
NANCE COUNTY	387	\$0	5,000	\$672,922	\$1,072	\$151	\$0	\$1,072	\$1,071	\$0	\$1,071
NEMAHA COUNTY	3,441	\$0	7,000	\$1,151,500	\$9,532	\$1,342	\$0	\$9,532	\$9,525	\$0	\$9,525
NUCKOLLS COUNTY	898	\$0	5,000	\$797,544	\$2,487	\$350	\$0	\$2,487	\$2,485	\$0	\$2,485
OTOE COUNTY	1,800	\$0	16,000	\$1,763,840	\$4,986	\$702	\$0	\$4,986	\$4,982	\$0	\$4,982

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
RED WILLOW COUNTY	1,271	\$0	11,000	\$1,399,420	\$3,521	\$496	\$0	\$3,521	\$3,518	\$0	\$3,518
RICHARDSON COUNTY	412	\$0	8,000	\$1,221,360	\$1,141	\$161	\$0	\$1,141	\$1,140	\$0	\$1,140
ROCK COUNTY	80	\$0	5,000	\$267,900	\$222	\$31	\$0	\$222	\$222	\$0	\$222
SARPY COUNTY	1,185	\$0	50,000	\$3,731,500	\$3,282	\$462	\$0	\$3,282	\$3,279	\$0	\$3,279
SCOTTS BLUFF COUNTY	10,340	\$0	36,000	\$3,174,120	\$28,642	\$4,033	\$0	\$28,642	\$28,620	\$0	\$28,620
SEWARD COUNTY	683	\$0	17,000	\$1,844,670	\$1,892	\$266	\$0	\$1,892	\$1,891	\$0	\$1,891
SHERIDAN COUNTY	131	\$0	5,000	\$932,800	\$363	\$51	\$0	\$363	\$363	\$0	\$363
SHERMAN COUNTY	-	\$0	5,000	\$575,724	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SIOUX COUNTY	88,012	\$646	5,000	\$223,786	\$223,786	\$34,325	\$0	\$223,786	\$223,615	\$0	\$223,615
THOMAS COUNTY	79,637	\$26,634	5,000	\$108,622	\$108,622	\$31,058	\$0	\$108,622	\$108,539	\$0	\$108,539
THURSTON COUNTY	444	\$0	7,000	\$1,151,500	\$1,230	\$173	\$0	\$1,230	\$1,229	\$0	\$1,229
VALLEY COUNTY	4,157	\$0	5,000	\$785,231	\$11,515	\$1,621	\$0	\$11,515	\$11,506	\$0	\$11,506
WEBSTER COUNTY	1,168	\$0	5,000	\$657,437	\$3,235	\$456	\$0	\$3,235	\$3,233	\$0	\$3,233
YORK COUNTY	160	\$0	14,000	\$1,614,760	\$443	\$62	\$0	\$443	\$443	\$0	\$443
TOTAL	520,103	\$131,833			\$1,204,154	\$202,840	\$0	\$1,204,154	\$1,202,918	\$0	\$1,202,918

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEVADA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
CARSON CITY	42,805	\$5,221	50,000	\$3,726,279	\$113,349	\$16,694	\$0	\$113,349	\$113,262	\$0	\$113,262
CHURCHILL COUNTY	2,158,245	\$12,167	24,000	\$2,348,713	\$2,348,713	\$841,716	\$0	\$2,348,713	\$2,346,920	\$0	\$2,346,920
CLARK COUNTY	4,818,045	\$96,615	50,000	\$3,634,885	\$3,634,885	\$1,879,038	\$0	\$3,634,885	\$3,632,109	\$0	\$3,632,109
DOUGLAS COUNTY	255,905	\$12,647	48,000	\$3,651,193	\$696,210	\$99,803	\$0	\$696,210	\$695,678	\$0	\$695,678
ELKO COUNTY	7,905,061	\$119,640	50,000	\$3,611,860	\$3,611,860	\$3,082,974	\$0	\$3,611,860	\$3,609,102	\$0	\$3,609,102
ESMERALDA COUNTY	2,253,223	\$34,119	5,000	\$124,457	\$124,457	\$158,576	\$0	\$158,576	\$158,455	\$0	\$158,455
EUREKA COUNTY	2,156,826	\$90,370	5,000	\$275,474	\$275,474	\$365,844	\$0	\$365,844	\$365,565	\$0	\$365,565
HUMBOLDT COUNTY	4,978,712	\$115,847	17,000	\$1,728,823	\$1,728,823	\$1,844,670	\$0	\$1,844,670	\$1,843,261	\$0	\$1,843,261
LANDER COUNTY	3,333,712	\$82,972	6,000	\$965,288	\$965,288	\$1,048,260	\$0	\$1,048,260	\$1,047,460	\$0	\$1,047,460
LINCOLN COUNTY	6,406,614	\$44,418	5,000	\$888,382	\$888,382	\$932,800	\$0	\$932,800	\$932,088	\$0	\$932,088
LYON COUNTY	859,206	\$129,846	50,000	\$3,601,654	\$2,250,155	\$335,090	\$0	\$2,250,155	\$2,248,437	\$0	\$2,248,437
MINERAL COUNTY	1,936,566	\$124,149	5,000	\$707,349	\$707,349	\$755,261	\$0	\$755,261	\$754,684	\$0	\$754,684
NYE COUNTY	8,548,287	\$834,672	44,000	\$2,671,688	\$2,671,688	\$3,333,832	\$0	\$3,333,832	\$3,331,286	\$0	\$3,331,286
PERSHING COUNTY	2,918,844	\$13,195	7,000	\$1,138,305	\$1,138,305	\$1,138,349	\$0	\$1,138,349	\$1,137,480	\$0	\$1,137,480
STOREY COUNTY	14,474	\$22	5,000	\$747,337	\$40,071	\$5,645	\$0	\$40,071	\$40,040	\$0	\$40,040
WASHOE COUNTY	2,934,376	\$48,034	50,000	\$3,683,466	\$3,683,466	\$1,144,407	\$0	\$3,683,466	\$3,680,653	\$0	\$3,680,653
WHITE PINE COUNTY	5,185,848	\$271,000	10,000	\$1,034,500	\$1,034,500	\$1,305,500	\$0	\$1,305,500	\$1,304,503	\$0	\$1,304,503
TOTAL	56,706,749	\$2,034,934			\$25,912,975	\$18,288,459	\$0	\$27,261,801	\$27,240,983	\$0	\$27,240,983

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALBANY TOWN	40,754	\$0	5,000	\$136,748	\$112,889	\$15,894	\$0	\$112,889	\$112,803	\$0	\$112,803
BARTLETT TOWN	30,512	\$0	5,000	\$519,570	\$84,518	\$11,900	\$0	\$84,518	\$84,453	\$0	\$84,453
BENTON TOWN	23,713	\$0	5,000	\$69,027	\$65,685	\$9,248	\$0	\$65,685	\$65,635	\$0	\$65,635
BERLIN	16,392	\$0	10,000	\$1,305,500	\$45,406	\$6,393	\$0	\$45,406	\$45,371	\$0	\$45,371
BETHLEHEM TOWN	30,602	\$0	5,000	\$475,168	\$84,768	\$11,935	\$0	\$84,768	\$84,703	\$0	\$84,703
BRISTOL TOWN	193	\$0	5,000	\$568,448	\$535	\$75	\$0	\$535	\$535	\$0	\$535
CAMPTON TOWN	2,477	\$0	5,000	\$613,223	\$6,861	\$966	\$0	\$6,861	\$6,856	\$0	\$6,856
CARROLL COUNTY	1,249	\$0	48,000	\$3,663,840	\$3,460	\$487	\$0	\$3,460	\$3,457	\$0	\$3,457
CARROLL TOWN	16,424	\$0	5,000	\$136,935	\$45,494	\$6,405	\$0	\$45,494	\$45,459	\$0	\$45,459
CHATHAM TOWN	28,908	\$0	5,000	\$65,856	\$65,856	\$11,274	\$0	\$65,856	\$65,806	\$0	\$65,806
CONWAY TOWN	358	\$0	10,000	\$1,305,500	\$992	\$140	\$0	\$992	\$991	\$0	\$991
COOS COUNTY	146,297	\$0	32,000	\$2,930,880	\$405,243	\$57,056	\$0	\$405,243	\$404,934	\$0	\$404,934
CORNISH TOWN	191	\$0	5,000	\$302,973	\$529	\$74	\$0	\$529	\$529	\$0	\$529
DORCHESTER TOWN	82	\$0	5,000	\$66,229	\$227	\$32	\$0	\$227	\$227	\$0	\$227
DUBLIN TOWN	203	\$0	5,000	\$286,929	\$562	\$79	\$0	\$562	\$562	\$0	\$562
DUNBARTON TOWN	1,193	\$0	5,000	\$526,099	\$3,305	\$465	\$0	\$3,305	\$3,302	\$0	\$3,302
EASTON TOWN	13,182	\$0	5,000	\$48,879	\$36,514	\$5,141	\$0	\$36,514	\$36,486	\$0	\$36,486
ELLSWORTH TOWN	11,581	\$0	5,000	\$16,044	\$16,044	\$4,517	\$0	\$16,044	\$16,032	\$0	\$16,032
FRANCONIA TOWN	26,131	\$0	5,000	\$205,403	\$72,383	\$10,191	\$0	\$72,383	\$72,328	\$0	\$72,328
GORHAM TOWN	5,962	\$0	5,000	\$486,922	\$16,515	\$2,325	\$0	\$16,515	\$16,502	\$0	\$16,502
GRAFTON COUNTY	48,129	\$0	50,000	\$3,731,500	\$133,317	\$18,770	\$0	\$133,317	\$133,215	\$0	\$133,215
HANCOCK TOWN	50	\$0	5,000	\$305,958	\$138	\$20	\$0	\$138	\$138	\$0	\$138
HANOVER TOWN	2,519	\$0	11,000	\$1,399,420	\$6,978	\$982	\$0	\$6,978	\$6,973	\$0	\$6,973
HARRISVILLE TOWN	181	\$0	5,000	\$175,926	\$501	\$71	\$0	\$501	\$501	\$0	\$501
HARTS LOCATION TOWN	5,386	\$0	5,000	\$7,649	\$7,649	\$2,101	\$0	\$7,649	\$7,643	\$0	\$7,643
HENNIKER TOWN	1,700	\$0	5,000	\$920,300	\$4,709	\$663	\$0	\$4,709	\$4,705	\$0	\$4,705
HILL TOWN	932	\$0	5,000	\$205,029	\$2,582	\$363	\$0	\$2,582	\$2,580	\$0	\$2,580
HOPKINTON TOWN	2,698	\$0	6,000	\$1,048,260	\$7,473	\$1,052	\$0	\$7,473	\$7,467	\$0	\$7,467
JACKSON TOWN	31,320	\$0	5,000	\$153,539	\$86,756	\$12,215	\$0	\$86,756	\$86,690	\$0	\$86,690
JEFFERSON TOWN	6,423	\$0	5,000	\$193,463	\$17,792	\$2,505	\$0	\$17,792	\$17,778	\$0	\$17,778
KEENE	354	\$0	23,000	\$2,301,610	\$981	\$138	\$0	\$981	\$980	\$0	\$980
LANCASTER TOWN	1,601	\$0	5,000	\$607,999	\$4,435	\$624	\$0	\$4,435	\$4,432	\$0	\$4,432
LANDAFF TOWN	4,460	\$0	5,000	\$80,780	\$12,354	\$1,739	\$0	\$12,354	\$12,345	\$0	\$12,345
LINCOLN TOWN	74,185	\$0	5,000	\$327,972	\$205,492	\$28,932	\$0	\$205,492	\$205,335	\$0	\$205,335
LYME TOWN	1,756	\$0	5,000	\$312,301	\$4,864	\$685	\$0	\$4,864	\$4,860	\$0	\$4,860
MERRIMACK COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
MILAN TOWN	4,723	\$0	5,000	\$230,402	\$13,083	\$1,842	\$0	\$13,083	\$13,073	\$0	\$13,073
NEW HAMPTON TOWN	433	\$0	5,000	\$409,313	\$1,199	\$169	\$0	\$1,199	\$1,198	\$0	\$1,198
ORFORD TOWN	1,303	\$0	5,000	\$239,356	\$3,609	\$508	\$0	\$3,609	\$3,606	\$0	\$3,606
PETERBOROUGH TOWN	732	\$0	7,000	\$1,151,500	\$2,028	\$285	\$0	\$2,028	\$2,026	\$0	\$2,026
PIERMONT TOWN	2,318	\$0	5,000	\$148,502	\$6,421	\$904	\$0	\$6,421	\$6,416	\$0	\$6,416
PLYMOUTH TOWN	—	\$0	7,000	\$1,151,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
RANDOLPH TOWN	13,292	\$0	5,000	\$53,356	\$36,819	\$5,184	\$0	\$36,819	\$36,791	\$0	\$36,791
ROXBURY TOWN	104	\$0	5,000	\$41,043	\$288	\$41	\$0	\$288	\$288	\$0	\$288
RUMNEY TOWN	11,949	\$0	5,000	\$288,049	\$33,099	\$4,660	\$0	\$33,099	\$33,074	\$0	\$33,074
SALISBURY TOWN	2,745	\$0	5,000	\$264,542	\$7,604	\$1,071	\$0	\$7,604	\$7,598	\$0	\$7,598
SANBORNTON TOWN	728	\$0	5,000	\$554,270	\$2,017	\$284	\$0	\$2,017	\$2,015	\$0	\$2,015
SANDWICH TOWN	16,965	\$0	5,000	\$248,311	\$46,993	\$6,616	\$0	\$46,993	\$46,957	\$0	\$46,957
SHELBURNE TOWN	17,242	\$0	5,000	\$63,804	\$47,760	\$6,724	\$0	\$47,760	\$47,724	\$0	\$47,724
STARK TOWN	14,968	\$0	5,000	\$93,280	\$41,461	\$5,838	\$0	\$41,461	\$41,429	\$0	\$41,429
SURRY TOWN	1,700	\$0	5,000	\$136,748	\$4,709	\$663	\$0	\$4,709	\$4,705	\$0	\$4,705
TAMWORTH TOWN	241	\$0	5,000	\$558,001	\$668	\$94	\$0	\$668	\$667	\$0	\$667
THORNTON TOWN	15,353	\$0	5,000	\$464,908	\$42,528	\$5,988	\$0	\$42,528	\$42,496	\$0	\$42,496
WARREN TOWN	18,030	\$0	5,000	\$170,889	\$49,943	\$7,032	\$0	\$49,943	\$49,905	\$0	\$49,905
WATERVILLE VALLEY	40,779	\$0	5,000	\$45,334	\$45,334	\$15,904	\$0	\$45,334	\$45,299	\$0	\$45,299
WEARE TOWN	1,674	\$0	9,000	\$1,282,050	\$4,637	\$653	\$0	\$4,637	\$4,633	\$0	\$4,633
WEBSTER TOWN	809	\$0	5,000	\$357,636	\$2,241	\$316	\$0	\$2,241	\$2,239	\$0	\$2,239
WENTWORTH TOWN	3,851	\$0	5,000	\$176,672	\$10,667	\$1,502	\$0	\$10,667	\$10,659	\$0	\$10,659
WOODSTOCK TOWN	28,450	\$0	5,000	\$254,281	\$78,806	\$11,096	\$0	\$78,806	\$78,746	\$0	\$78,746
TOTAL	776,487	\$0			\$2,045,721	\$302,831	\$0	\$2,045,721	\$2,044,157	\$0	\$2,044,157

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEW JERSEY

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ATLANTIC COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
CAMDEN COUNTY	143	\$0	50,000	\$3,731,500	\$396	\$56	\$0	\$396	\$396	\$0	\$396
CAPE MAY COUNTY	577	\$0	50,000	\$3,731,500	\$1,598	\$225	\$0	\$1,598	\$1,597	\$0	\$1,597
CUMBERLAND COUNTY	22	\$0	50,000	\$3,731,500	\$61	\$9	\$0	\$61	\$0	\$0	\$0
ESSEX COUNTY	21	\$0	50,000	\$3,731,500	\$58	\$8	\$0	\$58	\$0	\$0	\$0
GLOUCESTER COUNTY	160	\$0	50,000	\$3,731,500	\$443	\$62	\$0	\$443	\$443	\$0	\$443
HUDSON COUNTY	94	\$0	50,000	\$3,731,500	\$260	\$37	\$0	\$260	\$260	\$0	\$260
MIDDLESEX COUNTY	3	\$0	50,000	\$3,731,500	\$8	\$1	\$0	\$8	\$0	\$0	\$0
MONMOUTH COUNTY	1,774	\$0	50,000	\$3,731,500	\$4,914	\$692	\$0	\$4,914	\$4,910	\$0	\$4,910
MORRIS COUNTY	1,221	\$0	50,000	\$3,731,500	\$3,382	\$476	\$0	\$3,382	\$3,379	\$0	\$3,379
OCEAN COUNTY	44	\$0	50,000	\$3,731,500	\$122	\$17	\$0	\$122	\$122	\$0	\$122
PASSAIC COUNTY	26	\$0	50,000	\$3,731,500	\$72	\$10	\$0	\$72	\$0	\$0	\$0
SALEM COUNTY	4,274	\$0	50,000	\$3,731,500	\$11,839	\$1,667	\$0	\$11,839	\$11,830	\$0	\$11,830
SOMERSET COUNTY	188	\$0	50,000	\$3,731,500	\$521	\$73	\$0	\$521	\$521	\$0	\$521
SUSSEX COUNTY	22,953	\$0	50,000	\$3,731,500	\$63,580	\$8,952	\$0	\$63,580	\$63,531	\$0	\$63,531
WARREN COUNTY	9,274	\$0	50,000	\$3,731,500	\$25,689	\$3,617	\$0	\$25,689	\$25,669	\$0	\$25,669
TOTAL	40,775	\$0			\$112,946	\$15,902	\$0	\$112,946	\$112,658	\$0	\$112,658

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEW MEXICO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BERNALILLO COUNTY	89,775	\$28,340	50,000	\$3,703,160	\$220,337	\$35,012	\$0	\$220,337	\$220,169	\$0	\$220,169
CATRON COUNTY	2,720,941	\$1,376,102	5,000	\$(706,911)	\$0	\$669,191	\$0	\$669,191	\$668,680	\$0	\$668,680
CHAVES COUNTY	1,216,439	\$78,118	50,000	\$3,653,382	\$3,291,418	\$474,411	\$0	\$3,291,418	\$3,288,905	\$0	\$3,288,905
CIBOLA COUNTY	788,635	\$239,526	27,000	\$2,324,934	\$1,944,993	\$307,568	\$0	\$1,944,993	\$1,943,508	\$0	\$1,943,508
COLFAX COUNTY	74,351	\$34,060	12,000	\$1,451,900	\$171,892	\$28,997	\$0	\$171,892	\$171,761	\$0	\$171,761
DE BACA COUNTY	44,423	\$7,877	5,000	\$333,341	\$115,175	\$17,325	\$0	\$115,175	\$115,087	\$0	\$115,087
DONA ANA COUNTY	1,183,475	\$17,072	50,000	\$3,714,428	\$3,261,154	\$461,555	\$0	\$3,261,154	\$3,258,664	\$0	\$3,258,664
EDDY COUNTY	1,574,334	\$77,130	50,000	\$3,654,370	\$3,654,370	\$613,990	\$0	\$3,654,370	\$3,651,580	\$0	\$3,651,580
GRANT COUNTY	1,161,941	\$440,796	28,000	\$2,218,644	\$2,218,644	\$453,157	\$0	\$2,218,644	\$2,216,950	\$0	\$2,216,950
GUADALUPE COUNTY	64,405	\$10,173	5,000	\$816,101	\$168,229	\$25,118	\$0	\$168,229	\$168,101	\$0	\$168,101
HARDING COUNTY	71,874	\$4,575	5,000	\$124,525	\$124,525	\$28,031	\$0	\$124,525	\$124,430	\$0	\$124,430
HIDALGO COUNTY	822,895	\$75,926	5,000	\$727,215	\$727,215	\$320,929	\$0	\$727,215	\$726,660	\$0	\$726,660
LEA COUNTY	424,419	\$21,310	50,000	\$3,710,190	\$1,154,331	\$165,523	\$0	\$1,154,331	\$1,153,450	\$0	\$1,153,450
LINCOLN COUNTY	921,822	\$185,560	19,000	\$1,812,480	\$1,812,480	\$359,511	\$0	\$1,812,480	\$1,811,096	\$0	\$1,811,096
LOS ALAMOS COUNTY	35,183	\$4,506	19,000	\$1,993,534	\$92,951	\$13,721	\$0	\$92,951	\$92,880	\$0	\$92,880
LUNA COUNTY	747,187	\$25,221	24,000	\$2,335,659	\$2,044,487	\$291,403	\$0	\$2,044,487	\$2,042,926	\$0	\$2,042,926
MCKINLEY COUNTY	416,188	\$168,234	50,000	\$3,563,266	\$984,607	\$162,313	\$0	\$984,607	\$983,855	\$0	\$983,855
MORA COUNTY	115,824	\$42,526	5,000	\$806,509	\$278,306	\$45,171	\$0	\$278,306	\$278,093	\$0	\$278,093
OTERO COUNTY	1,512,622	\$318,502	50,000	\$3,412,998	\$3,412,998	\$589,923	\$0	\$3,412,998	\$3,410,392	\$0	\$3,410,392
QUAY COUNTY	1,811	\$58	8,000	\$1,221,302	\$4,958	\$706	\$0	\$4,958	\$4,954	\$0	\$4,954
RIO ARRIBA COUNTY	2,017,227	\$878,600	39,000	\$2,429,380	\$2,429,380	\$786,719	\$0	\$2,429,380	\$2,427,525	\$0	\$2,427,525
ROOSEVELT COUNTY	10,937	\$819	19,000	\$1,997,221	\$29,476	\$4,265	\$0	\$29,476	\$29,453	\$0	\$29,453
SAN JUAN COUNTY	861,218	\$14,834	50,000	\$3,716,666	\$2,370,740	\$335,875	\$0	\$2,370,740	\$2,368,930	\$0	\$2,368,930
SAN MIGUEL COUNTY	396,023	\$207,424	28,000	\$2,452,016	\$889,560	\$154,449	\$0	\$889,560	\$888,881	\$0	\$888,881
SANDOVAL COUNTY	908,518	\$183,864	50,000	\$3,547,636	\$2,332,731	\$354,322	\$0	\$2,332,731	\$2,330,950	\$0	\$2,330,950
SANTA FE COUNTY	305,430	\$51,639	50,000	\$3,679,861	\$794,402	\$119,118	\$0	\$794,402	\$793,795	\$0	\$793,795
SIERRA COUNTY	1,301,119	\$220,459	11,000	\$1,178,961	\$1,178,961	\$507,436	\$0	\$1,178,961	\$1,178,061	\$0	\$1,178,061
SOCORRO COUNTY	1,561,174	\$341,484	17,000	\$1,503,186	\$1,503,186	\$608,858	\$0	\$1,503,186	\$1,502,038	\$0	\$1,502,038
TAOS COUNTY	763,716	\$277,626	33,000	\$2,688,414	\$1,837,867	\$297,849	\$0	\$1,837,867	\$1,836,464	\$0	\$1,836,464
TORRANCE COUNTY	161,416	\$112,046	16,000	\$1,651,794	\$335,076	\$62,952	\$0	\$335,076	\$334,820	\$0	\$334,820
UNION COUNTY	59,068	\$3,700	5,000	\$777,427	\$159,918	\$23,037	\$0	\$159,918	\$159,796	\$0	\$159,796
VALENCIA COUNTY	36,037	\$15,279	50,000	\$3,716,221	\$84,543	\$14,054	\$0	\$84,543	\$84,478	\$0	\$84,478
TOTAL	22,370,427	5,463,386			\$39,628,910	\$8,332,489	\$0	\$40,298,101	\$40,267,332	\$0	\$40,267,332

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NEW YORK

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALBANY COUNTY	10	\$0	50,000	\$3,731,500	\$28	\$4	\$0	\$28	\$0	\$0	\$0
ALLEGANY COUNTY	13	\$0	47,000	\$3,667,410	\$36	\$5	\$0	\$36	\$0	\$0	\$0
BROOME COUNTY	2,905	\$0	50,000	\$3,731,500	\$8,047	\$1,133	\$0	\$8,047	\$8,041	\$0	\$8,041
CATTARAUGUS COUNTY	2,308	\$0	50,000	\$3,731,500	\$6,393	\$900	\$0	\$6,393	\$6,388	\$0	\$6,388
CHAUTAUQUA	—	\$129	50,000	\$3,731,371	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHENANGO COUNTY	1	\$0	48,000	\$3,663,840	\$3	\$0	\$0	\$3	\$0	\$0	\$0
COLUMBIA COUNTY	44	\$0	50,000	\$3,731,500	\$122	\$17	\$0	\$122	\$122	\$0	\$122
CORTLAND COUNTY	1,668	\$0	48,000	\$3,663,840	\$4,620	\$651	\$0	\$4,620	\$4,616	\$0	\$4,616
DELAWARE COUNTY	590	\$0	45,000	\$3,586,050	\$1,634	\$230	\$0	\$1,634	\$1,633	\$0	\$1,633
DUTCHESS COUNTY	5,393	\$0	50,000	\$3,731,500	\$14,939	\$2,103	\$0	\$14,939	\$14,928	\$0	\$14,928
ERIE COUNTY	176	\$0	50,000	\$3,731,500	\$488	\$69	\$0	\$488	\$488	\$0	\$488
GREENE COUNTY	223	\$0	47,000	\$3,667,410	\$618	\$87	\$0	\$618	\$618	\$0	\$618
LIVINGSTON COUNTY	2,480	\$0	50,000	\$3,731,500	\$6,870	\$967	\$0	\$6,870	\$6,865	\$0	\$6,865
NASSAU COUNTY	95	\$0	50,000	\$3,731,500	\$263	\$37	\$0	\$263	\$263	\$0	\$263
NEW YORK	17,830	\$0	50,000	\$3,731,500	\$49,389	\$6,954	\$0	\$49,389	\$49,351	\$0	\$49,351
ONEIDA COUNTY	16	\$0	50,000	\$3,731,500	\$44	\$6	\$0	\$44	\$0	\$0	\$0
ONONDAGA COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORANGE COUNTY	2,742	\$0	50,000	\$3,731,500	\$7,595	\$1,069	\$0	\$7,595	\$7,589	\$0	\$7,589
PUTNAM COUNTY	975	\$0	50,000	\$3,731,500	\$2,701	\$380	\$0	\$2,701	\$2,699	\$0	\$2,699
RENSSELAER COUNTY	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
SARATOGA COUNTY	1,617	\$0	50,000	\$3,731,500	\$4,479	\$631	\$0	\$4,479	\$4,476	\$0	\$4,476
SCHUYLER COUNTY	10,987	\$11,513	18,000	\$1,911,787	\$18,921	\$4,285	\$0	\$18,921	\$18,907	\$0	\$18,907
SENECA COUNTY	5,276	\$6,762	34,000	\$3,049,158	\$7,853	\$2,058	\$0	\$7,853	\$7,847	\$0	\$7,847
STEUBEN COUNTY	1,101	\$0	50,000	\$3,731,500	\$3,050	\$429	\$0	\$3,050	\$3,048	\$0	\$3,048
SUFFOLK COUNTY	2,656	\$0	50,000	\$3,731,500	\$7,357	\$1,036	\$0	\$7,357	\$7,351	\$0	\$7,351
SULLIVAN COUNTY	9	\$0	50,000	\$3,731,500	\$25	\$4	\$0	\$25	\$0	\$0	\$0
TIOGA COUNTY	—	\$0	49,000	\$3,740,170	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WASHINGTON COUNTY	71	\$0	50,000	\$3,731,500	\$197	\$28	\$0	\$197	\$197	\$0	\$197
WESTCHESTER COUNTY	5	\$0	50,000	\$3,731,500	\$14	\$2	\$0	\$14	\$0	\$0	\$0
WYOMING COUNTY	1,342	\$0	40,000	\$3,392,800	\$3,717	\$523	\$0	\$3,717	\$3,714	\$0	\$3,714
TOTAL	60,540	\$18,404			\$149,422	\$23,611	\$0	\$149,422	\$149,141	\$0	\$149,141

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALLEGHANY COUNTY	5,841	\$0	11,000	\$1,399,420	\$16,180	\$2,278	\$0	\$16,180	\$16,168	\$0	\$16,168
ASHE COUNTY	1,958	\$0	27,000	\$2,564,460	\$5,424	\$764	\$0	\$5,424	\$5,420	\$0	\$5,420
AVERY COUNTY	30,796	\$0	18,000	\$1,923,300	\$85,305	\$12,010	\$0	\$85,305	\$85,240	\$0	\$85,240
BEAUFORT COUNTY	1	\$0	47,000	\$3,667,410	\$3	\$0	\$0	\$3	\$0	\$0	\$0
BLADEN COUNTY	66	\$0	33,000	\$2,966,040	\$183	\$26	\$0	\$183	\$183	\$0	\$183
BRUNSWICK COUNTY	1,506	\$0	50,000	\$3,731,500	\$4,172	\$587	\$0	\$4,172	\$4,169	\$0	\$4,169
BUNCOMBE COUNTY	31,993	\$0	50,000	\$3,731,500	\$88,621	\$12,477	\$0	\$88,621	\$88,553	\$0	\$88,553
BURKE COUNTY	50,343	\$0	50,000	\$3,731,500	\$139,450	\$19,634	\$0	\$139,450	\$139,344	\$0	\$139,344
CALDWELL COUNTY	47,179	\$0	50,000	\$3,731,500	\$130,686	\$18,400	\$0	\$130,686	\$130,586	\$0	\$130,586
CAMDEN COUNTY	258	\$0	11,000	\$1,399,420	\$715	\$101	\$0	\$715	\$714	\$0	\$714
CARTERET COUNTY	61,582	\$0	50,000	\$3,731,500	\$170,582	\$24,017	\$0	\$170,582	\$170,452	\$0	\$170,452
CHATHAM COUNTY	38,859	\$0	50,000	\$3,731,500	\$107,639	\$15,155	\$0	\$107,639	\$107,557	\$0	\$107,557
CHEROKEE COUNTY	93,093	\$0	28,000	\$2,659,440	\$257,868	\$36,306	\$0	\$257,868	\$257,671	\$0	\$257,671
CLAY COUNTY	66,601	\$0	11,000	\$1,399,420	\$184,485	\$25,974	\$0	\$184,485	\$184,344	\$0	\$184,344
CRAVEN COUNTY	67,593	\$0	50,000	\$3,731,500	\$187,233	\$26,361	\$0	\$187,233	\$187,090	\$0	\$187,090
CURRITUCK COUNTY	3,296	\$0	26,000	\$2,469,480	\$9,130	\$1,285	\$0	\$9,130	\$9,123	\$0	\$9,123
DARE COUNTY	20,990	\$0	36,000	\$3,174,120	\$58,142	\$8,186	\$0	\$58,142	\$58,098	\$0	\$58,098
DAVIDSON COUNTY	957	\$0	50,000	\$3,731,500	\$2,651	\$373	\$0	\$2,651	\$2,649	\$0	\$2,649
DURHAM COUNTY	19,419	\$0	50,000	\$3,731,500	\$53,791	\$7,573	\$0	\$53,791	\$53,750	\$0	\$53,750
GRAHAM COUNTY	113,681	\$0	9,000	\$1,282,050	\$314,896	\$44,336	\$0	\$314,896	\$314,656	\$0	\$314,656
GRANVILLE COUNTY	8,778	\$0	50,000	\$3,731,500	\$24,315	\$3,423	\$0	\$24,315	\$24,296	\$0	\$24,296
GUILFORD COUNTY	207	\$0	50,000	\$3,731,500	\$573	\$81	\$0	\$573	\$573	\$0	\$573
HAYWOOD COUNTY	133,176	\$0	50,000	\$3,731,500	\$368,898	\$51,939	\$0	\$368,898	\$368,616	\$0	\$368,616
HENDERSON COUNTY	19,320	\$0	50,000	\$3,731,500	\$53,516	\$7,535	\$0	\$53,516	\$53,475	\$0	\$53,475
HYDE COUNTY	2,610	\$0	5,000	\$932,800	\$7,230	\$1,018	\$0	\$7,230	\$7,224	\$0	\$7,224
JACKSON COUNTY	77,079	\$2,247	43,000	\$3,498,813	\$211,262	\$30,061	\$0	\$211,262	\$211,101	\$0	\$211,101
JONES COUNTY	38,965	\$0	10,000	\$1,305,500	\$107,933	\$15,196	\$0	\$107,933	\$107,851	\$0	\$107,851
MACON COUNTY	143,921	\$0	35,000	\$3,085,950	\$398,661	\$56,129	\$0	\$398,661	\$398,357	\$0	\$398,357
MADISON COUNTY	54,262	\$0	22,000	\$2,201,540	\$150,306	\$21,162	\$0	\$150,306	\$150,191	\$0	\$150,191
MCDOWELL COUNTY	66,498	\$0	45,000	\$3,586,050	\$184,199	\$25,934	\$0	\$184,199	\$184,058	\$0	\$184,058
MITCHELL COUNTY	19,459	\$0	15,000	\$1,678,800	\$53,901	\$7,589	\$0	\$53,901	\$53,860	\$0	\$53,860
MONTGOMERY COUNTY	40,689	\$0	27,000	\$2,564,460	\$112,709	\$15,869	\$0	\$112,709	\$112,623	\$0	\$112,623
NEW HANOVER COUNTY	12	\$0	50,000	\$3,731,500	\$33	\$5	\$0	\$33	\$0	\$0	\$0
ORANGE COUNTY	180	\$0	50,000	\$3,731,500	\$499	\$70	\$0	\$499	\$499	\$0	\$499
PAMLICO COUNTY	4	\$0	13,000	\$1,543,490	\$11	\$2	\$0	\$11	\$0	\$0	\$0
PENDER COUNTY	89	\$0	50,000	\$3,731,500	\$247	\$35	\$0	\$247	\$247	\$0	\$247

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
RANDOLPH COUNTY	9,753	\$0	50,000	\$3,731,500	\$27,016	\$3,804	\$0	\$27,016	\$26,995	\$0	\$26,995
SURRY COUNTY	964	\$0	50,000	\$3,731,500	\$2,670	\$376	\$0	\$2,670	\$2,668	\$0	\$2,668
SWAIN COUNTY	240,312	\$0	14,000	\$1,614,760	\$665,664	\$93,722	\$0	\$665,664	\$665,156	\$0	\$665,156
TRANSYLVANIA COUNTY	89,094	\$0	34,000	\$3,055,920	\$246,790	\$34,747	\$0	\$246,790	\$246,602	\$0	\$246,602
TYRRELL COUNTY	2	\$0	5,000	\$755,941	\$6	\$1	\$0	\$6	\$0	\$0	\$0
VANCE COUNTY	22,022	\$0	44,000	\$3,506,360	\$61,001	\$8,589	\$0	\$61,001	\$60,954	\$0	\$60,954
WAKE COUNTY	20,076	\$0	50,000	\$3,731,500	\$55,611	\$7,830	\$0	\$55,611	\$55,569	\$0	\$55,569
WARREN COUNTY	1,811	\$0	20,000	\$2,070,200	\$5,016	\$706	\$0	\$5,016	\$5,012	\$0	\$5,012
WATAUGA COUNTY	9,448	\$0	50,000	\$3,731,500	\$26,171	\$3,685	\$0	\$26,171	\$26,151	\$0	\$26,151
WILKES COUNTY	9,709	\$0	50,000	\$3,731,500	\$26,894	\$3,787	\$0	\$26,894	\$26,873	\$0	\$26,873
YANCEY COUNTY	38,694	\$0	18,000	\$1,923,300	\$107,182	\$15,091	\$0	\$107,182	\$107,100	\$0	\$107,100
TOTAL	1,703,146	\$2,247			\$4,715,470	\$664,229	\$0	\$4,715,470	\$4,711,818	\$0	\$4,711,818

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	40	\$0	5,000	\$432,446	\$111	\$16	\$0	\$111	\$111	\$0	\$111
BARNES COUNTY	6,194	\$0	11,000	\$1,399,420	\$17,157	\$2,416	\$0	\$17,157	\$17,144	\$0	\$17,144
BENSON COUNTY	3,411	\$0	7,000	\$1,151,500	\$9,448	\$1,330	\$0	\$9,448	\$9,441	\$0	\$9,441
BILLINGS COUNTY	330,121	\$6,379,036	5,000	\$(6,203,670)	\$0	\$128,747	\$0	\$128,747	\$128,649	\$0	\$128,649
BOTTINEAU COUNTY	128	\$843	7,000	\$1,150,657	\$0	\$50	\$0	\$50	\$0	\$0	\$0
BOWMAN COUNTY	39,571	\$1,459,741	5,000	\$(869,092)	\$0	\$15,433	\$0	\$15,433	\$15,421	\$0	\$15,421
BURKE COUNTY	161	\$7,476	5,000	\$390,083	\$0	\$63	\$0	\$63	\$0	\$0	\$0
BURLEIGH COUNTY	14,294	\$0	50,000	\$3,731,500	\$39,594	\$5,575	\$0	\$39,594	\$39,564	\$0	\$39,564
CAVALIER COUNTY	1,694	\$0	5,000	\$701,839	\$4,692	\$661	\$0	\$4,692	\$4,688	\$0	\$4,688
DICKEY COUNTY	635	\$0	5,000	\$906,868	\$1,759	\$248	\$0	\$1,759	\$1,758	\$0	\$1,758
DIVIDE COUNTY	1,365	\$3,523	5,000	\$423,326	\$258	\$532	\$0	\$532	\$532	\$0	\$532
DUNN COUNTY	63,216	\$6,614,116	5,000	\$(5,813,960)	\$0	\$24,654	\$0	\$24,654	\$24,635	\$0	\$24,635
EDDY COUNTY	597	\$0	5,000	\$432,073	\$1,654	\$233	\$0	\$1,654	\$1,653	\$0	\$1,653
EMMONS COUNTY	31,506	\$0	5,000	\$615,835	\$87,272	\$12,287	\$0	\$87,272	\$87,205	\$0	\$87,205
GOLDEN VALLEY COUNTY	87,670	\$2,100,467	5,000	\$(1,766,711)	\$0	\$34,191	\$0	\$34,191	\$34,165	\$0	\$34,165
GRAND FORKS COUNTY	1,177	\$0	50,000	\$3,731,500	\$3,260	\$459	\$0	\$3,260	\$3,258	\$0	\$3,258
GRANT COUNTY	8,669	\$29	5,000	\$443,238	\$23,984	\$3,381	\$0	\$23,984	\$23,966	\$0	\$23,966
GRIGGS COUNTY	1,809	\$0	5,000	\$421,252	\$5,011	\$706	\$0	\$5,011	\$5,007	\$0	\$5,007
KIDDER COUNTY	2,160	\$0	5,000	\$463,042	\$5,983	\$842	\$0	\$5,983	\$5,978	\$0	\$5,978
LOGAN COUNTY	835	\$0	5,000	\$357,822	\$2,313	\$326	\$0	\$2,313	\$2,311	\$0	\$2,311
MCHENRY COUNTY	2,859	\$2,158	6,000	\$1,046,102	\$5,761	\$1,115	\$0	\$5,761	\$5,757	\$0	\$5,757
MCINTOSH COUNTY	457	\$0	5,000	\$486,175	\$1,266	\$178	\$0	\$1,266	\$1,265	\$0	\$1,265
MCKENZIE COUNTY	584,337	\$17,247,366	13,000	\$(15,703,876)	\$0	\$227,891	\$0	\$227,891	\$227,717	\$0	\$227,717
MCLEAN COUNTY	149,532	\$1,722	10,000	\$1,303,778	\$412,482	\$58,317	\$0	\$412,482	\$412,167	\$0	\$412,167
MERCER COUNTY	49,076	\$407,069	8,000	\$814,291	\$0	\$19,140	\$0	\$19,140	\$19,125	\$0	\$19,125
MORTON COUNTY	13,179	\$0	31,000	\$2,839,290	\$36,506	\$5,140	\$0	\$36,506	\$36,478	\$0	\$36,478
MOUNTRAIL COUNTY	58,375	\$0	10,000	\$1,305,500	\$161,699	\$22,766	\$0	\$161,699	\$161,576	\$0	\$161,576
NELSON COUNTY	27	\$0	5,000	\$547,927	\$75	\$11	\$0	\$75	\$0	\$0	\$0
OLIVER COUNTY	38	\$102,316	5,000	\$259,610	\$0	\$15	\$0	\$15	\$0	\$0	\$0
PIERCE COUNTY	3,422	\$0	5,000	\$764,709	\$9,479	\$1,335	\$0	\$9,479	\$9,472	\$0	\$9,472
RAMSEY COUNTY	372	\$0	12,000	\$1,485,960	\$1,030	\$145	\$0	\$1,030	\$1,029	\$0	\$1,029
RANSOM COUNTY	42,034	\$4,343	5,000	\$928,457	\$112,091	\$16,393	\$0	\$112,091	\$112,005	\$0	\$112,005
RENVILLE COUNTY	238	\$2,338	5,000	\$457,159	\$0	\$93	\$0	\$93	\$0	\$0	\$0
RICHLAND COUNTY	27,902	\$2,917	16,000	\$1,760,923	\$74,372	\$10,882	\$0	\$74,372	\$74,315	\$0	\$74,315
ROLETTE COUNTY	106	\$0	15,000	\$1,678,800	\$294	\$41	\$0	\$294	\$294	\$0	\$294
SARGENT COUNTY	481	\$0	5,000	\$719,748	\$1,332	\$188	\$0	\$1,332	\$1,331	\$0	\$1,331

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
SHERIDAN COUNTY	29,159	\$0	5,000	\$252,416	\$80,770	\$11,372	\$0	\$80,770	\$80,708	\$0	\$80,708
SIoux COUNTY	57,282	\$371	5,000	\$816,016	\$158,300	\$22,340	\$0	\$158,300	\$158,179	\$0	\$158,179
SLOPE COUNTY	135,780	\$2,917,043	5,000	\$(2,773,205)	\$0	\$52,954	\$0	\$52,954	\$52,914	\$0	\$52,914
STARK COUNTY	4,455	\$3,959	30,000	\$2,795,341	\$8,381	\$1,737	\$0	\$8,381	\$8,375	\$0	\$8,375
STEELE COUNTY	136	\$0	5,000	\$357,636	\$377	\$53	\$0	\$377	\$377	\$0	\$377
STUTSMAN COUNTY	13,283	\$0	21,000	\$2,136,960	\$36,794	\$5,180	\$0	\$36,794	\$36,766	\$0	\$36,766
TOWNER COUNTY	13	\$0	5,000	\$420,320	\$36	\$5	\$0	\$36	\$0	\$0	\$0
WALSH COUNTY	431	\$0	11,000	\$1,399,420	\$1,194	\$168	\$0	\$1,194	\$1,193	\$0	\$1,193
WARD COUNTY	319	\$0	50,000	\$3,731,500	\$884	\$124	\$0	\$884	\$883	\$0	\$883
WELLS COUNTY	8,348	\$0	5,000	\$750,344	\$23,124	\$3,256	\$0	\$23,124	\$23,106	\$0	\$23,106
WILLIAMS COUNTY	49,016	\$398,550	33,000	\$2,567,490	\$0	\$19,116	\$0	\$19,116	\$19,101	\$0	\$19,101
TOTAL	1,825,910	\$37,655,383			\$1,328,743	\$712,105	\$0	\$1,851,364	\$1,849,619	\$0	\$1,849,619

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

OHIO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	25	\$0	28,000	\$2,659,440	\$69	\$10	\$0	\$69	\$0	\$0	\$0
ASHLAND COUNTY	237	\$0	50,000	\$3,731,500	\$656	\$92	\$0	\$656	\$655	\$0	\$655
ATHENS COUNTY	18,965	\$82,582	50,000	\$3,648,918	\$0	\$7,396	\$0	\$7,396	\$7,390	\$0	\$7,390
BELMONT COUNTY	12	\$0	50,000	\$3,731,500	\$33	\$5	\$0	\$33	\$0	\$0	\$0
BROWN COUNTY	70	\$0	44,000	\$3,506,360	\$194	\$27	\$0	\$194	\$194	\$0	\$194
CARROLL COUNTY	192	\$0	27,000	\$2,564,460	\$532	\$75	\$0	\$532	\$532	\$0	\$532
CLARK COUNTY	4,250	\$0	50,000	\$3,731,500	\$11,772	\$1,658	\$0	\$11,772	\$11,763	\$0	\$11,763
CLERMONT COUNTY	10,645	\$0	50,000	\$3,731,500	\$29,487	\$4,152	\$0	\$29,487	\$29,464	\$0	\$29,464
CLINTON COUNTY	1,755	\$0	42,000	\$3,419,640	\$4,861	\$684	\$0	\$4,861	\$4,857	\$0	\$4,857
COSHOCTON COUNTY	246	\$0	37,000	\$3,199,760	\$681	\$96	\$0	\$681	\$680	\$0	\$680
CUYAHOGA COUNTY	2,597	\$0	50,000	\$3,731,500	\$7,194	\$1,013	\$0	\$7,194	\$7,189	\$0	\$7,189
DELAWARE COUNTY	14,502	\$20	50,000	\$3,731,480	\$40,151	\$5,656	\$0	\$40,151	\$40,120	\$0	\$40,120
FAYETTE COUNTY	2,611	\$0	29,000	\$2,705,990	\$7,232	\$1,018	\$0	\$7,232	\$7,226	\$0	\$7,226
GALLIA COUNTY	18,475	\$73,950	30,000	\$2,725,350	\$0	\$7,205	\$0	\$7,205	\$7,199	\$0	\$7,199
GREENE COUNTY	1,324	\$0	50,000	\$3,731,500	\$3,667	\$516	\$0	\$3,667	\$3,664	\$0	\$3,664
GUERNSEY COUNTY	130	\$0	39,000	\$3,307,980	\$360	\$51	\$0	\$360	\$360	\$0	\$360
HAMILTON COUNTY	1,324	\$0	50,000	\$3,731,500	\$3,667	\$516	\$0	\$3,667	\$3,664	\$0	\$3,664
HARRISON COUNTY	554	\$0	15,000	\$1,678,800	\$1,535	\$216	\$0	\$1,535	\$1,534	\$0	\$1,534
HIGHLAND COUNTY	7,132	\$0	43,000	\$3,501,060	\$19,756	\$2,781	\$0	\$19,756	\$19,741	\$0	\$19,741
HOCKING COUNTY	26,001	\$112,711	28,000	\$2,546,729	\$0	\$10,140	\$0	\$10,140	\$10,132	\$0	\$10,132
JACKSON COUNTY	1,655	\$7,443	32,000	\$2,923,437	\$0	\$645	\$0	\$645	\$645	\$0	\$645
JEFFERSON COUNTY	70	\$0	50,000	\$3,731,500	\$194	\$27	\$0	\$194	\$194	\$0	\$194
KNOX COUNTY	1,212	\$0	50,000	\$3,731,500	\$3,357	\$473	\$0	\$3,357	\$3,354	\$0	\$3,354
LAKE COUNTY	8	\$0	50,000	\$3,731,500	\$22	\$3	\$0	\$22	\$0	\$0	\$0
LAWRENCE COUNTY	75,348	\$278,914	50,000	\$3,452,586	\$0	\$29,386	\$0	\$29,386	\$29,364	\$0	\$29,364
LICKING COUNTY	1,077	\$0	50,000	\$3,731,500	\$2,983	\$420	\$0	\$2,983	\$2,981	\$0	\$2,981
LUCAS COUNTY	77	\$0	50,000	\$3,731,500	\$213	\$30	\$0	\$213	\$213	\$0	\$213
MADISON COUNTY	209	\$0	44,000	\$3,506,360	\$579	\$82	\$0	\$579	\$579	\$0	\$579
MAHONING COUNTY	1,645	\$0	50,000	\$3,731,500	\$4,557	\$642	\$0	\$4,557	\$4,554	\$0	\$4,554
MARION COUNTY	1,453	\$0	50,000	\$3,731,500	\$4,025	\$567	\$0	\$4,025	\$4,022	\$0	\$4,022
MEIGS COUNTY	168	\$0	23,000	\$2,301,610	\$465	\$66	\$0	\$465	\$465	\$0	\$465
MONROE COUNTY	24,768	\$110,626	14,000	\$1,504,134	\$0	\$9,660	\$0	\$9,660	\$9,653	\$0	\$9,653
MONTGOMERY COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
MORGAN COUNTY	3,369	\$15,254	15,000	\$1,663,546	\$0	\$1,314	\$0	\$1,314	\$1,313	\$0	\$1,313
MORROW COUNTY	305	\$0	35,000	\$3,085,950	\$845	\$119	\$0	\$845	\$844	\$0	\$844
MUSKINGUM COUNTY	6,785	\$7	50,000	\$3,731,493	\$18,787	\$2,646	\$0	\$18,787	\$18,773	\$0	\$18,773

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

OHIO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
NOBLE COUNTY	725	\$3,119	14,000	\$1,611,641	\$0	\$283	\$0	\$283	\$283	\$0	\$283
OTTAWA COUNTY	23	\$0	41,000	\$3,406,690	\$64	\$9	\$0	\$64	\$0	\$0	\$0
PERRY COUNTY	22,392	\$96,608	36,000	\$3,077,512	\$0	\$8,733	\$0	\$8,733	\$8,726	\$0	\$8,726
PICKAWAY COUNTY	4,403	\$0	50,000	\$3,731,500	\$12,196	\$1,717	\$0	\$12,196	\$12,187	\$0	\$12,187
PORTAGE COUNTY	9,920	\$2,183	50,000	\$3,729,317	\$25,295	\$3,869	\$0	\$25,295	\$25,276	\$0	\$25,276
RICHLAND COUNTY	10	\$0	50,000	\$3,731,500	\$28	\$4	\$0	\$28	\$0	\$0	\$0
ROSS COUNTY	3,495	\$0	50,000	\$3,731,500	\$9,681	\$1,363	\$0	\$9,681	\$9,674	\$0	\$9,674
SCIOTO COUNTY	11,722	\$51,119	50,000	\$3,680,381	\$0	\$4,572	\$0	\$4,572	\$4,569	\$0	\$4,569
STARK COUNTY	2,184	\$0	50,000	\$3,731,500	\$6,050	\$852	\$0	\$6,050	\$6,045	\$0	\$6,045
SUMMIT COUNTY	12,895	\$0	50,000	\$3,731,500	\$35,719	\$5,029	\$0	\$35,719	\$35,692	\$0	\$35,692
TRUMBULL COUNTY	16,133	\$0	50,000	\$3,731,500	\$44,688	\$6,292	\$0	\$44,688	\$44,654	\$0	\$44,654
TUSCARAWAS COUNTY	897	\$0	50,000	\$3,731,500	\$2,485	\$350	\$0	\$2,485	\$2,483	\$0	\$2,483
VINTON COUNTY	1,901	\$8,444	13,000	\$1,535,046	\$0	\$741	\$0	\$741	\$740	\$0	\$740
WARREN COUNTY	7,618	\$0	50,000	\$3,731,500	\$21,102	\$2,971	\$0	\$21,102	\$21,086	\$0	\$21,086
WASHINGTON COUNTY	39,451	\$165,652	50,000	\$3,565,848	\$0	\$15,386	\$0	\$15,386	\$15,374	\$0	\$15,374
WAYNE COUNTY	29	\$0	50,000	\$3,731,500	\$80	\$11	\$0	\$80	\$0	\$0	\$0
WOOD COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL	362,995	\$1,008,632			\$325,265	\$141,569	\$0	\$420,726	\$420,107	\$0	\$420,107

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALFALFA COUNTY	31,312	\$0	6,000	\$1,048,260	\$86,734	\$12,212	\$0	\$86,734	\$86,668	\$0	\$86,668
ATOKA COUNTY	30,416	\$0	14,000	\$1,614,760	\$84,252	\$11,862	\$0	\$84,252	\$84,188	\$0	\$84,188
BECKHAM COUNTY	29	\$0	22,000	\$2,201,540	\$80	\$11	\$0	\$80	\$0	\$0	\$0
BLAINE COUNTY	9,636	\$0	9,000	\$1,282,050	\$26,692	\$3,758	\$0	\$26,692	\$26,672	\$0	\$26,672
BRYAN COUNTY	27,929	\$0	46,000	\$3,589,380	\$77,363	\$10,892	\$0	\$77,363	\$77,304	\$0	\$77,304
CADDO COUNTY	8,702	\$0	29,000	\$2,705,990	\$24,105	\$3,394	\$0	\$24,105	\$24,087	\$0	\$24,087
CANADIAN COUNTY	162	\$0	50,000	\$3,731,500	\$449	\$63	\$0	\$449	\$449	\$0	\$449
CHEROKEE COUNTY	34,290	\$0	49,000	\$3,740,170	\$94,983	\$13,373	\$0	\$94,983	\$94,910	\$0	\$94,910
CHOCTAW COUNTY	33,711	\$0	15,000	\$1,678,800	\$93,379	\$13,147	\$0	\$93,379	\$93,308	\$0	\$93,308
CIMARRON COUNTY	15,653	\$0	5,000	\$401,850	\$43,359	\$6,105	\$0	\$43,359	\$43,326	\$0	\$43,326
CLEVELAND COUNTY	12,844	\$0	50,000	\$3,731,500	\$35,578	\$5,009	\$0	\$35,578	\$35,551	\$0	\$35,551
COAL COUNTY	20	\$0	6,000	\$1,048,260	\$55	\$8	\$0	\$55	\$0	\$0	\$0
COMANCHE COUNTY	58,691	\$4,429	50,000	\$3,727,071	\$158,145	\$22,889	\$0	\$158,145	\$158,024	\$0	\$158,024
COTTON COUNTY	4,938	\$0	6,000	\$1,048,260	\$13,678	\$1,926	\$0	\$13,678	\$13,668	\$0	\$13,668
CREEK COUNTY	23,878	\$0	50,000	\$3,731,500	\$66,142	\$9,312	\$0	\$66,142	\$66,091	\$0	\$66,091
CUSTER COUNTY	15,242	\$0	29,000	\$2,705,990	\$42,220	\$5,944	\$0	\$42,220	\$42,188	\$0	\$42,188
DEWEY COUNTY	9,274	\$0	5,000	\$910,040	\$25,689	\$3,617	\$0	\$25,689	\$25,669	\$0	\$25,669
ELLIS COUNTY	82	\$0	5,000	\$739,897	\$227	\$32	\$0	\$227	\$227	\$0	\$227
GARVIN COUNTY	-	\$0	28,000	\$2,659,440	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GRADY COUNTY	30	\$0	50,000	\$3,731,500	\$83	\$12	\$0	\$83	\$0	\$0	\$0
GREER COUNTY	3,733	\$0	6,000	\$1,048,260	\$10,340	\$1,456	\$0	\$10,340	\$10,332	\$0	\$10,332
HARMON COUNTY	32	\$0	5,000	\$501,660	\$89	\$12	\$0	\$89	\$0	\$0	\$0
HASKELL COUNTY	33,467	\$0	13,000	\$1,543,490	\$92,704	\$13,052	\$0	\$92,704	\$92,633	\$0	\$92,633
JACKSON COUNTY	2,461	\$0	25,000	\$2,417,250	\$6,817	\$960	\$0	\$6,817	\$6,812	\$0	\$6,812
JEFFERSON COUNTY	10,635	\$0	6,000	\$1,048,260	\$29,459	\$4,148	\$0	\$29,459	\$29,437	\$0	\$29,437
JOHNSTON COUNTY	27,348	\$0	11,000	\$1,399,420	\$75,754	\$10,666	\$0	\$75,754	\$75,696	\$0	\$75,696
KAY COUNTY	39,074	\$106	45,000	\$3,585,944	\$108,129	\$15,239	\$0	\$108,129	\$108,046	\$0	\$108,046
KIOWA COUNTY	17,195	\$0	9,000	\$1,282,050	\$47,630	\$6,706	\$0	\$47,630	\$47,594	\$0	\$47,594
LATIMER COUNTY	6,401	\$0	10,000	\$1,305,500	\$17,731	\$2,496	\$0	\$17,731	\$17,717	\$0	\$17,717
LE FLORE COUNTY	255,054	\$440,958	50,000	\$3,290,542	\$265,542	\$99,471	\$0	\$265,542	\$265,339	\$0	\$265,339
LOGAN COUNTY	10	\$0	47,000	\$3,667,410	\$28	\$4	\$0	\$28	\$0	\$0	\$0
LOVE COUNTY	18,086	\$0	10,000	\$1,305,500	\$50,098	\$7,054	\$0	\$50,098	\$50,060	\$0	\$50,060
MAJOR COUNTY	195	\$0	8,000	\$1,221,360	\$540	\$76	\$0	\$540	\$540	\$0	\$540
MARSHALL COUNTY	59,099	\$0	16,000	\$1,763,840	\$163,704	\$23,049	\$0	\$163,704	\$163,579	\$0	\$163,579
MAYES COUNTY	20,515	\$0	41,000	\$3,406,690	\$56,827	\$8,001	\$0	\$56,827	\$56,784	\$0	\$56,784
MCCURTAIN COUNTY	180,868	\$198,058	33,000	\$2,767,982	\$302,946	\$70,539	\$0	\$302,946	\$302,715	\$0	\$302,715

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
MCINTOSH COUNTY	81,704	\$0	20,000	\$2,070,200	\$226,320	\$31,865	\$0	\$226,320	\$226,147	\$0	\$226,147
MURRAY COUNTY	9,550	\$0	14,000	\$1,614,760	\$26,454	\$3,724	\$0	\$26,454	\$26,434	\$0	\$26,434
MUSKOGEE COUNTY	22,518	\$0	50,000	\$3,731,500	\$62,375	\$8,782	\$0	\$62,375	\$62,327	\$0	\$62,327
NOBLE COUNTY	5	\$0	11,000	\$1,399,420	\$14	\$2	\$0	\$14	\$0	\$0	\$0
NOWATA COUNTY	21,663	\$0	10,000	\$1,305,500	\$60,007	\$8,449	\$0	\$60,007	\$59,961	\$0	\$59,961
OKLAHOMA COUNTY	5,433	\$0	50,000	\$3,731,500	\$15,049	\$2,119	\$0	\$15,049	\$15,038	\$0	\$15,038
OKMULGEE COUNTY	4,209	\$0	39,000	\$3,307,980	\$11,659	\$1,642	\$0	\$11,659	\$11,650	\$0	\$11,650
OSAGE COUNTY	65,311	\$0	47,000	\$3,667,410	\$180,911	\$25,471	\$0	\$180,911	\$180,773	\$0	\$180,773
PAWNEE COUNTY	16,740	\$0	16,000	\$1,763,840	\$46,370	\$6,529	\$0	\$46,370	\$46,335	\$0	\$46,335
PAYNE COUNTY	44	\$863	50,000	\$3,730,637	\$0	\$17	\$0	\$17	\$0	\$0	\$0
PITTSBURG COUNTY	61,140	\$0	44,000	\$3,506,360	\$169,358	\$23,845	\$0	\$169,358	\$169,229	\$0	\$169,229
POTTAWATOMIE COUNTY	27	\$0	50,000	\$3,731,500	\$75	\$11	\$0	\$75	\$0	\$0	\$0
PUSHMATAHA COUNTY	25,809	\$0	11,000	\$1,399,420	\$71,491	\$10,066	\$0	\$71,491	\$71,436	\$0	\$71,436
ROGER MILLS COUNTY	31,025	\$182,914	5,000	\$510,343	\$0	\$12,100	\$0	\$12,100	\$12,091	\$0	\$12,091
ROGERS COUNTY	31,278	\$0	50,000	\$3,731,500	\$86,640	\$12,198	\$0	\$86,640	\$86,574	\$0	\$86,574
SEQUOYAH COUNTY	32,333	\$0	41,000	\$3,406,690	\$89,562	\$12,610	\$0	\$89,562	\$89,494	\$0	\$89,494
STEPHENS COUNTY	6,085	\$0	43,000	\$3,501,060	\$16,855	\$2,373	\$0	\$16,855	\$16,842	\$0	\$16,842
TEXAS COUNTY	13,318	\$0	21,000	\$2,136,960	\$36,891	\$5,194	\$0	\$36,891	\$36,863	\$0	\$36,863
TILLMAN COUNTY	332	\$0	7,000	\$1,151,500	\$920	\$129	\$0	\$920	\$919	\$0	\$919
TULSA COUNTY	2,964	\$0	50,000	\$3,731,500	\$8,210	\$1,156	\$0	\$8,210	\$8,204	\$0	\$8,204
WAGONER COUNTY	47,453	\$0	50,000	\$3,731,500	\$131,445	\$18,507	\$0	\$131,445	\$131,345	\$0	\$131,345
WASHINGTON COUNTY	13,604	\$0	50,000	\$3,731,500	\$37,683	\$5,306	\$0	\$37,683	\$37,654	\$0	\$37,654
WASHITA COUNTY	40	\$0	11,000	\$1,399,420	\$111	\$16	\$0	\$111	\$111	\$0	\$111
WOODS COUNTY	62	\$0	9,000	\$1,282,050	\$172	\$24	\$0	\$172	\$172	\$0	\$172
WOODWARD COUNTY	8,159	\$0	20,000	\$2,070,200	\$22,600	\$3,182	\$0	\$22,600	\$22,583	\$0	\$22,583
TOTAL	1,491,818	\$827,328			\$3,402,723	\$581,812	\$0	\$3,414,840	\$3,411,796	\$0	\$3,411,796

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

OREGON

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BAKER COUNTY	1,016,299	\$105,623	16,000	\$1,658,217	\$1,658,217	\$396,357	\$0	\$1,658,217	\$1,656,951	\$0	\$1,656,951
BENTON COUNTY	74,372	\$18,199	50,000	\$3,713,301	\$187,811	\$29,005	\$0	\$187,811	\$187,668	\$0	\$187,668
CLACKAMAS COUNTY	616,802	\$389,594	50,000	\$3,341,906	\$1,318,948	\$240,553	\$0	\$1,318,948	\$1,317,941	\$0	\$1,317,941
CLATSOP COUNTY	1,504	\$23	39,000	\$3,307,957	\$4,143	\$587	\$0	\$4,143	\$4,140	\$0	\$4,140
COLUMBIA COUNTY	10,961	\$0	50,000	\$3,731,500	\$30,362	\$4,275	\$0	\$30,362	\$30,339	\$0	\$30,339
COOS COUNTY	244,063	\$32,776	50,000	\$3,698,724	\$643,279	\$95,185	\$0	\$643,279	\$642,788	\$0	\$642,788
CROOK COUNTY	940,495	\$89,053	23,000	\$2,212,557	\$2,212,557	\$366,793	\$0	\$2,212,557	\$2,210,867	\$0	\$2,210,867
CURRY COUNTY	687,714	\$245,241	23,000	\$2,056,369	\$1,659,727	\$268,208	\$0	\$1,659,727	\$1,658,460	\$0	\$1,658,460
DESCHUTES COUNTY	1,445,590	\$556,391	50,000	\$3,175,109	\$3,175,109	\$563,780	\$0	\$3,175,109	\$3,172,684	\$0	\$3,172,684
DOUGLAS COUNTY	1,660,406	\$1,184,706	50,000	\$2,546,794	\$2,546,794	\$647,558	\$0	\$2,546,794	\$2,544,849	\$0	\$2,544,849
GILLIAM COUNTY	34,616	\$2,593	5,000	\$343,476	\$93,293	\$13,500	\$0	\$93,293	\$93,222	\$0	\$93,222
GRANT COUNTY	1,766,842	\$226,192	7,000	\$925,308	\$925,308	\$689,068	\$0	\$925,308	\$924,601	\$0	\$924,601
HARNEY COUNTY	4,462,835	\$123,219	7,000	\$1,028,281	\$1,028,281	\$1,151,500	\$0	\$1,151,500	\$1,150,621	\$0	\$1,150,621
HOOD RIVER COUNTY	205,965	\$161,452	23,000	\$2,140,158	\$409,071	\$80,326	\$0	\$409,071	\$408,759	\$0	\$408,759
JACKSON COUNTY	908,596	\$687,348	50,000	\$3,044,152	\$1,829,463	\$354,352	\$0	\$1,829,463	\$1,828,066	\$0	\$1,828,066
JEFFERSON COUNTY	302,367	\$95,002	24,000	\$2,265,878	\$742,555	\$117,923	\$0	\$742,555	\$741,988	\$0	\$741,988
JOSEPHINE COUNTY	714,286	\$138,655	50,000	\$3,592,845	\$1,839,917	\$278,572	\$0	\$1,839,917	\$1,838,512	\$0	\$1,838,512
KLAMATH COUNTY	2,231,960	\$524,902	50,000	\$3,206,598	\$3,206,598	\$870,464	\$0	\$3,206,598	\$3,204,149	\$0	\$3,204,149
LAKE COUNTY	3,692,625	\$275,398	8,000	\$945,962	\$945,962	\$1,221,360	\$0	\$1,221,360	\$1,220,427	\$0	\$1,220,427
LANE COUNTY	1,738,284	\$1,562,327	50,000	\$2,169,173	\$2,169,173	\$677,931	\$0	\$2,169,173	\$2,167,517	\$0	\$2,167,517
LINCOLN COUNTY	192,998	\$207,949	49,000	\$3,532,221	\$326,655	\$75,269	\$0	\$326,655	\$326,406	\$0	\$326,406
LINN COUNTY	561,487	\$546,897	50,000	\$3,184,603	\$1,008,422	\$218,980	\$0	\$1,008,422	\$1,007,652	\$0	\$1,007,652
MALHEUR COUNTY	4,299,188	\$78,784	30,000	\$2,720,516	\$2,720,516	\$1,676,683	\$0	\$2,720,516	\$2,718,439	\$0	\$2,718,439
MARION COUNTY	226,086	\$214,773	50,000	\$3,516,727	\$411,485	\$88,174	\$0	\$411,485	\$411,171	\$0	\$411,171
MORROW COUNTY	150,614	\$32,352	11,000	\$1,367,068	\$384,849	\$58,739	\$0	\$384,849	\$384,555	\$0	\$384,555
MULTNOMAH COUNTY	83,007	\$60,640	50,000	\$3,670,860	\$169,289	\$32,373	\$0	\$169,289	\$169,160	\$0	\$169,160
POLK COUNTY	42,060	\$357	50,000	\$3,731,143	\$116,149	\$16,403	\$0	\$116,149	\$116,060	\$0	\$116,060
SHERMAN COUNTY	53,672	\$2,075	5,000	\$325,897	\$146,596	\$20,932	\$0	\$146,596	\$146,484	\$0	\$146,484
TILLAMOOK COUNTY	136,500	\$100,571	27,000	\$2,463,889	\$277,534	\$53,235	\$0	\$277,534	\$277,322	\$0	\$277,322
UMATILLA COUNTY	420,222	\$88,943	50,000	\$3,642,557	\$1,075,072	\$163,887	\$0	\$1,075,072	\$1,074,251	\$0	\$1,074,251
UNION COUNTY	624,314	\$99,233	26,000	\$2,370,247	\$1,630,117	\$243,482	\$0	\$1,630,117	\$1,628,872	\$0	\$1,628,872
WALLOWA COUNTY	1,169,994	\$76,626	7,000	\$1,074,874	\$1,074,874	\$456,298	\$0	\$1,074,874	\$1,074,053	\$0	\$1,074,053
WASCO COUNTY	220,085	\$166,605	26,000	\$2,302,875	\$443,030	\$85,833	\$0	\$443,030	\$442,692	\$0	\$442,692
WASHINGTON COUNTY	13,984	\$0	50,000	\$3,731,500	\$38,736	\$5,454	\$0	\$38,736	\$38,706	\$0	\$38,706
WHEELER COUNTY	301,762	\$37,754	5,000	\$215,408	\$215,408	\$117,687	\$0	\$215,408	\$215,244	\$0	\$215,244
YAMHILL COUNTY	58,311	\$28,197	50,000	\$3,703,303	\$133,324	\$22,741	\$0	\$133,324	\$133,222	\$0	\$133,222

U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY

OREGON

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
TOTAL	31,310,866	\$8,160,450			\$36,798,624	\$11,403,467	\$0	\$37,197,241	\$37,168,838	\$0	\$37,168,838

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	4,980	\$0	50,000	\$3,731,500	\$13,795	\$1,942	\$0	\$13,795	\$13,784	\$0	\$13,784
ALLEGHENY COUNTY	60	\$0	50,000	\$3,731,500	\$166	\$23	\$0	\$166	\$166	\$0	\$166
ARMSTRONG COUNTY	3,524	\$0	50,000	\$3,731,500	\$9,761	\$1,374	\$0	\$9,761	\$9,754	\$0	\$9,754
BEAVER COUNTY	20	\$0	50,000	\$3,731,500	\$55	\$8	\$0	\$55	\$0	\$0	\$0
BEDFORD COUNTY	96	\$770	48,000	\$3,663,070	\$0	\$37	\$0	\$37	\$0	\$0	\$0
BERKS COUNTY	7,571	\$0	50,000	\$3,731,500	\$20,972	\$2,953	\$0	\$20,972	\$20,956	\$0	\$20,956
BLAIR COUNTY	765	\$0	50,000	\$3,731,500	\$2,119	\$298	\$0	\$2,119	\$2,117	\$0	\$2,117
BUCKS COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
CAMBRIA COUNTY	670	\$0	50,000	\$3,731,500	\$1,856	\$261	\$0	\$1,856	\$1,855	\$0	\$1,855
CARBON COUNTY	5,192	\$0	50,000	\$3,731,500	\$14,382	\$2,025	\$0	\$14,382	\$14,371	\$0	\$14,371
CENTRE COUNTY	7,552	\$0	50,000	\$3,731,500	\$20,919	\$2,945	\$0	\$20,919	\$20,903	\$0	\$20,903
CHESTER COUNTY	494	\$0	50,000	\$3,731,500	\$1,368	\$193	\$0	\$1,368	\$1,367	\$0	\$1,367
CLEARFIELD COUNTY	2,664	\$0	50,000	\$3,731,500	\$7,379	\$1,039	\$0	\$7,379	\$7,373	\$0	\$7,373
CLINTON COUNTY	1,273	\$0	39,000	\$3,307,980	\$3,526	\$496	\$0	\$3,526	\$3,523	\$0	\$3,523
CRAWFORD COUNTY	1,726	\$0	50,000	\$3,731,500	\$4,781	\$673	\$0	\$4,781	\$4,777	\$0	\$4,777
CUMBERLAND COUNTY	3,515	\$0	50,000	\$3,731,500	\$9,737	\$1,371	\$0	\$9,737	\$9,730	\$0	\$9,730
DAUPHIN COUNTY	1,126	\$0	50,000	\$3,731,500	\$3,119	\$439	\$0	\$3,119	\$3,117	\$0	\$3,117
DELAWARE COUNTY	215	\$0	50,000	\$3,731,500	\$596	\$84	\$0	\$596	\$596	\$0	\$596
ELK COUNTY	111,966	\$96,980	30,000	\$2,702,320	\$213,166	\$43,667	\$0	\$213,166	\$213,003	\$0	\$213,003
ERIE COUNTY	161	\$0	50,000	\$3,731,500	\$446	\$63	\$0	\$446	\$446	\$0	\$446
FAYETTE COUNTY	2,615	\$0	50,000	\$3,731,500	\$7,244	\$1,020	\$0	\$7,244	\$7,238	\$0	\$7,238
FOREST COUNTY	122,507	\$355,287	7,000	\$796,213	\$0	\$47,778	\$0	\$47,778	\$47,742	\$0	\$47,742
FRANKLIN COUNTY	722	\$0	50,000	\$3,731,500	\$2,000	\$282	\$0	\$2,000	\$1,998	\$0	\$1,998
GREENE COUNTY	61	\$0	37,000	\$3,199,760	\$169	\$24	\$0	\$169	\$169	\$0	\$169
HUNTINGDON COUNTY	28,037	\$486	45,000	\$3,585,564	\$77,176	\$10,934	\$0	\$77,176	\$77,117	\$0	\$77,117
INDIANA COUNTY	6,873	\$0	50,000	\$3,731,500	\$19,038	\$2,680	\$0	\$19,038	\$19,023	\$0	\$19,023
JEFFERSON COUNTY	8	\$0	44,000	\$3,506,360	\$22	\$3	\$0	\$22	\$0	\$0	\$0
LACKAWANNA COUNTY	303	\$0	50,000	\$3,731,500	\$839	\$118	\$0	\$839	\$838	\$0	\$838
LEBANON COUNTY	881	\$0	50,000	\$3,731,500	\$2,440	\$344	\$0	\$2,440	\$2,438	\$0	\$2,438
LEHIGH COUNTY	398	\$0	50,000	\$3,731,500	\$1,102	\$155	\$0	\$1,102	\$1,101	\$0	\$1,101
LUZERNE COUNTY	1,164	\$0	50,000	\$3,731,500	\$3,224	\$454	\$0	\$3,224	\$3,222	\$0	\$3,222
MCKEAN COUNTY	135,337	\$117,358	41,000	\$3,289,332	\$257,525	\$52,781	\$0	\$257,525	\$257,328	\$0	\$257,328
MERCER COUNTY	9,420	\$0	50,000	\$3,731,500	\$26,093	\$3,674	\$0	\$26,093	\$26,073	\$0	\$26,073
MONROE COUNTY	8,510	\$0	50,000	\$3,731,500	\$23,573	\$3,319	\$0	\$23,573	\$23,555	\$0	\$23,555
MONTGOMERY COUNTY	559	\$0	50,000	\$3,731,500	\$1,548	\$218	\$0	\$1,548	\$1,547	\$0	\$1,547
NORTHAMPTON COUNTY	1,725	\$0	50,000	\$3,731,500	\$4,778	\$673	\$0	\$4,778	\$4,774	\$0	\$4,774

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
PERRY COUNTY	133	\$317	46,000	\$3,589,063	\$51	\$52	\$0	\$52	\$0	\$0	\$0
PHILADELPHIA	522	\$0	50,000	\$3,731,500	\$1,446	\$204	\$0	\$1,446	\$1,445	\$0	\$1,445
PIKE COUNTY	18,474	\$13	50,000	\$3,731,487	\$51,160	\$7,205	\$0	\$51,160	\$51,121	\$0	\$51,121
SCHUYLKILL COUNTY	712	\$0	50,000	\$3,731,500	\$1,972	\$278	\$0	\$1,972	\$1,970	\$0	\$1,970
SOMERSET COUNTY	3,172	\$0	50,000	\$3,731,500	\$8,786	\$1,237	\$0	\$8,786	\$8,779	\$0	\$8,779
SUSQUEHANNA COUNTY	498	\$0	41,000	\$3,406,690	\$1,379	\$194	\$0	\$1,379	\$1,378	\$0	\$1,378
TIOGA COUNTY	9,234	\$0	41,000	\$3,406,690	\$25,578	\$3,601	\$0	\$25,578	\$25,558	\$0	\$25,558
WARREN COUNTY	147,645	\$127,633	40,000	\$3,265,167	\$281,344	\$57,582	\$0	\$281,344	\$281,129	\$0	\$281,129
WASHINGTON COUNTY	20	\$0	50,000	\$3,731,500	\$55	\$8	\$0	\$55	\$0	\$0	\$0
WAYNE COUNTY	733	\$0	50,000	\$3,731,500	\$2,030	\$286	\$0	\$2,030	\$2,028	\$0	\$2,028
WESTMORELAND COUNTY	5,895	\$0	50,000	\$3,731,500	\$16,329	\$2,299	\$0	\$16,329	\$16,317	\$0	\$16,317
YORK COUNTY	1,660	\$0	50,000	\$3,731,500	\$4,598	\$647	\$0	\$4,598	\$4,594	\$0	\$4,594
TOTAL	661,389	\$698,844			\$1,149,645	\$257,941	\$0	\$1,197,461	\$1,196,320	\$0	\$1,196,320

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

PUERTO RICO

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
COMMONWEALTH OF PUERTO RICO	26,560	\$128,632	50,000	\$3,602,868	\$0	\$10,358	\$0	\$10,358	\$10,350	\$0	\$10,350
TOTAL	26,560	\$128,632			\$0	\$10,358	\$0	\$10,358	\$10,350	\$0	\$10,350

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

RHODE ISLAND

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
PROVIDENCE	5	\$0	50,000	\$3,731,500	\$14	\$2	\$0	\$14	\$0	\$0	\$0
WASHINGTON COUNTY	1	\$0	50,000	\$3,731,500	\$3	\$0	\$0	\$3	\$0	\$0	\$0
TOTAL	6	\$0			\$17	\$2	\$0	\$17	\$0	\$0	\$0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

SOUTH CAROLINA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ABBEVILLE COUNTY	46,870	\$92,068	25,000	\$2,325,182	\$37,762	\$18,279	\$0	\$37,762	\$37,733	\$0	\$37,733
AIKEN COUNTY	9	\$820	50,000	\$3,730,680	\$0	\$4	\$0	\$4	\$0	\$0	\$0
ANDERSON COUNTY	32,728	\$0	50,000	\$3,731,500	\$90,657	\$12,764	\$0	\$90,657	\$90,588	\$0	\$90,588
BEAUFORT COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BERKELEY COUNTY	197,532	\$349,937	50,000	\$3,381,563	\$197,227	\$77,037	\$0	\$197,227	\$197,076	\$0	\$197,076
CHARLESTON COUNTY	68,091	\$61,554	50,000	\$3,669,946	\$127,058	\$26,555	\$0	\$127,058	\$126,961	\$0	\$126,961
CHEROKEE COUNTY	2,067	\$0	50,000	\$3,731,500	\$5,726	\$806	\$0	\$5,726	\$5,722	\$0	\$5,722
CHESTER COUNTY	12,714	\$50,222	32,000	\$2,880,658	\$0	\$4,958	\$0	\$4,958	\$4,954	\$0	\$4,954
COLLETON COUNTY	26	\$0	38,000	\$3,286,240	\$72	\$10	\$0	\$72	\$0	\$0	\$0
EDGEFIELD COUNTY	32,273	\$112,607	27,000	\$2,451,853	\$0	\$12,586	\$0	\$12,586	\$12,576	\$0	\$12,576
FAIRFIELD COUNTY	11,061	\$35,559	23,000	\$2,266,051	\$0	\$4,314	\$0	\$4,314	\$4,311	\$0	\$4,311
GEORGETOWN COUNTY	276	\$0	50,000	\$3,731,500	\$765	\$108	\$0	\$765	\$764	\$0	\$764
GREENWOOD COUNTY	11,913	\$35,195	50,000	\$3,696,305	\$0	\$4,646	\$0	\$4,646	\$4,642	\$0	\$4,642
HAMPTON COUNTY	—	\$0	20,000	\$2,070,200	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HORRY COUNTY	94	\$0	50,000	\$3,731,500	\$260	\$37	\$0	\$260	\$260	\$0	\$260
JASPER COUNTY	489	\$0	28,000	\$2,659,440	\$1,355	\$191	\$0	\$1,355	\$1,354	\$0	\$1,354
LAURENS COUNTY	20,946	\$79,555	50,000	\$3,651,945	\$0	\$8,169	\$0	\$8,169	\$8,163	\$0	\$8,163
MCCORMICK COUNTY	89,145	\$157,498	10,000	\$1,148,002	\$89,434	\$34,767	\$0	\$89,434	\$89,366	\$0	\$89,366
NEWBERRY COUNTY	58,927	\$148,567	38,000	\$3,137,673	\$14,661	\$22,982	\$0	\$22,982	\$22,964	\$0	\$22,964
OCONEE COUNTY	117,052	\$209,311	50,000	\$3,522,189	\$114,923	\$45,650	\$0	\$114,923	\$114,835	\$0	\$114,835
PICKENS COUNTY	5,576	\$0	50,000	\$3,731,500	\$15,446	\$2,175	\$0	\$15,446	\$15,434	\$0	\$15,434
RICHLAND COUNTY	23,453	\$0	50,000	\$3,731,500	\$64,965	\$9,147	\$0	\$64,965	\$64,915	\$0	\$64,915
SALUDA COUNTY	4,501	\$15,954	20,000	\$2,054,246	\$0	\$1,755	\$0	\$1,755	\$1,754	\$0	\$1,754
UNION COUNTY	63,466	\$212,505	28,000	\$2,446,935	\$0	\$24,752	\$0	\$24,752	\$24,733	\$0	\$24,733
WILLIAMSBURG COUNTY	1	\$0	31,000	\$2,839,290	\$3	\$0	\$0	\$3	\$0	\$0	\$0
YORK COUNTY	2,529	\$0	50,000	\$3,731,500	\$7,005	\$986	\$0	\$7,005	\$7,000	\$0	\$7,000
TOTAL	801,739	\$1,561,352			\$767,319	\$312,678	\$0	\$836,824	\$836,105	\$0	\$836,105

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BEADLE COUNTY	293	\$0	18,000	\$1,923,300	\$812	\$114	\$0	\$812	\$811	\$0	\$811
BON HOMME COUNTY	11,036	\$0	7,000	\$1,151,500	\$30,570	\$4,304	\$0	\$30,570	\$30,547	\$0	\$30,547
BROWN COUNTY	80	\$0	39,000	\$3,307,980	\$222	\$31	\$0	\$222	\$222	\$0	\$222
BRULE COUNTY	8,876	\$0	5,000	\$932,800	\$24,587	\$3,462	\$0	\$24,587	\$24,568	\$0	\$24,568
BUFFALO COUNTY	11,886	\$0	5,000	\$372,933	\$32,924	\$4,636	\$0	\$32,924	\$32,899	\$0	\$32,899
BUTTE COUNTY	160,313	\$0	10,000	\$1,305,500	\$444,067	\$62,522	\$0	\$444,067	\$443,728	\$0	\$443,728
CAMPBELL COUNTY	18,400	\$0	5,000	\$257,266	\$50,968	\$7,176	\$0	\$50,968	\$50,929	\$0	\$50,929
CHARLES MIX COUNTY	20,424	\$0	9,000	\$1,282,050	\$56,574	\$7,965	\$0	\$56,574	\$56,531	\$0	\$56,531
CLARK COUNTY	96	\$0	5,000	\$684,302	\$266	\$37	\$0	\$266	\$266	\$0	\$266
CLAY COUNTY	557	\$0	14,000	\$1,614,760	\$1,543	\$217	\$0	\$1,543	\$1,542	\$0	\$1,542
CODINGTON COUNTY	31	\$0	28,000	\$2,659,440	\$86	\$12	\$0	\$86	\$0	\$0	\$0
CORSON COUNTY	71,037	\$1,343	5,000	\$782,769	\$195,429	\$27,704	\$0	\$195,429	\$195,280	\$0	\$195,280
CUSTER COUNTY	397,490	\$225,998	9,000	\$1,056,052	\$875,049	\$155,021	\$0	\$875,049	\$874,381	\$0	\$874,381
DAY COUNTY	209	\$0	6,000	\$1,048,260	\$579	\$82	\$0	\$579	\$579	\$0	\$579
DEWEY COUNTY	78,744	\$0	6,000	\$1,048,260	\$218,121	\$30,710	\$0	\$218,121	\$217,954	\$0	\$217,954
FALL RIVER COUNTY	285,478	\$51,654	7,000	\$1,099,846	\$739,120	\$111,336	\$0	\$739,120	\$738,556	\$0	\$738,556
GREGORY COUNTY	17,807	\$0	5,000	\$788,403	\$49,325	\$6,945	\$0	\$49,325	\$49,287	\$0	\$49,287
HAAKON COUNTY	3,793	\$0	5,000	\$362,486	\$10,507	\$1,479	\$0	\$10,507	\$10,499	\$0	\$10,499
HAND COUNTY	80	\$0	5,000	\$611,357	\$222	\$31	\$0	\$222	\$222	\$0	\$222
HARDING COUNTY	99,986	\$21,901	5,000	\$209,807	\$209,807	\$38,995	\$0	\$209,807	\$209,647	\$0	\$209,647
HUGHES COUNTY	32,930	\$0	18,000	\$1,923,300	\$91,216	\$12,843	\$0	\$91,216	\$91,146	\$0	\$91,146
HYDE COUNTY	1,738	\$0	5,000	\$245,886	\$4,814	\$678	\$0	\$4,814	\$4,810	\$0	\$4,810
JACKSON COUNTY	107,869	\$8,666	5,000	\$604,930	\$290,131	\$42,069	\$0	\$290,131	\$289,909	\$0	\$289,909
JERAULD COUNTY	40	\$0	5,000	\$378,344	\$111	\$16	\$0	\$111	\$111	\$0	\$111
JONES COUNTY	19,644	\$2,391	5,000	\$172,229	\$52,023	\$7,661	\$0	\$52,023	\$51,983	\$0	\$51,983
LAWRENCE COUNTY	279,082	\$183,102	25,000	\$2,234,148	\$589,955	\$108,842	\$0	\$589,955	\$589,505	\$0	\$589,505
LYMAN COUNTY	90,787	\$7,237	5,000	\$721,093	\$244,243	\$35,407	\$0	\$244,243	\$244,056	\$0	\$244,056
MARSHALL COUNTY	37	\$0	5,000	\$896,234	\$102	\$14	\$0	\$102	\$102	\$0	\$102
MCPHERSON COUNTY	160	\$0	5,000	\$452,595	\$443	\$62	\$0	\$443	\$443	\$0	\$443
MEADE COUNTY	81,452	\$38,763	28,000	\$2,620,677	\$186,859	\$31,766	\$0	\$186,859	\$186,716	\$0	\$186,716
MINER COUNTY	40	\$0	5,000	\$415,656	\$111	\$16	\$0	\$111	\$111	\$0	\$111
OGLALA LAKOTA COUNTY	1,994	\$257,765	14,000	\$1,356,995	\$0	\$778	\$0	\$778	\$777	\$0	\$777
PENNINGTON COUNTY	684,873	\$5,355	50,000	\$3,726,145	\$1,891,743	\$267,100	\$0	\$1,891,743	\$1,890,298	\$0	\$1,890,298
PERKINS COUNTY	143,080	\$0	5,000	\$554,829	\$396,332	\$55,801	\$0	\$396,332	\$396,029	\$0	\$396,029
POTTER COUNTY	13,068	\$0	5,000	\$416,215	\$36,198	\$5,097	\$0	\$36,198	\$36,170	\$0	\$36,170
ROBERTS COUNTY	547	\$0	10,000	\$1,305,500	\$1,515	\$213	\$0	\$1,515	\$1,514	\$0	\$1,514

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
SPINK COUNTY	738	\$0	6,000	\$1,048,260	\$2,044	\$288	\$0	\$2,044	\$2,042	\$0	\$2,042
STANLEY COUNTY	93,237	\$4,238	5,000	\$557,494	\$254,028	\$36,362	\$0	\$254,028	\$253,834	\$0	\$253,834
SULLY COUNTY	30,236	\$0	5,000	\$262,490	\$83,754	\$11,792	\$0	\$83,754	\$83,690	\$0	\$83,690
TRIPP COUNTY	160	\$0	5,000	\$932,800	\$443	\$62	\$0	\$443	\$443	\$0	\$443
WALWORTH COUNTY	16,460	\$0	6,000	\$1,048,260	\$45,594	\$6,419	\$0	\$45,594	\$45,559	\$0	\$45,559
YANKTON COUNTY	2,335	\$0	23,000	\$2,301,610	\$6,468	\$911	\$0	\$6,468	\$6,463	\$0	\$6,463
ZIEBACH COUNTY	1,751	\$5	5,000	\$514,154	\$4,845	\$683	\$0	\$4,845	\$4,841	\$0	\$4,841
TOTAL	2,788,874	808,418			\$7,123,750	\$1,087,659	\$0	\$7,124,528	\$7,119,000	\$0	\$7,119,000

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BLOUNT COUNTY	97,209	\$0	50,000	\$3,731,500	\$269,269	\$37,912	\$0	\$269,269	\$269,063	\$0	\$269,063
CARTER COUNTY	85,042	\$130,466	50,000	\$3,601,034	\$105,100	\$33,166	\$0	\$105,100	\$105,020	\$0	\$105,020
CHEATHAM COUNTY	4,338	\$0	40,000	\$3,392,800	\$12,016	\$1,692	\$0	\$12,016	\$12,007	\$0	\$12,007
CLAIBORNE COUNTY	3,805	\$0	32,000	\$2,930,880	\$10,540	\$1,484	\$0	\$10,540	\$10,532	\$0	\$10,532
CLAY COUNTY	27,327	\$0	8,000	\$1,221,360	\$75,696	\$10,658	\$0	\$75,696	\$75,638	\$0	\$75,638
COCKE COUNTY	73,286	\$73,618	36,000	\$3,100,502	\$129,384	\$28,582	\$0	\$129,384	\$129,285	\$0	\$129,285
DAVIDSON COUNTY	17,514	\$0	50,000	\$3,731,500	\$48,514	\$6,830	\$0	\$48,514	\$48,477	\$0	\$48,477
DE KALB COUNTY	35,287	\$0	20,000	\$2,070,200	\$97,745	\$13,762	\$0	\$97,745	\$97,670	\$0	\$97,670
DICKSON COUNTY	1,399	\$0	50,000	\$3,731,500	\$3,875	\$546	\$0	\$3,875	\$3,872	\$0	\$3,872
FENTRESS COUNTY	25,356	\$0	18,000	\$1,923,300	\$70,236	\$9,889	\$0	\$70,236	\$70,182	\$0	\$70,182
FRANKLIN COUNTY	1	\$0	42,000	\$3,419,640	\$3	\$0	\$0	\$3	\$0	\$0	\$0
GREENE COUNTY	42,017	\$44,350	50,000	\$3,687,150	\$72,037	\$16,387	\$0	\$72,037	\$71,982	\$0	\$71,982
HAMILTON COUNTY	2,144	\$0	50,000	\$3,731,500	\$5,939	\$836	\$0	\$5,939	\$5,934	\$0	\$5,934
HARDEMAN COUNTY	5	\$0	25,000	\$2,417,250	\$14	\$2	\$0	\$14	\$0	\$0	\$0
HARDIN COUNTY	4,881	\$0	26,000	\$2,469,480	\$13,520	\$1,904	\$0	\$13,520	\$13,510	\$0	\$13,510
HICKMAN COUNTY	744	\$0	25,000	\$2,417,250	\$2,061	\$290	\$0	\$2,061	\$2,059	\$0	\$2,059
JACKSON COUNTY	18,193	\$0	12,000	\$1,485,960	\$50,395	\$7,095	\$0	\$50,395	\$50,357	\$0	\$50,357
JOHNSON COUNTY	54,260	\$81,663	18,000	\$1,841,637	\$68,637	\$21,161	\$0	\$68,637	\$68,585	\$0	\$68,585
LAWRENCE COUNTY	663	\$0	43,000	\$3,501,060	\$1,837	\$259	\$0	\$1,837	\$1,836	\$0	\$1,836
LEWIS COUNTY	3,134	\$0	12,000	\$1,485,960	\$8,681	\$1,222	\$0	\$8,681	\$8,674	\$0	\$8,674
MAURY COUNTY	143	\$0	50,000	\$3,731,500	\$396	\$56	\$0	\$396	\$396	\$0	\$396
MCMINN COUNTY	3,765	\$4,608	50,000	\$3,726,892	\$5,821	\$1,468	\$0	\$5,821	\$5,817	\$0	\$5,817
MONROE COUNTY	151,083	\$217,116	46,000	\$3,372,264	\$201,384	\$58,922	\$0	\$201,384	\$201,230	\$0	\$201,230
MONTGOMERY COUNTY	719	\$0	50,000	\$3,731,500	\$1,992	\$280	\$0	\$1,992	\$1,990	\$0	\$1,990
MORGAN COUNTY	4,008	\$0	22,000	\$2,201,540	\$11,102	\$1,563	\$0	\$11,102	\$11,094	\$0	\$11,094
OVERTON COUNTY	2,312	\$0	22,000	\$2,201,540	\$6,404	\$902	\$0	\$6,404	\$6,399	\$0	\$6,399
PICKETT COUNTY	18,137	\$0	5,000	\$932,800	\$50,239	\$7,073	\$0	\$50,239	\$50,201	\$0	\$50,201
POLK COUNTY	150,143	\$227,535	17,000	\$1,617,135	\$188,361	\$58,556	\$0	\$188,361	\$188,217	\$0	\$188,217
PUTNAM COUNTY	2,168	\$0	50,000	\$3,731,500	\$6,005	\$846	\$0	\$6,005	\$6,000	\$0	\$6,000
RUTHERFORD COUNTY	16,596	\$0	50,000	\$3,731,500	\$45,971	\$6,472	\$0	\$45,971	\$45,936	\$0	\$45,936
SCOTT COUNTY	54,534	\$0	22,000	\$2,201,540	\$151,059	\$21,268	\$0	\$151,059	\$150,944	\$0	\$150,944
SEVIER COUNTY	124,146	\$0	50,000	\$3,731,500	\$343,884	\$48,417	\$0	\$343,884	\$343,621	\$0	\$343,621
SHELBY COUNTY	137	\$0	50,000	\$3,731,500	\$379	\$53	\$0	\$379	\$379	\$0	\$379
SMITH COUNTY	8,724	\$0	20,000	\$2,070,200	\$24,165	\$3,402	\$0	\$24,165	\$24,147	\$0	\$24,147
STEWART COUNTY	86,042	\$51,594	13,000	\$1,491,896	\$186,742	\$33,556	\$0	\$186,742	\$186,599	\$0	\$186,599
SULLIVAN COUNTY	37,695	\$38,004	50,000	\$3,693,496	\$66,411	\$14,701	\$0	\$66,411	\$66,360	\$0	\$66,360

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
SUMNER COUNTY	10,607	\$0	50,000	\$3,731,500	\$29,381	\$4,137	\$0	\$29,381	\$29,359	\$0	\$29,359
TIPTON COUNTY	108	\$0	50,000	\$3,731,500	\$299	\$42	\$0	\$299	\$299	\$0	\$299
TROUSDALE COUNTY	3,045	\$0	10,000	\$1,305,500	\$8,435	\$1,188	\$0	\$8,435	\$8,429	\$0	\$8,429
UNICOI COUNTY	60,957	\$74,414	18,000	\$1,848,886	\$94,437	\$23,773	\$0	\$94,437	\$94,365	\$0	\$94,365
WARREN COUNTY	33	\$0	41,000	\$3,406,690	\$91	\$13	\$0	\$91	\$0	\$0	\$0
WASHINGTON COUNTY	17,395	\$16,587	50,000	\$3,714,913	\$31,597	\$6,784	\$0	\$31,597	\$31,573	\$0	\$31,573
WAYNE COUNTY	2,756	\$0	17,000	\$1,844,670	\$7,634	\$1,075	\$0	\$7,634	\$7,628	\$0	\$7,628
WEAKLEY COUNTY	79	\$0	33,000	\$2,966,040	\$219	\$31	\$0	\$219	\$219	\$0	\$219
WHITE COUNTY	1,028	\$0	27,000	\$2,564,460	\$2,848	\$401	\$0	\$2,848	\$2,846	\$0	\$2,846
WILLIAMSON COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WILSON COUNTY	11,772	\$0	50,000	\$3,731,500	\$32,608	\$4,591	\$0	\$32,608	\$32,583	\$0	\$32,583
TOTAL	1,264,737	\$959,955			\$2,543,363	\$493,247	\$0	\$2,543,363	\$2,541,314	\$0	\$2,541,314

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ANGELINA COUNTY	86,237	\$64,029	50,000	\$3,667,471	\$174,847	\$33,632	\$0	\$174,847	\$174,713	\$0	\$174,713
ARANSAS COUNTY	817	\$0	26,000	\$2,469,480	\$2,263	\$319	\$0	\$2,263	\$2,261	\$0	\$2,261
BELL COUNTY	39,269	\$0	50,000	\$3,731,500	\$108,775	\$15,315	\$0	\$108,775	\$108,692	\$0	\$108,692
BEXAR COUNTY	293	\$0	50,000	\$3,731,500	\$812	\$114	\$0	\$812	\$811	\$0	\$811
BLANCO COUNTY	81	\$0	12,000	\$1,485,960	\$224	\$32	\$0	\$224	\$224	\$0	\$224
BOSQUE COUNTY	15,165	\$0	18,000	\$1,923,300	\$42,007	\$5,914	\$0	\$42,007	\$41,975	\$0	\$41,975
BOWIE COUNTY	54,655	\$0	50,000	\$3,731,500	\$151,394	\$21,315	\$0	\$151,394	\$151,278	\$0	\$151,278
BRAZORIA COUNTY	13,753	\$0	50,000	\$3,731,500	\$38,096	\$5,364	\$0	\$38,096	\$38,067	\$0	\$38,067
BREWSTER COUNTY	561,073	\$0	9,000	\$1,282,050	\$1,282,050	\$218,818	\$0	\$1,282,050	\$1,281,071	\$0	\$1,281,071
BURLESON COUNTY	12,595	\$0	18,000	\$1,923,300	\$34,888	\$4,912	\$0	\$34,888	\$34,861	\$0	\$34,861
CALHOUN COUNTY	997	\$0	22,000	\$2,201,540	\$2,762	\$389	\$0	\$2,762	\$2,760	\$0	\$2,760
CAMERON COUNTY	3,251	\$0	50,000	\$3,731,500	\$9,005	\$1,268	\$0	\$9,005	\$8,998	\$0	\$8,998
CAMP COUNTY	1,010	\$0	13,000	\$1,543,490	\$2,798	\$394	\$0	\$2,798	\$2,796	\$0	\$2,796
CARSON COUNTY	-	\$0	6,000	\$1,048,260	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CASS COUNTY	34,638	\$0	30,000	\$2,799,300	\$95,947	\$13,509	\$0	\$95,947	\$95,874	\$0	\$95,874
CHAMBERS COUNTY	14,853	\$0	41,000	\$3,406,690	\$41,143	\$5,793	\$0	\$41,143	\$41,112	\$0	\$41,112
COLEMAN COUNTY	3,010	\$0	8,000	\$1,221,360	\$8,338	\$1,174	\$0	\$8,338	\$8,332	\$0	\$8,332
COLLIN COUNTY	37,389	\$0	50,000	\$3,731,500	\$103,568	\$14,582	\$0	\$103,568	\$103,489	\$0	\$103,489
COMAL COUNTY	10,983	\$0	50,000	\$3,731,500	\$30,423	\$4,283	\$0	\$30,423	\$30,400	\$0	\$30,400
COMANCHE COUNTY	9,010	\$0	14,000	\$1,614,760	\$24,958	\$3,514	\$0	\$24,958	\$24,939	\$0	\$24,939
COOKE COUNTY	27,256	\$0	40,000	\$3,392,800	\$75,499	\$10,630	\$0	\$75,499	\$75,441	\$0	\$75,441
CORYELL COUNTY	1,003	\$0	50,000	\$3,731,500	\$2,778	\$391	\$0	\$2,778	\$2,776	\$0	\$2,776
CULBERSON COUNTY	59,950	\$0	5,000	\$416,215	\$166,062	\$23,380	\$0	\$166,062	\$165,935	\$0	\$165,935
DALLAM COUNTY	77,368	\$0	7,000	\$1,151,500	\$214,309	\$30,174	\$0	\$214,309	\$214,145	\$0	\$214,145
DALLAS COUNTY	9,696	\$0	50,000	\$3,731,500	\$26,858	\$3,781	\$0	\$26,858	\$26,837	\$0	\$26,837
DELTA COUNTY	18,470	\$0	5,000	\$932,800	\$51,162	\$7,203	\$0	\$51,162	\$51,123	\$0	\$51,123
DENTON COUNTY	78,892	\$0	50,000	\$3,731,500	\$218,531	\$30,768	\$0	\$218,531	\$218,364	\$0	\$218,364
EL PASO COUNTY	55	\$0	50,000	\$3,731,500	\$152	\$21	\$0	\$152	\$152	\$0	\$152
ELLIS COUNTY	8,963	\$0	50,000	\$3,731,500	\$24,828	\$3,496	\$0	\$24,828	\$24,809	\$0	\$24,809
FANNIN COUNTY	17,630	\$0	34,000	\$3,055,920	\$48,835	\$6,876	\$0	\$48,835	\$48,798	\$0	\$48,798
FOARD COUNTY	11,114	\$0	5,000	\$227,976	\$30,786	\$4,334	\$0	\$30,786	\$30,762	\$0	\$30,762
FORT BEND COUNTY	1,451	\$0	50,000	\$3,731,500	\$4,019	\$566	\$0	\$4,019	\$4,016	\$0	\$4,016
GALVESTON COUNTY	5,474	\$0	50,000	\$3,731,500	\$15,163	\$2,135	\$0	\$15,163	\$15,151	\$0	\$15,151
GILLESPIE COUNTY	592	\$0	27,000	\$2,564,460	\$1,640	\$231	\$0	\$1,640	\$1,639	\$0	\$1,639
GRAY COUNTY	1,402	\$0	22,000	\$2,201,540	\$3,884	\$547	\$0	\$3,884	\$3,881	\$0	\$3,881
GRAYSON COUNTY	57,039	\$0	50,000	\$3,731,500	\$157,998	\$22,245	\$0	\$157,998	\$157,877	\$0	\$157,877

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
HARDEMAN COUNTY	819	\$0	5,000	\$745,121	\$2,269	\$319	\$0	\$2,269	\$2,267	\$0	\$2,267
HARDIN COUNTY	56,643	\$0	50,000	\$3,731,500	\$156,901	\$22,091	\$0	\$156,901	\$156,781	\$0	\$156,781
HARRIS COUNTY	24,799	\$0	50,000	\$3,731,500	\$68,693	\$9,672	\$0	\$68,693	\$68,641	\$0	\$68,641
HARRISON COUNTY	99	\$0	50,000	\$3,731,500	\$274	\$39	\$0	\$274	\$274	\$0	\$274
HEMPHILL COUNTY	577	\$0	5,000	\$750,717	\$1,598	\$225	\$0	\$1,598	\$1,597	\$0	\$1,597
HILL COUNTY	40,139	\$0	36,000	\$3,174,120	\$111,185	\$15,654	\$0	\$111,185	\$111,100	\$0	\$111,100
HOCKLEY COUNTY	-	\$0	23,000	\$2,301,610	\$0	\$0	\$0	\$0	\$0	\$0	\$0
HOPKINS COUNTY	13,035	\$0	36,000	\$3,174,120	\$36,107	\$5,084	\$0	\$36,107	\$36,079	\$0	\$36,079
HOUSTON COUNTY	93,743	\$200,766	23,000	\$2,100,844	\$58,902	\$36,560	\$0	\$58,902	\$58,857	\$0	\$58,857
HUDSPETH COUNTY	27,194	\$0	5,000	\$822,356	\$75,327	\$10,606	\$0	\$75,327	\$75,269	\$0	\$75,269
HUTCHINSON COUNTY	10,189	\$0	21,000	\$2,136,960	\$28,224	\$3,974	\$0	\$28,224	\$28,202	\$0	\$28,202
JACKSON COUNTY	-	\$0	15,000	\$1,678,800	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JASPER COUNTY	56,117	\$25,765	36,000	\$3,148,355	\$129,679	\$21,886	\$0	\$129,679	\$129,580	\$0	\$129,580
JEFF DAVIS COUNTY	541	\$0	5,000	\$425,357	\$1,499	\$211	\$0	\$1,499	\$1,498	\$0	\$1,498
JEFFERSON COUNTY	6,731	\$0	50,000	\$3,731,500	\$18,645	\$2,625	\$0	\$18,645	\$18,631	\$0	\$18,631
JOHNSON COUNTY	518	\$0	50,000	\$3,731,500	\$1,435	\$202	\$0	\$1,435	\$1,434	\$0	\$1,434
KENEDY COUNTY	70,164	\$0	5,000	\$77,796	\$77,796	\$27,364	\$0	\$77,796	\$77,737	\$0	\$77,737
KING COUNTY	27	\$0	5,000	\$55,222	\$75	\$11	\$0	\$75	\$0	\$0	\$0
KLEBERG COUNTY	23,373	\$0	31,000	\$2,839,290	\$64,743	\$9,115	\$0	\$64,743	\$64,694	\$0	\$64,694
KNOX COUNTY	3,927	\$0	5,000	\$692,138	\$10,878	\$1,532	\$0	\$10,878	\$10,870	\$0	\$10,870
LAMAR COUNTY	23,732	\$0	50,000	\$3,731,500	\$65,738	\$9,255	\$0	\$65,738	\$65,688	\$0	\$65,688
LEE COUNTY	6,942	\$0	17,000	\$1,844,670	\$19,229	\$2,707	\$0	\$19,229	\$19,214	\$0	\$19,214
LIBERTY COUNTY	5,069	\$0	50,000	\$3,731,500	\$14,041	\$1,977	\$0	\$14,041	\$14,030	\$0	\$14,030
LIVE OAK COUNTY	16,373	\$0	12,000	\$1,485,960	\$45,353	\$6,385	\$0	\$45,353	\$45,318	\$0	\$45,318
LUBBOCK COUNTY	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MARION COUNTY	23,263	\$0	10,000	\$1,305,500	\$64,439	\$9,073	\$0	\$64,439	\$64,390	\$0	\$64,390
MATAGORDA COUNTY	7,997	\$0	37,000	\$3,199,760	\$22,152	\$3,119	\$0	\$22,152	\$22,135	\$0	\$22,135
MCLENNAN COUNTY	11,894	\$0	50,000	\$3,731,500	\$32,946	\$4,639	\$0	\$32,946	\$32,921	\$0	\$32,921
MCMULLEN COUNTY	18,107	\$0	5,000	\$145,144	\$50,156	\$7,062	\$0	\$50,156	\$50,118	\$0	\$50,118
MONTAGUE COUNTY	60	\$0	20,000	\$2,070,200	\$166	\$23	\$0	\$166	\$166	\$0	\$166
MONTGOMERY COUNTY	47,172	\$40,826	50,000	\$3,690,674	\$89,840	\$18,397	\$0	\$89,840	\$89,771	\$0	\$89,771
MOORE COUNTY	11,156	\$0	22,000	\$2,201,540	\$30,902	\$4,351	\$0	\$30,902	\$30,878	\$0	\$30,878
MORRIS COUNTY	15,448	\$0	12,000	\$1,485,960	\$42,791	\$6,025	\$0	\$42,791	\$42,758	\$0	\$42,758
NACOGDOCHES COUNTY	26,948	\$14,139	50,000	\$3,717,361	\$60,507	\$10,510	\$0	\$60,507	\$60,461	\$0	\$60,461
NAVARRO COUNTY	8,788	\$0	49,000	\$3,740,170	\$24,343	\$3,427	\$0	\$24,343	\$24,324	\$0	\$24,324
NEWTON COUNTY	1,754	\$8,859	14,000	\$1,605,901	\$0	\$684	\$0	\$684	\$683	\$0	\$683

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

TEXAS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
NUECES COUNTY	879	\$0	50,000	\$3,731,500	\$2,435	\$343	\$0	\$2,435	\$2,433	\$0	\$2,433
OCHILTREE COUNTY	—	\$0	10,000	\$1,305,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ORANGE COUNTY	14,454	\$0	50,000	\$3,731,500	\$40,038	\$5,637	\$0	\$40,038	\$40,007	\$0	\$40,007
POLK COUNTY	19,068	\$0	49,000	\$3,740,170	\$52,818	\$7,437	\$0	\$52,818	\$52,778	\$0	\$52,778
POTTER COUNTY	35,942	\$0	50,000	\$3,731,500	\$99,559	\$14,017	\$0	\$99,559	\$99,483	\$0	\$99,483
RANDALL COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SABINE COUNTY	101,795	\$406,718	10,000	\$898,782	\$0	\$39,700	\$0	\$39,700	\$39,670	\$0	\$39,670
SAN AUGUSTINE COUNTY	99,580	\$107,798	8,000	\$1,113,562	\$168,039	\$38,836	\$0	\$168,039	\$167,911	\$0	\$167,911
SAN JACINTO COUNTY	60,970	\$124,420	28,000	\$2,535,020	\$44,467	\$23,778	\$0	\$44,467	\$44,433	\$0	\$44,433
SAN PATRICIO COUNTY	48	\$0	50,000	\$3,731,500	\$133	\$19	\$0	\$133	\$133	\$0	\$133
SHELBY COUNTY	59,897	\$239,746	26,000	\$2,229,734	\$0	\$23,360	\$0	\$23,360	\$23,342	\$0	\$23,342
SWISHER COUNTY	—	\$0	8,000	\$1,221,360	\$0	\$0	\$0	\$0	\$0	\$0	\$0
TARRANT COUNTY	17,327	\$0	50,000	\$3,731,500	\$47,996	\$6,758	\$0	\$47,996	\$47,959	\$0	\$47,959
TITUS COUNTY	337	\$0	33,000	\$2,966,040	\$933	\$131	\$0	\$933	\$932	\$0	\$932
TOM GREEN COUNTY	26,735	\$0	50,000	\$3,731,500	\$74,056	\$10,427	\$0	\$74,056	\$73,999	\$0	\$73,999
TRINITY COUNTY	67,395	\$167,785	15,000	\$1,511,015	\$18,899	\$26,284	\$0	\$26,284	\$26,264	\$0	\$26,264
TYLER COUNTY	24,123	\$4	22,000	\$2,201,536	\$66,817	\$9,408	\$0	\$66,817	\$66,766	\$0	\$66,766
UPSHUR COUNTY	3,043	\$0	41,000	\$3,406,690	\$8,429	\$1,187	\$0	\$8,429	\$8,423	\$0	\$8,423
VAL VERDE COUNTY	57,292	\$0	49,000	\$3,740,170	\$158,699	\$22,344	\$0	\$158,699	\$158,578	\$0	\$158,578
WALKER COUNTY	55,115	\$138,495	50,000	\$3,593,005	\$14,174	\$21,495	\$0	\$21,495	\$21,479	\$0	\$21,479
WASHINGTON COUNTY	10,008	\$0	35,000	\$3,085,950	\$27,722	\$3,903	\$0	\$27,722	\$27,701	\$0	\$27,701
WILLACY COUNTY	5,120	\$0	22,000	\$2,201,540	\$14,182	\$1,997	\$0	\$14,182	\$14,171	\$0	\$14,171
WILLIAMSON COUNTY	18,930	\$0	50,000	\$3,731,500	\$52,436	\$7,383	\$0	\$52,436	\$52,396	\$0	\$52,396
WISE COUNTY	20,042	\$0	50,000	\$3,731,500	\$55,516	\$7,816	\$0	\$55,516	\$55,474	\$0	\$55,474
TOTAL	2,626,872	\$1,539,350			\$5,550,983	\$1,024,483	\$0	\$5,629,433	\$5,625,057	\$0	\$5,625,057

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

UTAH

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902	6902 TOTAL PAYMENT
										ADJ. FOR PY	
BEAVER COUNTY	1,284,849	\$0	6,000	\$1,048,260	\$1,048,260	\$501,091	\$0	\$1,048,260	\$1,047,460	\$0	\$1,047,460
BOX ELDER COUNTY	1,201,275	\$28	50,000	\$3,731,472	\$3,327,504	\$468,497	\$0	\$3,327,504	\$3,324,963	\$0	\$3,324,963
CACHE COUNTY	283,147	\$24,017	50,000	\$3,707,483	\$760,300	\$110,427	\$0	\$760,300	\$759,719	\$0	\$759,719
CARBON COUNTY	435,996	\$16,211	20,000	\$2,053,989	\$1,191,498	\$170,038	\$0	\$1,191,498	\$1,190,588	\$0	\$1,190,588
DAGGETT COUNTY	361,910	\$136,551	5,000	\$55,419	\$55,419	\$141,145	\$0	\$141,145	\$141,037	\$0	\$141,037
DAVIS COUNTY	38,221	\$15,585	50,000	\$3,715,915	\$90,287	\$14,906	\$0	\$90,287	\$90,218	\$0	\$90,218
DUCHESNE COUNTY	897,157	\$0	20,000	\$2,070,200	\$2,070,200	\$349,891	\$0	\$2,070,200	\$2,068,619	\$0	\$2,068,619
EMERY COUNTY	2,253,047	\$20,210	10,000	\$1,285,290	\$1,285,290	\$878,688	\$0	\$1,285,290	\$1,284,309	\$0	\$1,284,309
GARFIELD COUNTY	2,610,278	\$553,544	5,000	\$379,256	\$379,256	\$932,800	\$0	\$932,800	\$932,088	\$0	\$932,088
GRAND COUNTY	1,744,042	\$0	10,000	\$1,305,500	\$1,305,500	\$680,176	(\$36,319)	\$1,269,181	\$1,268,212	\$0	\$1,268,212
IRON COUNTY	1,243,127	\$0	50,000	\$3,731,500	\$3,443,462	\$484,820	(\$1,817)	\$3,441,645	\$3,439,017	\$0	\$3,439,017
JUAB COUNTY	1,524,078	\$17,126	11,000	\$1,382,294	\$1,382,294	\$594,390	\$0	\$1,382,294	\$1,381,238	\$0	\$1,381,238
KANE COUNTY	2,299,278	\$0	8,000	\$1,221,360	\$1,221,360	\$896,718	\$0	\$1,221,360	\$1,220,427	\$0	\$1,220,427
MILLARD COUNTY	3,379,354	\$31,210	13,000	\$1,512,280	\$1,512,280	\$1,317,948	\$0	\$1,512,280	\$1,511,125	\$0	\$1,511,125
MORGAN COUNTY	16,229	\$4,787	12,000	\$1,481,173	\$40,167	\$6,329	\$0	\$40,167	\$40,136	\$0	\$40,136
PIUTE COUNTY	361,881	\$22,113	5,000	\$242,802	\$242,802	\$141,134	\$0	\$242,802	\$242,617	\$0	\$242,617
RICH COUNTY	221,551	\$0	5,000	\$446,065	\$446,065	\$86,405	\$0	\$446,065	\$445,724	\$0	\$445,724
SALT LAKE COUNTY	100,336	\$31,423	50,000	\$3,700,077	\$246,508	\$39,131	\$0	\$246,508	\$246,320	\$0	\$246,320
SAN JUAN COUNTY	3,059,923	\$79,501	15,000	\$1,599,299	\$1,599,299	\$1,193,370	(\$2,189)	\$1,597,110	\$1,595,890	\$0	\$1,595,890
SANPETE COUNTY	535,037	\$51,756	30,000	\$2,747,544	\$1,430,296	\$208,664	\$0	\$1,430,296	\$1,429,204	\$0	\$1,429,204
SEVIER COUNTY	968,059	\$68,944	21,000	\$2,068,016	\$2,068,016	\$377,543	\$0	\$2,068,016	\$2,066,437	\$0	\$2,066,437
SUMMIT COUNTY	532,181	\$0	41,000	\$3,406,690	\$1,474,141	\$207,551	\$0	\$1,474,141	\$1,473,015	\$0	\$1,473,015
TOOELE COUNTY	2,059,577	\$0	50,000	\$3,731,500	\$3,731,500	\$803,235	\$0	\$3,731,500	\$3,728,651	\$0	\$3,728,651
UINTAH COUNTY	1,829,322	\$0	35,000	\$3,085,950	\$3,085,950	\$713,436	\$0	\$3,085,950	\$3,083,594	\$0	\$3,083,594
UTAH COUNTY	686,509	\$34,003	50,000	\$3,697,497	\$1,867,627	\$267,739	\$0	\$1,867,627	\$1,866,201	\$0	\$1,866,201
WASATCH COUNTY	462,458	\$22,317	32,000	\$2,908,563	\$1,258,692	\$180,359	\$0	\$1,258,692	\$1,257,731	\$0	\$1,257,731
WASHINGTON COUNTY	1,145,911	\$24,087	50,000	\$3,707,413	\$3,150,086	\$446,905	\$0	\$3,150,086	\$3,147,681	\$0	\$3,147,681
WAYNE COUNTY	1,327,789	\$106,202	5,000	\$401,055	\$401,055	\$507,257	\$0	\$507,257	\$506,870	\$0	\$506,870
WEBER COUNTY	65,950	\$34,720	50,000	\$3,696,780	\$147,962	\$25,720	\$0	\$147,962	\$147,849	\$0	\$147,849
TOTAL	32,928,472	\$1,294,335			\$40,263,076	\$12,746,313	(\$40,325)	\$40,968,223	\$40,936,940	\$0	\$40,936,940

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

VERMONT

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ARLINGTON TOWN	4,191	\$0	5,000	\$413,977	\$11,609	\$1,634	\$0	\$11,609	\$11,600	\$0	\$11,600
BARNARD TOWN	686	\$0	5,000	\$171,262	\$1,900	\$268	\$0	\$1,900	\$1,899	\$0	\$1,899
BENNINGTON COUNTY	26,718	\$0	36,000	\$3,174,120	\$74,009	\$10,420	\$0	\$74,009	\$73,952	\$0	\$73,952
BENNINGTON TOWN	1,369	\$0	15,000	\$1,678,800	\$3,792	\$534	\$0	\$3,792	\$3,789	\$0	\$3,789
BRANDON TOWN	88	\$0	5,000	\$707,062	\$244	\$34	\$0	\$244	\$244	\$0	\$244
BRIDGEWATER TOWN	2,482	\$0	5,000	\$177,605	\$6,875	\$968	\$0	\$6,875	\$6,870	\$0	\$6,870
BRISTOL TOWN	5,636	\$0	5,000	\$726,092	\$15,612	\$2,198	\$0	\$15,612	\$15,600	\$0	\$15,600
CHITTENDEN TOWN	29,449	\$0	5,000	\$224,059	\$81,574	\$11,485	\$0	\$81,574	\$81,512	\$0	\$81,512
CLARENDON TOWN	103	\$0	5,000	\$457,072	\$285	\$40	\$0	\$285	\$285	\$0	\$285
DANBY TOWN	3	\$0	5,000	\$244,394	\$8	\$1	\$0	\$8	\$0	\$0	\$0
DORSET TOWN	5,638	\$0	5,000	\$363,046	\$15,617	\$2,199	\$0	\$15,617	\$15,605	\$0	\$15,605
DOVER TOWN	5,114	\$0	5,000	\$198,686	\$14,166	\$1,994	\$0	\$14,166	\$14,155	\$0	\$14,155
GLASTENBURY TOWN	-	\$16,996	5,000	\$(15,504)	\$0	\$0	\$0	\$0	\$0	\$0	\$0
GOSHEN TOWN	7,663	\$0	5,000	\$29,850	\$21,227	\$2,989	\$0	\$21,227	\$21,211	\$0	\$21,211
GRANBY TOWN	1,696	\$0	5,000	\$15,671	\$4,698	\$661	\$0	\$4,698	\$4,694	\$0	\$4,694
GRANVILLE TOWN	14,729	\$0	5,000	\$57,087	\$40,799	\$5,744	\$0	\$40,799	\$40,768	\$0	\$40,768
HANCOCK TOWN	19,887	\$0	5,000	\$61,938	\$55,087	\$7,756	\$0	\$55,087	\$55,045	\$0	\$55,045
HARTFORD TOWN	1,390	\$0	10,000	\$1,305,500	\$3,850	\$542	\$0	\$3,850	\$3,847	\$0	\$3,847
HARTLAND TOWN	620	\$0	5,000	\$644,192	\$1,717	\$242	\$0	\$1,717	\$1,716	\$0	\$1,716
JAMAICA TOWN	1,879	\$0	5,000	\$192,343	\$5,205	\$733	\$0	\$5,205	\$5,201	\$0	\$5,201
KILLINGTON TOWN	5,665	\$0	5,000	\$143,838	\$15,692	\$2,209	\$0	\$15,692	\$15,680	\$0	\$15,680
LANDGROVE TOWN	813	\$0	5,000	\$28,730	\$2,252	\$317	\$0	\$2,252	\$2,250	\$0	\$2,250
LEICESTER TOWN	2,700	\$0	5,000	\$201,485	\$7,479	\$1,053	\$0	\$7,479	\$7,473	\$0	\$7,473
LINCOLN TOWN	10,850	\$0	5,000	\$235,066	\$30,054	\$4,232	\$0	\$30,054	\$30,031	\$0	\$30,031
LONDONDERRY TOWN	702	\$0	5,000	\$315,473	\$1,945	\$274	\$0	\$1,945	\$1,944	\$0	\$1,944
MANCHESTER TOWN	5,433	\$0	5,000	\$792,693	\$15,049	\$2,119	\$0	\$15,049	\$15,038	\$0	\$15,038
MENDON TOWN	3,030	\$0	5,000	\$188,985	\$8,393	\$1,182	\$0	\$8,393	\$8,387	\$0	\$8,387
MIDDLEBURY TOWN	3,121	\$0	9,000	\$1,282,050	\$8,645	\$1,217	\$0	\$8,645	\$8,638	\$0	\$8,638
MOUNT HOLLY TOWN	3,389	\$0	5,000	\$231,894	\$9,388	\$1,322	\$0	\$9,388	\$9,381	\$0	\$9,381
MOUNT TABOR TOWN	25,491	\$0	5,000	\$48,319	\$48,319	\$9,941	\$0	\$48,319	\$48,282	\$0	\$48,282
NORWICH TOWN	1,351	\$0	5,000	\$618,820	\$3,742	\$527	\$0	\$3,742	\$3,739	\$0	\$3,739
PERU TOWN	17,090	\$0	5,000	\$66,415	\$47,339	\$6,665	\$0	\$47,339	\$47,303	\$0	\$47,303
PITTSFIELD TOWN	7,635	\$0	5,000	\$102,421	\$21,149	\$2,978	\$0	\$21,149	\$21,133	\$0	\$21,133
POMFRET TOWN	2,705	\$0	5,000	\$161,374	\$7,493	\$1,055	\$0	\$7,493	\$7,487	\$0	\$7,487
POWNAL TOWN	4,132	\$0	5,000	\$637,102	\$11,446	\$1,611	\$0	\$11,446	\$11,437	\$0	\$11,437
READSBORO TOWN	9,242	\$0	5,000	\$135,629	\$25,600	\$3,604	\$0	\$25,600	\$25,580	\$0	\$25,580

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

VERMONT

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
RIPTON TOWN	22,170	\$0	5,000	\$108,391	\$61,411	\$8,646	\$0	\$61,411	\$61,364	\$0	\$61,364
ROCHESTER TOWN	11,877	\$0	5,000	\$204,097	\$32,899	\$4,632	\$0	\$32,899	\$32,874	\$0	\$32,874
ROXBURY TOWN	37	\$0	5,000	\$131,711	\$102	\$14	\$0	\$102	\$102	\$0	\$102
RUPERT TOWN	168	\$0	5,000	\$127,980	\$465	\$66	\$0	\$465	\$465	\$0	\$465
RUTLAND COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SALISBURY TOWN	3,799	\$0	5,000	\$208,574	\$10,523	\$1,482	\$0	\$10,523	\$10,515	\$0	\$10,515
SEARSBURG TOWN	7,707	\$0	5,000	\$20,148	\$20,148	\$3,006	\$0	\$20,148	\$20,133	\$0	\$20,133
SHAFTSBURY TOWN	1,275	\$0	5,000	\$642,326	\$3,532	\$497	\$0	\$3,532	\$3,529	\$0	\$3,529
SHREWSBURY TOWN	4,336	\$0	5,000	\$186,187	\$12,011	\$1,691	\$0	\$12,011	\$12,002	\$0	\$12,002
SOMERSET TOWN	—	\$6,124	5,000	\$(5,564)	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPRINGFIELD TOWN	202	\$0	9,000	\$1,282,050	\$560	\$79	\$0	\$560	\$560	\$0	\$560
STAMFORD TOWN	12,203	\$0	5,000	\$151,300	\$33,802	\$4,759	\$0	\$33,802	\$33,776	\$0	\$33,776
STOCKBRIDGE TOWN	891	\$0	5,000	\$132,831	\$2,468	\$347	\$0	\$2,468	\$2,466	\$0	\$2,466
STRATTON TOWN	18,003	\$0	5,000	\$37,685	\$37,685	\$7,021	\$0	\$37,685	\$37,656	\$0	\$37,656
SUNDERLAND TOWN	21,816	\$0	5,000	\$175,553	\$60,430	\$8,508	\$0	\$60,430	\$60,384	\$0	\$60,384
THETFORD TOWN	977	\$0	5,000	\$477,780	\$2,706	\$381	\$0	\$2,706	\$2,704	\$0	\$2,704
TOWNSHEND TOWN	991	\$0	5,000	\$232,640	\$2,745	\$386	\$0	\$2,745	\$2,743	\$0	\$2,743
WALLINGFORD TOWN	9,435	\$0	5,000	\$370,881	\$26,135	\$3,680	\$0	\$26,135	\$26,115	\$0	\$26,115
WARDSBORO TOWN	3,123	\$0	5,000	\$159,136	\$8,651	\$1,218	\$0	\$8,651	\$8,644	\$0	\$8,644
WARREN TOWN	7,190	\$0	5,000	\$313,794	\$19,916	\$2,804	\$0	\$19,916	\$19,901	\$0	\$19,901
WASHINGTON COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WEATHERSFIELD TOWN	1,111	\$0	5,000	\$513,786	\$3,077	\$433	\$0	\$3,077	\$3,075	\$0	\$3,075
WESTON TOWN	9,024	\$0	5,000	\$101,675	\$24,996	\$3,519	\$0	\$24,996	\$24,977	\$0	\$24,977
WILMINGTON TOWN	1,654	\$0	5,000	\$336,927	\$4,582	\$645	\$0	\$4,582	\$4,579	\$0	\$4,579
WINDHAM COUNTY	9,644	\$0	43,000	\$3,501,060	\$26,714	\$3,761	\$0	\$26,714	\$26,694	\$0	\$26,694
WINDSOR COUNTY	—	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WINHALL TOWN	15,803	\$0	5,000	\$137,122	\$43,774	\$6,163	\$0	\$43,774	\$43,741	\$0	\$43,741
WOODFORD TOWN	25,619	\$0	5,000	\$74,997	\$70,965	\$9,991	\$0	\$70,965	\$70,911	\$0	\$70,911
WOODSTOCK TOWN	764	\$0	5,000	\$546,994	\$2,116	\$298	\$0	\$2,116	\$2,114	\$0	\$2,114
TOTAL	422,509	\$23,120			\$1,134,672	\$164,775	\$0	\$1,134,672	\$1,133,800	\$0	\$1,133,800

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

VIRGIN ISLANDS

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
CHRISTIANSTED	14,021	\$0	50,000	\$3,731,500	\$38,838	\$5,468	\$0	\$38,838	\$38,808	\$0	\$38,808
TOTAL	14,021	\$0			\$38,838	\$5,468	\$0	\$38,838	\$38,808	\$0	\$38,808

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ACCOMACK COUNTY	10,462	\$0	33,000	\$2,966,040	\$28,980	\$4,080	\$0	\$28,980	\$28,958	\$0	\$28,958
ALBEMARLE COUNTY	14,737	\$0	50,000	\$3,731,500	\$40,821	\$5,747	\$0	\$40,821	\$40,790	\$0	\$40,790
ALLEGHANY COUNTY	141,685	\$0	15,000	\$1,678,800	\$392,467	\$55,257	\$0	\$392,467	\$392,167	\$0	\$392,167
AMHERST COUNTY	47,913	\$0	32,000	\$2,930,880	\$132,719	\$18,686	\$0	\$132,719	\$132,618	\$0	\$132,618
APPOMATTOX COUNTY	1,687	\$0	16,000	\$1,763,840	\$4,673	\$658	\$0	\$4,673	\$4,669	\$0	\$4,669
ARLINGTON COUNTY	27	\$0	50,000	\$3,731,500	\$75	\$11	\$0	\$75	\$0	\$0	\$0
AUGUSTA COUNTY	203,684	\$0	50,000	\$3,731,500	\$564,205	\$79,437	\$0	\$564,205	\$563,774	\$0	\$563,774
BATH COUNTY	174,242	\$0	5,000	\$801,648	\$482,650	\$67,954	\$0	\$482,650	\$482,281	\$0	\$482,281
BEDFORD COUNTY	27,463	\$248	50,000	\$3,731,252	\$75,825	\$10,711	\$0	\$75,825	\$75,767	\$0	\$75,767
BLAND COUNTY	76,858	\$1,008	6,000	\$1,047,252	\$211,889	\$29,975	\$0	\$211,889	\$211,727	\$0	\$211,727
BOTETOURT COUNTY	85,605	\$897	33,000	\$2,965,143	\$236,229	\$33,386	\$0	\$236,229	\$236,049	\$0	\$236,049
BUCHANAN COUNTY	22	\$0	22,000	\$2,201,540	\$61	\$9	\$0	\$61	\$0	\$0	\$0
CAROLINE COUNTY	48	\$0	30,000	\$2,799,300	\$133	\$19	\$0	\$133	\$133	\$0	\$133
CARROLL COUNTY	11,021	\$96	30,000	\$2,799,204	\$30,432	\$4,298	\$0	\$30,432	\$30,409	\$0	\$30,409
CHARLOTTE COUNTY	3,451	\$0	12,000	\$1,485,960	\$9,559	\$1,346	\$0	\$9,559	\$9,552	\$0	\$9,552
CHESAPEAKE CITY	2,529	\$0	50,000	\$3,731,500	\$7,005	\$986	\$0	\$7,005	\$7,000	\$0	\$7,000
CHESTERFIELD COUNTY	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
CLARKE COUNTY	2,342	\$0	15,000	\$1,678,800	\$6,487	\$913	\$0	\$6,487	\$6,482	\$0	\$6,482
CRAIG COUNTY	117,902	\$1,532	5,000	\$931,268	\$325,057	\$45,982	\$0	\$325,057	\$324,809	\$0	\$324,809
DICKENSON COUNTY	17,121	\$114	15,000	\$1,678,686	\$47,311	\$6,677	\$0	\$47,311	\$47,275	\$0	\$47,275
DINWIDDIE COUNTY	345	\$0	28,000	\$2,659,440	\$956	\$135	\$0	\$956	\$955	\$0	\$955
FAIRFAX COUNTY	2,379	\$0	50,000	\$3,731,500	\$6,590	\$928	\$0	\$6,590	\$6,585	\$0	\$6,585
FAUQUIER COUNTY	1,026	\$0	50,000	\$3,731,500	\$2,842	\$400	\$0	\$2,842	\$2,840	\$0	\$2,840
FLOYD COUNTY	4,013	\$0	16,000	\$1,763,840	\$11,116	\$1,565	\$0	\$11,116	\$11,108	\$0	\$11,108
FRANKLIN COUNTY	7,067	\$0	50,000	\$3,731,500	\$19,576	\$2,756	\$0	\$19,576	\$19,561	\$0	\$19,561
FREDERICK COUNTY	5,127	\$0	50,000	\$3,731,500	\$14,202	\$2,000	\$0	\$14,202	\$14,191	\$0	\$14,191
FREDERICKSBURG	214	\$0	28,000	\$2,659,440	\$593	\$83	\$0	\$593	\$593	\$0	\$593
GILES COUNTY	67,534	\$838	17,000	\$1,843,832	\$186,231	\$26,338	\$0	\$186,231	\$186,089	\$0	\$186,089
GLOUCESTER COUNTY	265	\$0	37,000	\$3,199,760	\$734	\$103	\$0	\$734	\$733	\$0	\$733
GRAYSON COUNTY	34,761	\$437	16,000	\$1,763,403	\$95,851	\$13,557	\$0	\$95,851	\$95,778	\$0	\$95,778
GREENE COUNTY	16,505	\$0	20,000	\$2,070,200	\$45,719	\$6,437	\$0	\$45,719	\$45,684	\$0	\$45,684
HALIFAX COUNTY	16,675	\$0	35,000	\$3,085,950	\$46,190	\$6,503	\$0	\$46,190	\$46,155	\$0	\$46,155
HAMPTON CITY	121	\$0	50,000	\$3,731,500	\$335	\$47	\$0	\$335	\$335	\$0	\$335
HANOVER COUNTY	1,540	\$0	50,000	\$3,731,500	\$4,266	\$601	\$0	\$4,266	\$4,263	\$0	\$4,263
HENRICO COUNTY	1,438	\$0	50,000	\$3,731,500	\$3,983	\$561	\$0	\$3,983	\$3,980	\$0	\$3,980
HENRY COUNTY	1,322	\$0	50,000	\$3,731,500	\$3,662	\$516	\$0	\$3,662	\$3,659	\$0	\$3,659

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
HIGHLAND COUNTY	55,469	\$0	5,000	\$412,671	\$153,649	\$21,633	\$0	\$153,649	\$153,532	\$0	\$153,532
HOPEWELL	20	\$0	23,000	\$2,301,610	\$55	\$8	\$0	\$55	\$0	\$0	\$0
JAMES CITY COUNTY	2,911	\$0	50,000	\$3,731,500	\$8,063	\$1,135	\$0	\$8,063	\$8,057	\$0	\$8,057
LEE COUNTY	18,811	\$149	24,000	\$2,360,731	\$51,957	\$7,336	\$0	\$51,957	\$51,917	\$0	\$51,917
LOUDOUN COUNTY	1,241	\$0	50,000	\$3,731,500	\$3,438	\$484	\$0	\$3,438	\$3,435	\$0	\$3,435
LOUISA COUNTY	-	\$0	36,000	\$3,174,120	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MADISON COUNTY	33,130	\$0	13,000	\$1,543,490	\$91,770	\$12,921	\$0	\$91,770	\$91,700	\$0	\$91,700
MECKLENBURG COUNTY	59,578	\$0	31,000	\$2,839,290	\$165,031	\$23,235	\$0	\$165,031	\$164,905	\$0	\$164,905
MONTGOMERY COUNTY	19,464	\$256	50,000	\$3,731,244	\$53,659	\$7,591	\$0	\$53,659	\$53,618	\$0	\$53,618
NELSON COUNTY	25,105	\$0	15,000	\$1,678,800	\$69,541	\$9,791	\$0	\$69,541	\$69,488	\$0	\$69,488
NEWPORT NEWS	20	\$0	50,000	\$3,731,500	\$55	\$8	\$0	\$55	\$0	\$0	\$0
NORFOLK	-	\$0	50,000	\$3,731,500	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NORTHAMPTON COUNTY	47	\$0	12,000	\$1,485,960	\$130	\$18	\$0	\$130	\$130	\$0	\$130
ORANGE COUNTY	1,053	\$0	36,000	\$3,174,120	\$2,917	\$411	\$0	\$2,917	\$2,915	\$0	\$2,915
PAGE COUNTY	66,202	\$0	24,000	\$2,360,880	\$183,380	\$25,819	\$0	\$183,380	\$183,240	\$0	\$183,240
PATRICK COUNTY	7,865	\$0	18,000	\$1,923,300	\$21,786	\$3,067	\$0	\$21,786	\$21,769	\$0	\$21,769
PETERSBURG	842	\$0	32,000	\$2,930,880	\$2,332	\$328	\$0	\$2,332	\$2,330	\$0	\$2,330
PORTSMOUTH CITY	23	\$0	50,000	\$3,731,500	\$64	\$9	\$0	\$64	\$0	\$0	\$0
PRINCE GEORGE COUNTY	515	\$0	38,000	\$3,286,240	\$1,427	\$201	\$0	\$1,427	\$1,426	\$0	\$1,426
PRINCE WILLIAM COUNTY	19,506	\$0	50,000	\$3,731,500	\$54,032	\$7,607	\$0	\$54,032	\$53,991	\$0	\$53,991
PULASKI COUNTY	19,239	\$254	34,000	\$3,055,666	\$53,038	\$7,503	\$0	\$53,038	\$52,998	\$0	\$52,998
RAPPAHANNOCK COUNTY	31,778	\$0	7,000	\$1,151,500	\$88,025	\$12,393	\$0	\$88,025	\$87,958	\$0	\$87,958
ROANOKE COUNTY	8,260	\$41	50,000	\$3,731,459	\$22,839	\$3,221	\$0	\$22,839	\$22,822	\$0	\$22,822
ROCKBRIDGE COUNTY	66,288	\$284	23,000	\$2,301,326	\$183,334	\$25,852	\$0	\$183,334	\$183,194	\$0	\$183,194
ROCKINGHAM COUNTY	176,514	\$0	50,000	\$3,731,500	\$488,944	\$68,840	\$0	\$488,944	\$488,571	\$0	\$488,571
SCOTT COUNTY	34,093	\$455	22,000	\$2,201,085	\$93,983	\$13,296	\$0	\$93,983	\$93,911	\$0	\$93,911
SHENANDOAH COUNTY	74,647	\$0	43,000	\$3,501,060	\$206,772	\$29,112	\$0	\$206,772	\$206,614	\$0	\$206,614
SMYTH COUNTY	75,972	\$986	31,000	\$2,838,304	\$209,456	\$29,629	\$0	\$209,456	\$209,296	\$0	\$209,296
SOUTHAMPTON COUNTY	-	\$0	18,000	\$1,923,300	\$0	\$0	\$0	\$0	\$0	\$0	\$0
SPOTSYLVANIA COUNTY	6,109	\$0	50,000	\$3,731,500	\$16,922	\$2,383	\$0	\$16,922	\$16,909	\$0	\$16,909
STAFFORD COUNTY	2,264	\$0	50,000	\$3,731,500	\$6,271	\$883	\$0	\$6,271	\$6,266	\$0	\$6,266
SURRY COUNTY	130	\$0	7,000	\$1,151,500	\$360	\$51	\$0	\$360	\$360	\$0	\$360
TAZEWELL COUNTY	10,747	\$129	41,000	\$3,406,561	\$29,640	\$4,191	\$0	\$29,640	\$29,617	\$0	\$29,617
VIRGINIA BEACH	257	\$0	50,000	\$3,731,500	\$712	\$100	\$0	\$712	\$711	\$0	\$711
WARREN COUNTY	20,009	\$0	40,000	\$3,392,800	\$55,425	\$7,804	\$0	\$55,425	\$55,383	\$0	\$55,383
WASHINGTON COUNTY	22,622	\$293	50,000	\$3,731,207	\$62,370	\$8,823	\$0	\$62,370	\$62,322	\$0	\$62,322

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
WESTMORELAND COUNTY	550	\$0	18,000	\$1,923,300	\$1,524	\$214	\$0	\$1,524	\$1,523	\$0	\$1,523
WILLIAMSBURG	65	\$0	15,000	\$1,678,800	\$180	\$25	\$0	\$180	\$180	\$0	\$180
WISE COUNTY	31,579	\$480	39,000	\$3,307,500	\$86,994	\$12,316	\$0	\$86,994	\$86,928	\$0	\$86,928
WYTHE COUNTY	58,414	\$768	29,000	\$2,705,222	\$161,039	\$22,781	\$0	\$161,039	\$160,916	\$0	\$160,916
YORK COUNTY	3,962	\$0	50,000	\$3,731,500	\$10,975	\$1,545	\$0	\$10,975	\$10,967	\$0	\$10,967
TOTAL	2,054,439	\$9,265			\$5,681,532	\$801,229	\$0	\$5,681,532	\$5,676,868	\$0	\$5,676,868

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	21,337	\$1,230	20,000	\$2,068,970	\$57,873	\$8,321	\$0	\$57,873	\$57,829	\$0	\$57,829
ASOTIN COUNTY	71,580	\$29,582	23,000	\$2,272,028	\$168,695	\$27,916	\$0	\$168,695	\$168,566	\$0	\$168,566
BENTON COUNTY	64,264	\$102	50,000	\$3,731,398	\$177,909	\$25,063	\$0	\$177,909	\$177,773	\$0	\$177,773
CHELAN COUNTY	1,486,882	\$642,023	50,000	\$3,089,477	\$3,089,477	\$579,884	\$0	\$3,089,477	\$3,087,118	\$0	\$3,087,118
CLALLAM COUNTY	523,298	\$419,818	50,000	\$3,311,682	\$1,029,717	\$204,086	\$0	\$1,029,717	\$1,028,931	\$0	\$1,028,931
CLARK COUNTY	1,375	\$1,805	50,000	\$3,729,695	\$2,004	\$536	\$0	\$2,004	\$2,002	\$0	\$2,002
COLUMBIA COUNTY	163,995	\$68,388	5,000	\$686,620	\$385,878	\$63,958	\$0	\$385,878	\$385,583	\$0	\$385,583
COWLITZ COUNTY	31,537	\$64,674	50,000	\$3,666,826	\$22,683	\$12,299	\$0	\$22,683	\$22,666	\$0	\$22,666
DOUGLAS COUNTY	59,882	\$3,282	42,000	\$3,416,358	\$162,591	\$23,354	\$0	\$162,591	\$162,467	\$0	\$162,467
FERRY COUNTY	493,106	\$409,780	8,000	\$811,580	\$811,580	\$192,311	\$0	\$811,580	\$810,960	\$0	\$810,960
FRANKLIN COUNTY	63,945	\$720	50,000	\$3,730,780	\$176,408	\$24,939	\$0	\$176,408	\$176,273	\$0	\$176,273
GARFIELD COUNTY	101,659	\$47,326	5,000	\$364,972	\$234,269	\$39,647	\$0	\$234,269	\$234,090	\$0	\$234,090
GRANT COUNTY	280,959	\$2,377	50,000	\$3,729,123	\$775,879	\$109,574	\$0	\$775,879	\$775,287	\$0	\$775,287
GRAYS HARBOR COUNTY	145,529	\$139,571	50,000	\$3,591,929	\$263,544	\$56,756	\$0	\$263,544	\$263,343	\$0	\$263,343
ISLAND COUNTY	751	\$0	50,000	\$3,731,500	\$2,080	\$293	\$0	\$2,080	\$2,078	\$0	\$2,078
JEFFERSON COUNTY	705,399	\$415,508	31,000	\$2,423,782	\$1,538,447	\$275,106	\$0	\$1,538,447	\$1,537,272	\$0	\$1,537,272
KING COUNTY	358,429	\$116,168	50,000	\$3,615,332	\$876,680	\$139,787	\$0	\$876,680	\$876,011	\$0	\$876,011
KITTITAS COUNTY	504,459	\$271,136	46,000	\$3,318,244	\$1,126,215	\$196,739	\$0	\$1,126,215	\$1,125,355	\$0	\$1,125,355
KLICKITAT COUNTY	47,830	\$20,960	22,000	\$2,180,580	\$111,529	\$18,654	\$0	\$111,529	\$111,444	\$0	\$111,444
LEWIS COUNTY	474,634	\$799,351	50,000	\$2,932,149	\$515,385	\$185,107	\$0	\$515,385	\$514,991	\$0	\$514,991
LINCOLN COUNTY	90,642	\$6,039	11,000	\$1,393,381	\$245,039	\$35,350	\$0	\$245,039	\$244,852	\$0	\$244,852
MASON COUNTY	165,924	\$170,838	50,000	\$3,560,662	\$288,771	\$64,710	\$0	\$288,771	\$288,550	\$0	\$288,550
OKANOGAN COUNTY	1,564,405	\$806,507	42,000	\$2,613,133	\$2,613,133	\$610,118	\$0	\$2,613,133	\$2,611,138	\$0	\$2,611,138
PACIFIC COUNTY	2,587	\$0	22,000	\$2,201,540	\$7,166	\$1,009	\$0	\$7,166	\$7,161	\$0	\$7,161
PEND OREILLE COUNTY	517,961	\$351,442	13,000	\$1,192,048	\$1,083,310	\$202,005	\$0	\$1,083,310	\$1,082,483	\$0	\$1,082,483
PIERCE COUNTY	338,128	\$114,194	50,000	\$3,617,306	\$822,421	\$131,870	\$0	\$822,421	\$821,793	\$0	\$821,793
SAN JUAN COUNTY	2,470	\$0	17,000	\$1,844,670	\$6,842	\$963	\$0	\$6,842	\$6,837	\$0	\$6,837
SKAGIT COUNTY	535,713	\$264,518	50,000	\$3,466,982	\$1,219,407	\$208,928	\$0	\$1,219,407	\$1,218,476	\$0	\$1,218,476
SKAMANIA COUNTY	841,787	\$1,696,237	12,000	\$(210,277)	\$0	\$328,297	\$0	\$328,297	\$328,046	\$0	\$328,046
SNOHOMISH COUNTY	631,790	\$349,949	50,000	\$3,381,551	\$1,400,109	\$246,398	\$0	\$1,400,109	\$1,399,040	\$0	\$1,399,040
SPOKANE COUNTY	2,100	\$178	50,000	\$3,731,322	\$5,639	\$819	\$0	\$5,639	\$5,635	\$0	\$5,635
STEVENS COUNTY	273,902	\$150,280	45,000	\$3,435,770	\$608,429	\$106,822	\$0	\$608,429	\$607,964	\$0	\$607,964
THURSTON COUNTY	611	\$574	50,000	\$3,730,926	\$1,118	\$238	\$0	\$1,118	\$1,117	\$0	\$1,117
WAHKIAKUM COUNTY	1	\$0	5,000	\$795,492	\$3	\$0	\$0	\$3	\$0	\$0	\$0
WALLA WALLA COUNTY	11,318	\$1,437	50,000	\$3,730,063	\$29,914	\$4,414	\$0	\$29,914	\$29,891	\$0	\$29,891
WHATCOM COUNTY	846,056	\$396,681	50,000	\$3,334,819	\$1,946,894	\$329,962	\$0	\$1,946,894	\$1,945,407	\$0	\$1,945,407

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 SECTION 6902 PAYMENTS BY COUNTY**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
WHITMAN COUNTY	21,759	\$1,494	49,000	\$3,738,676	\$58,778	\$8,486	\$0	\$58,778	\$58,733	\$0	\$58,733
YAKIMA COUNTY	534,853	\$634,115	50,000	\$3,097,385	\$847,428	\$208,593	\$0	\$847,428	\$846,781	\$0	\$846,781
TOTAL	11,982,857	\$8,398,284			\$22,713,244	\$4,673,312	\$0	\$23,041,541	\$23,023,943	\$0	\$23,023,943

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
BARBOUR COUNTY	534	\$0	16,000	\$1,763,840	\$1,479	\$208	\$0	\$1,479	\$1,478	\$0	\$1,478
BRAXTON COUNTY	26,246	\$0	14,000	\$1,614,760	\$72,701	\$10,236	\$0	\$72,701	\$72,645	\$0	\$72,645
BROOKE COUNTY	—	\$0	22,000	\$2,201,540	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CABELL COUNTY	2,247	\$0	50,000	\$3,731,500	\$6,224	\$876	\$0	\$6,224	\$6,219	\$0	\$6,219
FAYETTE COUNTY	36,288	\$0	44,000	\$3,506,360	\$100,518	\$14,152	\$0	\$100,518	\$100,441	\$0	\$100,441
GRANT COUNTY	20,529	\$15,174	12,000	\$1,470,786	\$41,691	\$8,006	\$0	\$41,691	\$41,659	\$0	\$41,659
GREENBRIER COUNTY	108,059	\$0	35,000	\$3,085,950	\$299,323	\$42,143	\$0	\$299,323	\$299,094	\$0	\$299,094
HAMPSHIRE COUNTY	3,402	\$0	23,000	\$2,301,610	\$9,424	\$1,327	\$0	\$9,424	\$9,417	\$0	\$9,417
HANCOCK COUNTY	4	\$0	29,000	\$2,705,990	\$11	\$2	\$0	\$11	\$0	\$0	\$0
HARDY COUNTY	51,555	\$0	14,000	\$1,614,760	\$142,807	\$20,106	\$0	\$142,807	\$142,698	\$0	\$142,698
JACKSON COUNTY	—	\$0	29,000	\$2,705,990	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JEFFERSON COUNTY	2,582	\$0	50,000	\$3,731,500	\$7,152	\$1,007	\$0	\$7,152	\$7,147	\$0	\$7,147
KANAWHA COUNTY	332	\$0	50,000	\$3,731,500	\$920	\$129	\$0	\$920	\$919	\$0	\$919
LEWIS COUNTY	20,431	\$0	16,000	\$1,763,840	\$56,594	\$7,968	\$0	\$56,594	\$56,551	\$0	\$56,551
LOGAN COUNTY	3	\$0	33,000	\$2,966,040	\$8	\$1	\$0	\$8	\$0	\$0	\$0
MARION COUNTY	223	\$0	50,000	\$3,731,500	\$618	\$87	\$0	\$618	\$618	\$0	\$618
MASON COUNTY	987	\$0	27,000	\$2,564,460	\$2,734	\$385	\$0	\$2,734	\$2,732	\$0	\$2,732
MCDOWELL COUNTY	1	\$0	18,000	\$1,923,300	\$3	\$0	\$0	\$3	\$0	\$0	\$0
MERCER COUNTY	117	\$0	50,000	\$3,731,500	\$324	\$46	\$0	\$324	\$324	\$0	\$324
MINERAL COUNTY	3,520	\$0	27,000	\$2,564,460	\$9,750	\$1,373	\$0	\$9,750	\$9,743	\$0	\$9,743
MINGO COUNTY	3,506	\$0	24,000	\$2,360,880	\$9,712	\$1,367	\$0	\$9,712	\$9,705	\$0	\$9,705
MONONGALIA COUNTY	90	\$0	50,000	\$3,731,500	\$249	\$35	\$0	\$249	\$249	\$0	\$249
MONROE COUNTY	21,032	\$0	13,000	\$1,543,490	\$58,259	\$8,202	\$0	\$58,259	\$58,215	\$0	\$58,215
MORGAN COUNTY	115	\$0	18,000	\$1,923,300	\$319	\$45	\$0	\$319	\$319	\$0	\$319
NICHOLAS COUNTY	36,954	\$0	25,000	\$2,417,250	\$102,363	\$14,412	\$0	\$102,363	\$102,285	\$0	\$102,285
OHIO COUNTY	85	\$0	42,000	\$3,419,640	\$235	\$33	\$0	\$235	\$235	\$0	\$235
PENDLETON COUNTY	132,970	\$84,577	7,000	\$1,066,923	\$283,750	\$51,858	\$0	\$283,750	\$283,533	\$0	\$283,533
PLEASANTS COUNTY	45	\$0	8,000	\$1,221,360	\$125	\$18	\$0	\$125	\$125	\$0	\$125
POCAHONTAS COUNTY	310,981	\$0	8,000	\$1,221,360	\$861,417	\$121,283	\$0	\$861,417	\$860,759	\$0	\$860,759
PRESTON COUNTY	3,928	\$0	34,000	\$3,055,920	\$10,881	\$1,532	\$0	\$10,881	\$10,873	\$0	\$10,873
PUTNAM COUNTY	408	\$0	50,000	\$3,731,500	\$1,130	\$159	\$0	\$1,130	\$1,129	\$0	\$1,129
RALEIGH COUNTY	13,419	\$0	50,000	\$3,731,500	\$37,171	\$5,233	\$0	\$37,171	\$37,143	\$0	\$37,143
RANDOLPH COUNTY	203,133	\$0	29,000	\$2,705,990	\$562,678	\$79,222	\$0	\$562,678	\$562,248	\$0	\$562,248
SUMMERS COUNTY	23,740	\$0	13,000	\$1,543,490	\$65,760	\$9,259	\$0	\$65,760	\$65,710	\$0	\$65,710
TAYLOR COUNTY	2,253	\$0	17,000	\$1,844,670	\$6,241	\$879	\$0	\$6,241	\$6,236	\$0	\$6,236
TUCKER COUNTY	101,829	\$0	7,000	\$1,151,500	\$282,066	\$39,713	\$0	\$282,066	\$281,851	\$0	\$281,851

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
WAYNE COUNTY	36,017	\$0	40,000	\$3,392,800	\$99,767	\$14,047	\$0	\$99,767	\$99,691	\$0	\$99,691
WEBSTER COUNTY	65,821	\$0	8,000	\$1,221,360	\$182,324	\$25,670	\$0	\$182,324	\$182,185	\$0	\$182,185
WETZEL COUNTY	43	\$0	15,000	\$1,678,800	\$119	\$17	\$0	\$119	\$119	\$0	\$119
WOOD COUNTY	123	\$0	50,000	\$3,731,500	\$341	\$48	\$0	\$341	\$341	\$0	\$341
WYOMING COUNTY	15,307	\$0	21,000	\$2,136,960	\$42,400	\$5,970	\$0	\$42,400	\$42,368	\$0	\$42,368
TOTAL	1,248,859	\$99,751			\$3,359,588	\$487,054	\$0	\$3,359,588	\$3,357,004	\$0	\$3,357,004

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ADAMS COUNTY	273	\$13,164	20,000	\$2,057,036	\$0	\$106	\$0	\$106	\$106	\$0	\$106
ASHLAND COUNTY	180,472	\$38,077	16,000	\$1,725,763	\$461,830	\$70,384	\$0	\$461,830	\$461,477	\$0	\$461,477
BARRON COUNTY	1	\$165,815	45,000	\$3,420,235	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BAYFIELD COUNTY	215,953	\$152,500	15,000	\$1,526,300	\$445,690	\$84,222	\$0	\$445,690	\$445,350	\$0	\$445,350
BROWN COUNTY	—	\$148,395	50,000	\$3,583,105	\$0	\$0	\$0	\$0	\$0	\$0	\$0
BUFFALO COUNTY	6,137	\$74,683	13,000	\$1,468,807	\$0	\$2,393	\$0	\$2,393	\$2,391	\$0	\$2,391
BURNETT COUNTY	5,850	\$47,312	15,000	\$1,631,488	\$0	\$2,282	\$0	\$2,282	\$2,280	\$0	\$2,280
CALUMET COUNTY	—	\$9,034	50,000	\$3,722,466	\$0	\$0	\$0	\$0	\$0	\$0	\$0
CHIPPEWA COUNTY	40	\$68,730	50,000	\$3,662,770	\$0	\$16	\$0	\$16	\$0	\$0	\$0
CLARK COUNTY	45	\$5,663	35,000	\$3,080,287	\$0	\$18	\$0	\$18	\$0	\$0	\$0
COLUMBIA COUNTY	186	\$56,393	50,000	\$3,675,107	\$0	\$73	\$0	\$73	\$0	\$0	\$0
CRAWFORD COUNTY	1,199	\$555	16,000	\$1,763,285	\$2,766	\$468	\$0	\$2,766	\$2,764	\$0	\$2,764
DANE COUNTY	174	\$19,601	50,000	\$3,711,899	\$0	\$68	\$0	\$68	\$0	\$0	\$0
DODGE COUNTY	3	\$37,462	50,000	\$3,694,038	\$0	\$1	\$0	\$1	\$0	\$0	\$0
DOOR COUNTY	481	\$9,144	27,000	\$2,555,316	\$0	\$188	\$0	\$188	\$188	\$0	\$188
DOUGLAS COUNTY	1,533	\$32,939	43,000	\$3,468,121	\$0	\$598	\$0	\$598	\$598	\$0	\$598
DUNN COUNTY	106	\$50,994	45,000	\$3,535,056	\$0	\$41	\$0	\$41	\$0	\$0	\$0
EAU CLAIRE COUNTY	21	\$699	50,000	\$3,730,801	\$0	\$8	\$0	\$8	\$0	\$0	\$0
FLORENCE COUNTY	54,796	\$41,654	5,000	\$773,800	\$110,131	\$21,370	\$0	\$110,131	\$110,047	\$0	\$110,047
FOREST COUNTY	303,735	\$24,716	9,000	\$1,257,334	\$816,630	\$118,457	\$0	\$816,630	\$816,006	\$0	\$816,006
GRANT COUNTY	8,265	\$72,461	50,000	\$3,659,039	\$0	\$3,223	\$0	\$3,223	\$3,221	\$0	\$3,221
GREEN COUNTY	2	\$12,781	37,000	\$3,186,979	\$0	\$1	\$0	\$1	\$0	\$0	\$0
GREEN LAKE COUNTY	16	\$131,328	19,000	\$1,866,712	\$0	\$6	\$0	\$6	\$0	\$0	\$0
IOWA COUNTY	102	\$52,131	24,000	\$2,308,749	\$0	\$40	\$0	\$40	\$0	\$0	\$0
IRON COUNTY	1	\$28,701	6,000	\$1,019,559	\$0	\$0	\$0	\$0	\$0	\$0	\$0
JACKSON COUNTY	45	\$41,083	21,000	\$2,095,877	\$0	\$18	\$0	\$18	\$0	\$0	\$0
JEFFERSON COUNTY	13	\$0	50,000	\$3,731,500	\$36	\$5	\$0	\$36	\$0	\$0	\$0
JUNEAU COUNTY	193	\$0	27,000	\$2,564,460	\$535	\$75	\$0	\$535	\$535	\$0	\$535
KENOSHA COUNTY	5	\$0	50,000	\$3,731,500	\$14	\$2	\$0	\$14	\$0	\$0	\$0
KEWAUNEE COUNTY	4	\$0	20,000	\$2,070,200	\$11	\$2	\$0	\$11	\$0	\$0	\$0
LA CROSSE COUNTY	8,946	\$0	50,000	\$3,731,500	\$24,780	\$3,489	\$0	\$24,780	\$24,761	\$0	\$24,761
LANGLADE COUNTY	27,516	\$0	19,000	\$1,998,040	\$76,219	\$10,731	\$0	\$76,219	\$76,161	\$0	\$76,161
LINCOLN COUNTY	29	\$0	28,000	\$2,659,440	\$80	\$11	\$0	\$80	\$0	\$0	\$0
MANITOWOC COUNTY	3	\$0	50,000	\$3,731,500	\$8	\$1	\$0	\$8	\$0	\$0	\$0
MARATHON COUNTY	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
MARINETTE COUNTY	136	\$0	40,000	\$3,392,800	\$377	\$53	\$0	\$377	\$377	\$0	\$377

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
MENOMINEE COUNTY	—	\$0	5,000	\$860,974	\$0	\$0	\$0	\$0	\$0	\$0	\$0
MILWAUKEE COUNTY	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
MONROE COUNTY	53,426	\$0	46,000	\$3,589,380	\$147,990	\$20,836	\$0	\$147,990	\$147,877	\$0	\$147,877
OCONTO COUNTY	106,834	\$0	38,000	\$3,286,240	\$295,930	\$41,665	\$0	\$295,930	\$295,704	\$0	\$295,704
ONEIDA COUNTY	9,492	\$0	35,000	\$3,085,950	\$26,293	\$3,702	\$0	\$26,293	\$26,273	\$0	\$26,273
OUTAGAMIE COUNTY	19	\$0	50,000	\$3,731,500	\$53	\$7	\$0	\$53	\$0	\$0	\$0
OZAUKEE COUNTY	11	\$0	50,000	\$3,731,500	\$30	\$4	\$0	\$30	\$0	\$0	\$0
PEPIN COUNTY	89	\$0	7,000	\$1,151,500	\$247	\$35	\$0	\$247	\$247	\$0	\$247
PIERCE COUNTY	1,028	\$0	42,000	\$3,419,640	\$2,848	\$401	\$0	\$2,848	\$2,846	\$0	\$2,846
POLK COUNTY	3,189	\$0	43,000	\$3,501,060	\$8,834	\$1,244	\$0	\$8,834	\$8,827	\$0	\$8,827
PORTAGE COUNTY	54	\$0	50,000	\$3,731,500	\$150	\$21	\$0	\$150	\$150	\$0	\$150
PRICE COUNTY	124,845	\$0	13,000	\$1,543,490	\$345,821	\$48,690	\$0	\$345,821	\$345,557	\$0	\$345,557
RACINE COUNTY	4	\$0	50,000	\$3,731,500	\$11	\$2	\$0	\$11	\$0	\$0	\$0
ROCK COUNTY	14	\$0	50,000	\$3,731,500	\$39	\$5	\$0	\$39	\$0	\$0	\$0
RUSK COUNTY	62	\$0	14,000	\$1,614,760	\$172	\$24	\$0	\$172	\$172	\$0	\$172
SAUK COUNTY	65	\$0	50,000	\$3,731,500	\$180	\$25	\$0	\$180	\$180	\$0	\$180
SAWYER COUNTY	118,111	\$0	16,000	\$1,763,840	\$327,167	\$46,063	\$0	\$327,167	\$326,917	\$0	\$326,917
SHAWANO COUNTY	28	\$0	41,000	\$3,406,690	\$78	\$11	\$0	\$78	\$0	\$0	\$0
SHEBOYGAN COUNTY	7	\$0	50,000	\$3,731,500	\$19	\$3	\$0	\$19	\$0	\$0	\$0
ST CROIX COUNTY	1,324	\$0	50,000	\$3,731,500	\$3,667	\$516	\$0	\$3,667	\$3,664	\$0	\$3,664
TAYLOR COUNTY	61,891	\$0	20,000	\$2,070,200	\$171,438	\$24,137	\$0	\$171,438	\$171,307	\$0	\$171,307
TREMPEALEAU COUNTY	323	\$0	29,000	\$2,705,990	\$895	\$126	\$0	\$895	\$894	\$0	\$894
VERNON COUNTY	6,194	\$0	31,000	\$2,839,290	\$17,157	\$2,416	\$0	\$17,157	\$17,144	\$0	\$17,144
VILAS COUNTY	42,325	\$0	22,000	\$2,201,540	\$117,240	\$16,507	\$0	\$117,240	\$117,150	\$0	\$117,150
WALWORTH COUNTY	8	\$0	50,000	\$3,731,500	\$22	\$3	\$0	\$22	\$0	\$0	\$0
WASHBURN COUNTY	4,342	\$0	16,000	\$1,763,840	\$12,027	\$1,693	\$0	\$12,027	\$12,018	\$0	\$12,018
WASHINGTON COUNTY	2	\$0	50,000	\$3,731,500	\$6	\$1	\$0	\$6	\$0	\$0	\$0
WAUKESHA COUNTY	10	\$0	50,000	\$3,731,500	\$28	\$4	\$0	\$28	\$0	\$0	\$0
WAUPACA COUNTY	48	\$0	50,000	\$3,731,500	\$133	\$19	\$0	\$133	\$133	\$0	\$133
WAUSHARA COUNTY	1	\$0	24,000	\$2,360,880	\$3	\$0	\$0	\$3	\$0	\$0	\$0
WINNEBAGO COUNTY	18	\$0	50,000	\$3,731,500	\$50	\$7	\$0	\$50	\$0	\$0	\$0
WOOD COUNTY	95	\$0	50,000	\$3,731,500	\$263	\$37	\$0	\$263	\$263	\$0	\$263
TOTAL	1,350,149	\$1,336,015			\$3,417,923	\$526,558	\$0	\$3,427,003	\$3,423,585	\$0	\$3,423,585

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
SECTION 6902 PAYMENTS BY COUNTY**

WYOMING

LOCAL UNIT OF GOVERNMENT	ENTITLEMENT ACRES	REV. SHAR. PAYMENTS	UNIT POP	CEILING	ALT A	ALT B	ADJ. MADE THIS FY	6902 PAYMENTS	6902 99.9% PRORATED	6902 ADJ. FOR PY	6902 TOTAL PAYMENT
ALBANY COUNTY	673,918	\$302,550	38,000	\$2,983,690	\$1,564,203	\$262,828	\$0	\$1,564,203	\$1,563,009	\$0	\$1,563,009
BIG HORN COUNTY	1,545,112	\$309,877	12,000	\$1,176,083	\$1,176,083	\$602,594	\$0	\$1,176,083	\$1,175,185	\$0	\$1,175,185
CAMPBELL COUNTY	366,054	\$65,480	46,000	\$3,523,900	\$948,490	\$142,761	\$0	\$948,490	\$947,766	\$0	\$947,766
CARBON COUNTY	2,720,772	\$363,173	15,000	\$1,315,627	\$1,315,627	\$1,061,101	\$0	\$1,315,627	\$1,314,622	\$0	\$1,314,622
CONVERSE COUNTY	403,981	\$133,149	14,000	\$1,481,611	\$985,878	\$157,553	\$0	\$985,878	\$985,125	\$0	\$985,125
CROOK COUNTY	333,841	\$132,863	7,000	\$1,018,637	\$791,877	\$130,198	\$0	\$791,877	\$791,272	\$0	\$791,272
FREMONT COUNTY	3,185,744	\$681,555	40,000	\$2,711,245	\$2,711,245	\$1,242,440	\$0	\$2,711,245	\$2,709,175	\$0	\$2,709,175
GOSHEN COUNTY	27,319	\$0	13,000	\$1,543,490	\$75,674	\$10,654	\$0	\$75,674	\$75,616	\$0	\$75,616
HOT SPRINGS COUNTY	569,846	\$23,873	5,000	\$852,213	\$852,213	\$222,240	\$0	\$852,213	\$851,562	\$0	\$851,562
JOHNSON COUNTY	830,377	\$214,433	8,000	\$1,006,927	\$1,006,927	\$323,847	\$0	\$1,006,927	\$1,006,158	\$0	\$1,006,158
LARAMIE COUNTY	9,508	\$0	50,000	\$3,731,500	\$26,337	\$3,708	\$0	\$26,337	\$26,317	\$0	\$26,317
LINCOLN COUNTY	1,947,444	\$603,509	19,000	\$1,394,531	\$1,394,531	\$759,503	\$0	\$1,394,531	\$1,393,466	\$0	\$1,393,466
NATRONA COUNTY	1,483,984	\$3,206	50,000	\$3,728,294	\$3,728,294	\$578,754	\$0	\$3,728,294	\$3,725,447	\$0	\$3,725,447
NIOBRARA COUNTY	125,890	\$778	5,000	\$446,406	\$347,937	\$49,097	\$0	\$347,937	\$347,671	\$0	\$347,671
PARK COUNTY	3,591,610	\$725,985	30,000	\$2,073,315	\$2,073,315	\$1,400,728	\$0	\$2,073,315	\$2,071,732	\$0	\$2,071,732
PLATTE COUNTY	106,455	\$788	9,000	\$1,281,262	\$294,092	\$41,517	\$0	\$294,092	\$293,867	\$0	\$293,867
SHERIDAN COUNTY	438,779	\$175,369	30,000	\$2,623,931	\$1,040,049	\$171,124	\$0	\$1,040,049	\$1,039,255	\$0	\$1,039,255
SUBLETTE COUNTY	2,411,739	\$595,696	10,000	\$709,804	\$709,804	\$940,578	\$0	\$940,578	\$939,860	\$0	\$939,860
SWEETWATER COUNTY	4,601,783	\$50,037	44,000	\$3,456,323	\$3,456,323	\$1,794,695	\$0	\$3,456,323	\$3,453,684	\$0	\$3,453,684
TETON COUNTY	2,624,609	\$284,262	23,000	\$2,017,348	\$2,017,348	\$1,023,598	\$0	\$2,017,348	\$2,015,808	\$0	\$2,015,808
UINTA COUNTY	568,322	\$31,165	20,000	\$2,039,035	\$1,543,087	\$221,646	\$0	1543087	1541909	\$0	\$1,541,909
WASHAKIE COUNTY	959,404	\$24,894	8,000	\$1,196,466	\$1,196,466	\$374,168	\$0	1196466	1195552	\$0	\$1,195,552
WESTON COUNTY	310,542	\$113,494	7,000	\$1,038,006	\$746,707	\$121,111	\$0	746707	746137	\$0	\$746,137
TOTAL	29,837,033	\$4,836,136			\$30,002,507	\$11,636,443	\$0	30,233,281	30,210,195	\$0	\$30,210,195

Schedule 3
Acreage by County

Payments In Lieu of Taxes

FISCAL YEAR 2019

SCHEDULE 3

This printout shows the entitlement land acreage by Federal agency used in computing the section 6902 payments for fiscal year 2019. As defined in section 6901 of the Act, entitlement land consists of:

1. Lands in the National Park System
2. Lands in the National Forest System
3. Lands administered by the Bureau of Land Management
4. Land on which are located semi active or inactive Army installations used for mobilization and for reserve component training
5. Lands dedicated to the use of the Government for water resources development projects
6. Dredge disposal areas under the jurisdiction of the U.S. Army Corps of Engineers
7. Land located in the vicinity of Purgatory River Canyon and Pinon Canyon, Colorado acquired after December 31, 1981 to expand the Fort Carson military reservation
8. National Wildlife Reserve Areas withdrawn from the public domain

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ALABAMA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
AUTAUGA COUNTY	0	0	0	0	0	1,758	0	0	1,758
BALDWIN COUNTY	70	0	0	0	0	13,010	0	0	13,080
BARBOUR COUNTY	80	0	0	0	0	16,410	0	0	16,490
BIBB COUNTY	0	60,828	0	0	0	0	0	0	60,828
CALHOUN COUNTY	203	21,494	0	1	0	0	0	0	21,698
CHAMBERS COUNTY	0	0	0	0	0	6,567	0	0	6,567
CHEROKEE COUNTY	55	2,229	0	6,160	0	0	0	0	8,444
CHILTON COUNTY	4	22,986	0	0	0	0	0	0	22,990
CHOCTAW COUNTY	39	0	0	0	0	5,031	0	0	5,070
CLARKE COUNTY	40	0	0	0	0	1,857	0	0	1,897
CLAY COUNTY	39	66,763	0	0	0	0	0	0	66,802
CLEBURNE COUNTY	399	98,511	0	0	0	0	0	0	98,910
COFFEE COUNTY	0	40	0	0	0	0	0	0	40
COLBERT COUNTY	0	0	0	2,626	0	0	0	0	2,626
CONECUH COUNTY	0	0	0	0	0	0	0	0	0
COOSA COUNTY	146	0	0	0	0	0	0	0	146
COVINGTON COUNTY	0	54,843	0	0	0	0	0	0	54,843
DALLAS COUNTY	0	2,167	0	0	0	521	0	0	2,688
DE KALB COUNTY	0	0	0	4,924	0	0	0	0	4,924
ELMORE COUNTY	0	0	0	0	0	1,036	0	0	1,036
ESCAMBIA COUNTY	0	29,179	0	0	0	0	0	0	29,179
ETOWAH COUNTY	13	0	0	0	0	0	0	0	13
FRANKLIN COUNTY	40	1,277	0	0	0	0	0	0	1,317
GENEVA COUNTY	1	0	0	0	0	0	0	0	1
GREENE COUNTY	0	0	0	0	0	10,370	0	0	10,370
HALE COUNTY	176	28,045	0	0	0	2,226	0	0	30,447
HENRY COUNTY	0	0	0	0	0	5,689	0	0	5,689
HOUSTON COUNTY	0	0	0	0	0	349	0	0	349
JACKSON COUNTY	0	0	0	310	0	0	0	0	310
JEFFERSON COUNTY	0	0	0	0	0	12	0	0	12
LAMAR COUNTY	138	0	0	0	0	0	0	0	138
LAUDERDALE COUNTY	80	0	0	1,348	0	0	0	0	1,428
LAWRENCE COUNTY	0	90,272	0	0	0	0	0	0	90,272
LEE COUNTY	0	0	0	0	0	4	0	0	4
LOWNDES COUNTY	40	0	0	0	0	11,039	0	0	11,079
MACON COUNTY	0	11,345	0	53	0	0	0	0	11,398
MARENGO COUNTY	651	0	0	0	0	876	0	0	1,527

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ALABAMA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
MARSHALL COUNTY	0	0	0	0	0	0	0	0	0
MOBILE COUNTY	378	0	0	0	0	8,210	0	0	8,588
MONROE COUNTY	160	0	0	0	0	2,259	0	0	2,419
MONTGOMERY COUNTY	0	0	0	0	0	775	0	0	775
MORGAN COUNTY	120	0	0	0	0	0	0	0	120
PERRY COUNTY	0	32,796	0	0	0	0	0	0	32,796
PICKENS COUNTY	0	0	0	0	0	5,119	0	0	5,119
RANDOLPH COUNTY	0	0	0	0	0	66	0	0	66
RUSSELL COUNTY	0	0	0	0	0	2,258	0	0	2,258
SHELBY COUNTY	12	0	0	0	0	0	0	0	12
ST CLAIR COUNTY	20	0	0	0	0	0	0	0	20
SUMTER COUNTY	0	0	0	0	0	7,840	0	0	7,840
TALLADEGA COUNTY	133	46,272	0	0	0	0	0	0	46,405
TALLAPOOSA COUNTY	0	0	0	2,035	0	0	0	0	2,035
TUSCALOOSA COUNTY	0	10,850	0	0	0	2,899	0	0	13,749
WASHINGTON COUNTY	0	0	0	0	0	504	0	0	504
WILCOX COUNTY	0	0	0	0	0	3,700	0	0	3,700
WINSTON COUNTY	40	90,029	0	0	0	0	0	0	90,069
TOTAL	3,077	669,926	0	17,457	0	110,385	0	0	800,845

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ALASKA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALEUTIANS EAST BOROUGH	0	0	0	0	0	0	2,663,160	0	2,663,160
ALEUTIANS WEST CENSUS AREA	0	0	0	0	0	0	2,341,559	0	2,341,559
BETHEL CENSUS AREA	2,767,326	0	0	474,095	0	0	12,392,737	0	15,634,158
BRISTOL BAY BOROUGH	25,999	0	0	37,120	0	0	6	0	63,125
DENALI BOROUGH	257,105	0	0	4,353,369	0	0	0	0	4,610,474
DILLINGHAM CENSUS AREA	555,096	0	0	0	0	0	2,455,413	0	3,010,509
FAIRBANKS NORTHSTAR BOROUGH	167,201	0	0	0	0	2,003	0	0	169,204
HAINES BOROUGH	188,781	767,952	0	0	55	0	0	0	956,788
HOONAH-ANGOON CENSUS AREA	0	1,973,456	0	2,667,837	0	0	0	0	4,641,293
JUNEAU CITY & BOROUGH	187	1,672,846	0	0	0	0	0	0	1,673,033
KENAI PENINSULA BOROUGH	490,789	1,261,067	0	2,991,270	0	10	1,952,311	0	6,695,447
KETCHIKAN GATEWAY BOROUGH	3	3,050,781	0	0	0	0	0	0	3,050,784
KODIAK ISLAND BOROUGH	0	0	0	803,280	0	0	2,012,837	0	2,816,117
KUSILVUK CENSUS AREA	777,461	0	0	0	0	0	8,777,258	0	9,554,719
LAKE & PENINSULA BOROUGH	599,878	0	0	4,581,089	0	0	3,354,996	0	8,535,963
MATANUSKA SUSITNA BOROUGH	1,261,804	35,504	0	1,690,233	0	0	0	0	2,987,541
MUNICIPALITY OF ANCHORAGE	38,494	248,417	0	0	0	0	15	0	286,926
MUNICIPALITY-SKAGWAY	101,110	89,066	0	2,407	0	0	0	0	192,583
NOME CENSUS AREA	5,397,041	0	0	2,651,169	0	0	316,475	0	8,364,685
NORTH SLOPE BOROUGH	23,949,758	0	0	4,103,270	0	0	12,097,768	0	40,150,796
NORTHWEST ARTIC BOROUGH	4,483,112	0	0	9,096,034	0	0	2,818,020	0	16,397,166
PETERSBURG BOROUGH	0	1,798,235	0	0	0	0	0	0	1,798,235
PRINCE OF WALES CENSUS AREA	0	2,739,598	0	0	0	0	2,832	0	2,742,430
S.E. FAIRBANKS CENSUS AREA	2,177,040	0	0	2,013,121	0	0	552,681	0	4,742,842
SITKA CITY BOROUGH	40	1,819,678	0	58	0	0	76	0	1,819,852
VALDEZ/CORDOVA CENSUS AREA	1,390,061	3,855,788	0	9,550,422	0	0	143,555	0	14,939,826
WRANGELL BOROUGH	0	1,597,694	0	0	0	0	0	0	1,597,694
YAKUTAT BOROUGH	616,580	1,223,592	0	2,589,086	0	0	0	0	4,429,258
YUKON KOYUKUK CENSUS AREA	25,070,032	0	0	4,824,999	0	0	28,460,431	0	58,355,462
TOTAL	70,314,898	22,133,674	0	52,428,859	55	2,013	80,342,130	0	225,221,629

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ARIZONA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
APACHE COUNTY	94,507	493,274	0	104,948	0	0	0	0	692,729
COCHISE COUNTY	391,787	490,189	1,989	17,712	0	0	0	0	901,677
COCONINO COUNTY	610,620	3,254,144	30,025	826,425	0	0	0	0	4,721,214
GILA COUNTY	64,368	1,700,956	5,034	1,120	0	0	0	0	1,771,478
GRAHAM COUNTY	717,944	381,333	496	0	0	0	0	0	1,099,773
GREENLEE COUNTY	156,233	749,589	0	0	0	0	0	0	905,822
LA PAZ COUNTY	1,670,512	0	33,496	0	0	0	144,755	0	1,848,763
MARICOPA COUNTY	1,749,122	655,402	27,813	11	0	2,478	0	0	2,434,826
MOHAVE COUNTY	4,758,009	4,663	312,372	1,311,757	0	640	34,293	0	6,421,734
NAVAJO COUNTY	87,640	487,461	0	23,624	0	0	0	0	598,725
PIMA COUNTY	377,490	329,783	1,291	409,794	0	0	416,210	0	1,534,568
PINAL COUNTY	382,071	219,047	16,894	472	0	0	0	0	618,484
SANTA CRUZ COUNTY	13,330	419,217	0	358	0	0	0	0	432,905
YAVAPAI COUNTY	607,038	1,984,647	7,145	728	0	0	0	0	2,599,558
YUMA COUNTY	523,598	0	56,299	0	0	4,074	972,240	0	1,556,211
TOTAL	12,204,269	11,169,705	492,854	2,696,949	0	7,192	1,567,498	0	28,138,467

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ARKANSAS COUNTY	0	0	0	419	0	6,539	0	0	6,958
ASHLEY COUNTY	0	1,685	0	0	0	445	0	0	2,130
BAXTER COUNTY	100	63,327	0	1,031	0	46,345	0	0	110,803
BENTON COUNTY	5	8,349	0	4,279	0	27,463	0	0	40,096
BOONE COUNTY	0	0	0	0	0	13,773	0	0	13,773
CALHOUN COUNTY	0	0	0	0	0	10	0	0	10
CARROLL COUNTY	160	0	0	0	0	8,169	0	0	8,329
CHICOT COUNTY	0	0	0	0	0	452	0	0	452
CLARK COUNTY	0	0	0	0	0	17,898	0	0	17,898
CLAY COUNTY	0	0	0	0	0	447	0	0	447
CLEBURNE COUNTY	5	0	0	0	0	30,798	0	0	30,803
CLEVELAND COUNTY	0	0	0	0	0	0	0	0	0
COLUMBIA COUNTY	160	0	0	0	0	0	0	0	160
CONWAY COUNTY	0	6,900	0	0	0	263	0	0	7,163
CRAIGHEAD COUNTY	0	0	0	0	0	2,768	0	0	2,768
CRAWFORD COUNTY	40	81,187	0	0	152	4,705	0	0	86,084
CRITTENDON COUNTY	0	0	0	0	0	2	0	0	2
CROSS COUNTY	40	0	0	0	0	0	0	0	40
DALLAS COUNTY	40	0	0	0	0	0	0	0	40
DESHA COUNTY	0	0	0	0	0	4,025	0	0	4,025
FAULKNER COUNTY	0	0	0	0	0	242	0	0	242
FRANKLIN COUNTY	40	103,396	0	0	9,226	8,104	0	0	120,766
FULTON COUNTY	120	0	0	0	0	3,453	0	0	3,573
GARLAND COUNTY	40	120,714	0	4,920	0	36,152	0	0	161,826
GREENE COUNTY	0	0	0	0	0	403	0	0	403
HEMPSTEAD COUNTY	0	0	0	1	0	5,197	0	0	5,198
HOT SPRING COUNTY	0	327	0	0	0	12,702	0	0	13,029
HOWARD COUNTY	0	1,538	0	0	0	14,033	0	0	15,571
INDEPENDENCE COUNTY	0	0	0	0	0	0	0	0	0
IZARD COUNTY	80	0	0	0	0	0	0	0	80
JEFFERSON COUNTY	0	0	0	0	0	3,504	0	0	3,504
JOHNSON COUNTY	0	177,967	0	0	0	16,929	0	0	194,896
LAFAYETTE COUNTY	160	0	0	0	0	910	0	0	1,070
LEE COUNTY	0	11,726	0	0	0	183	0	0	11,909
LINCOLN COUNTY	0	0	0	0	0	38	0	0	38
LITTLE RIVER COUNTY	0	0	0	0	0	16,634	0	0	16,634
LOGAN COUNTY	0	94,762	0	0	0	29,398	0	0	124,160

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ARKANSAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
MADISON COUNTY	0	48,459	0	0	0	12	0	0	48,471
MARION COUNTY	520	3,300	0	24,049	0	47,080	0	0	74,949
MISSISSIPPI COUNTY	0	0	0	0	0	325	8,876	0	9,201
MONROE COUNTY	0	0	0	0	0	13,175	6	0	13,181
MONTGOMERY COUNTY	0	336,164	0	0	0	21,699	0	0	357,863
NEVADA COUNTY	0	0	0	0	0	0	0	0	0
NEWTON COUNTY	40	195,777	0	41,138	0	0	0	0	236,955
OUACHITA COUNTY	120	0	0	0	0	0	0	0	120
PERRY COUNTY	0	98,697	0	0	0	1,906	0	0	100,603
PHILLIPS COUNTY	0	11,042	0	0	0	0	0	0	11,042
PIKE COUNTY	40	13,488	0	0	0	16,009	0	0	29,537
POINSETT COUNTY	41	0	0	0	0	7,263	0	0	7,304
POLK COUNTY	0	204,659	0	0	0	1,273	0	0	205,932
POPE COUNTY	0	191,283	0	0	0	9,395	0	0	200,678
PULASKI COUNTY	0	0	0	2	0	1,763	0	0	1,765
RANDOLPH COUNTY	0	0	0	0	0	0	0	0	0
SALINE COUNTY	0	58,749	0	0	0	0	0	0	58,749
SCOTT COUNTY	0	367,783	0	0	0	0	0	0	367,783
SEARCY COUNTY	520	31,757	0	23,373	0	0	0	0	55,650
SEBASTIAN COUNTY	42	18,830	0	25	55,048	2,757	0	0	76,702
SEVIER COUNTY	0	0	0	0	0	19,308	0	0	19,308
SHARP COUNTY	40	0	0	0	0	0	0	0	40
ST FRANCIS COUNTY	0	0	0	0	0	252	0	0	252
STONE COUNTY	40	61,375	0	0	0	0	0	0	61,415
UNION COUNTY	0	0	0	0	0	668	0	0	668
VAN BUREN COUNTY	180	31,980	0	0	0	9,928	0	0	42,088
WASHINGTON COUNTY	120	20,519	0	0	0	4,429	0	0	25,068
WHITE COUNTY	0	0	0	0	0	42	0	0	42
WOODRUFF COUNTY	0	0	0	0	0	1,447	0	0	1,447
YELL COUNTY	0	213,615	0	0	0	29,244	0	0	242,859
TOTAL	2,693	2,579,355	0	99,237	64,426	499,959	8,882	0	3,254,552

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALAMEDA COUNTY	217	0	542	0	0	69	0	0	828
ALPINE COUNTY	12,962	417,470	0	0	0	0	0	0	430,432
AMADOR COUNTY	9,045	80,874	124	0	0	0	0	0	90,043
BUTTE COUNTY	16,832	138,719	0	0	0	0	0	0	155,551
CALAVERAS COUNTY	35,382	78,242	18,213	0	0	6,378	0	0	138,215
COLUSA COUNTY	33,361	67,600	6,546	0	0	0	0	0	107,507
CONTRA COSTA COUNTY	74	0	1,875	336	0	0	0	0	2,285
DEL NORTE COUNTY	195	439,268	0	8,196	0	2	0	0	447,661
EL DORADO COUNTY	21,132	505,423	18,192	0	0	0	0	0	544,747
FRESNO COUNTY	162,358	984,886	21,900	354,828	0	4,111	0	0	1,528,083
GLENN COUNTY	5,861	213,951	5,128	0	0	3,297	0	0	228,237
HUMBOLDT COUNTY	86,188	337,793	0	72,180	0	24	0	0	496,185
IMPERIAL COUNTY	1,100,434	0	35,297	0	0	0	1,206	0	1,136,937
INYO COUNTY	1,793,088	794,735	0	2,929,182	0	0	0	0	5,517,005
KERN COUNTY	702,663	381,279	329	0	0	191	0	0	1,084,462
KINGS COUNTY	8,503	0	544	0	0	0	0	0	9,047
LAKE COUNTY	126,352	254,845	80	0	0	0	0	0	381,277
LASSEN COUNTY	1,011,389	636,178	0	20,804	9	0	0	0	1,668,380
LOS ANGELES COUNTY	13,227	657,461	0	11,477	0	20,826	0	0	702,991
MADERA COUNTY	3,453	416,917	9,859	68,006	0	6,151	0	0	504,386
MARIN COUNTY	0	0	0	78,780	0	0	0	0	78,780
MARIPOSA COUNTY	72,580	176,987	0	265,119	0	95	0	0	514,781
MENDOCINO COUNTY	122,596	176,072	0	0	0	3,109	0	0	301,777
MERCED COUNTY	4,175	0	31,353	0	0	0	8	0	35,536
MODOC COUNTY	272,980	1,381,681	37,604	2,828	0	0	39,143	0	1,734,236
MONO COUNTY	560,033	1,189,643	0	0	0	0	0	0	1,749,676
MONTEREY COUNTY	30,064	312,251	0	1,283	511	0	0	0	344,109
NAPA COUNTY	31,881	0	28,585	0	0	5	0	0	60,471
NEVADA COUNTY	18,989	195,474	2,782	0	0	1,533	0	0	218,778
ORANGE COUNTY	1	55,233	0	0	0	579	0	0	55,813
PLACER COUNTY	20,329	362,547	20,672	0	0	1,919	0	0	405,467
PLUMAS COUNTY	10,526	1,152,366	0	14,157	0	0	0	0	1,177,049
RIVERSIDE COUNTY	1,523,160	299,434	18,901	502,537	0	3,660	0	0	2,347,692
SACRAMENTO COUNTY	4,500	0	4,444	0	0	674	0	0	9,618
SAN BENITO COUNTY	87,467	0	573	15,296	0	0	0	0	103,336
SAN BERNARDINO COUNTY	6,219,198	467,089	47,395	1,686,373	0	6,187	4,729	0	8,430,971
SAN DIEGO COUNTY	188,455	290,405	0	134	0	0	0	0	478,994

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

CALIFORNIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
SAN FRANCISCO	0	0	0	2,184	0	0	91	0	2,275
SAN JOAQUIN COUNTY	603	0	898	0	3	733	0	0	2,237
SAN LUIS OBISPO COUNTY	244,535	189,905	491	0	0	4,636	0	0	439,567
SAN MATEO COUNTY	0	0	0	6,207	0	0	0	0	6,207
SANTA BARBARA COUNTY	7,077	629,569	10,173	69,816	0	0	0	0	716,635
SANTA CLARA COUNTY	1,620	0	175	0	0	0	0	0	1,795
SANTA CRUZ COUNTY	5,855	0	0	0	0	0	0	0	5,855
SHASTA COUNTY	142,938	731,669	3,456	108,026	0	0	0	0	986,089
SIERRA COUNTY	1,921	425,553	4,930	0	0	0	0	0	432,404
SISKIYOU COUNTY	85,069	2,331,202	42	43,732	0	0	39,316	0	2,499,361
SOLANO COUNTY	2,157	0	881	0	0	2,720	0	0	5,758
SONOMA COUNTY	7,658	0	0	0	0	14,317	0	0	21,975
STANISLAUS COUNTY	471	0	1,765	0	0	1,051	0	0	3,287
SUTTER COUNTY	2	0	0	0	0	0	0	0	2
TEHAMA COUNTY	48,593	384,278	3,162	4,257	0	4,754	472	0	445,516
TRINITY COUNTY	74,669	1,482,994	273	0	0	0	0	0	1,557,936
TULARE COUNTY	125,863	885,539	3,268	509,180	0	6,879	0	0	1,530,729
TUOLUMNE COUNTY	45,014	611,626	8,260	427,347	0	160	0	0	1,092,407
VENTURA COUNTY	1,928	563,529	9,380	7,879	0	0	0	0	582,716
YOLO COUNTY	29,692	0	391	0	0	1,097	0	0	31,180
YUBA COUNTY	1,582	43,936	0	0	0	3,107	0	0	48,625
TOTAL	15,136,897	20,744,623	358,483	7,210,144	523	98,264	84,965	0	43,633,899

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

COLORADO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALAMOSA COUNTY	33,519	21,364	335	22,838	0	0	86	0	78,142
ARAPAHOE COUNTY	0	0	0	0	0	4,608	0	0	4,608
ARCHULETA COUNTY	5,272	423,867	5,264	0	0	0	0	0	434,403
BACA COUNTY	341	204,415	0	0	0	0	0	0	204,756
BENT COUNTY	1,470	0	0	0	0	19,916	0	0	21,386
BOULDER COUNTY	2,863	133,448	0	27,253	0	0	0	0	163,564
CHAFFEE COUNTY	53,165	448,260	1,708	0	0	0	0	0	503,133
CLEAR CREEK COUNTY	0	169,656	0	0	0	0	0	0	169,656
CONEJOS COUNTY	193,166	301,411	6,308	0	0	0	0	0	500,885
COSTILLA COUNTY	322	386	0	0	0	0	0	0	708
CROWLEY COUNTY	3,329	0	726	0	0	0	0	0	4,055
CUSTER COUNTY	12,605	160,375	0	0	0	0	0	0	172,980
DELTA COUNTY	198,807	189,352	16,278	0	0	0	10	0	404,447
DOLORES COUNTY	87,695	329,551	647	0	0	0	0	0	417,893
DOUGLAS COUNTY	0	141,052	0	0	0	3,560	0	0	144,612
EAGLE COUNTY	235,262	597,629	18,604	0	0	0	0	0	851,495
EL PASO COUNTY	4,662	96,316	5	0	15	0	0	0	100,998
FREMONT COUNTY	351,099	98,469	5,686	0	0	0	0	0	455,254
GARFIELD COUNTY	670,154	516,986	1,317	0	0	0	0	0	1,188,457
GILPIN COUNTY	1,271	41,808	0	0	0	0	0	0	43,079
GRAND COUNTY	135,945	565,381	1,066	93,538	0	0	0	0	795,930
GUNNISON COUNTY	333,627	1,262,286	34,907	1,097	0	0	0	0	1,631,917
HINSDALE COUNTY	117,804	559,308	0	0	0	0	0	0	677,112
HUERFANO COUNTY	67,868	140,912	0	0	0	0	0	0	208,780
JACKSON COUNTY	176,365	333,674	0	0	0	0	4,793	0	514,832
JEFFERSON COUNTY	320	98,574	0	0	0	4,762	0	0	103,656
KIOWA COUNTY	8,167	0	0	2,385	0	0	0	0	10,552
LA PLATA COUNTY	21,547	395,928	15,638	0	0	0	0	0	433,113
LAKE COUNTY	17,838	161,263	5,645	0	0	0	2,966	0	187,712
LARIMER COUNTY	27,224	633,046	2,749	143,331	18	0	0	0	806,368
LAS ANIMAS COUNTY	8,148	83,318	0	0	208,325	3,106	0	0	302,897
LINCOLN COUNTY	2,066	0	0	0	0	0	0	0	2,066
LOGAN COUNTY	0	0	0	0	0	0	0	0	0
MESA COUNTY	960,770	551,222	24,630	19,980	0	0	0	0	1,556,602
MINERAL COUNTY	0	522,278	0	0	0	0	0	0	522,278
MOFFAT COUNTY	1,481,958	41,530	0	141,782	0	0	6,794	0	1,672,064
MONTEZUMA COUNTY	191,434	237,326	1,397	52,781	0	0	0	0	482,938

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

COLORADO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
MONTROSE COUNTY	597,484	328,053	32,513	22,434	0	0	0	0	980,484
MORGAN COUNTY	894	0	2,327	0	0	0	0	0	3,221
OTERO COUNTY	3,185	169,978	0	731	0	0	0	0	173,894
OURAY COUNTY	24,019	132,077	3,375	0	0	0	0	0	159,471
PARK COUNTY	71,993	632,991	0	0	0	0	0	0	704,984
PITKIN COUNTY	25,825	493,214	43,874	0	0	0	0	0	562,913
PROWERS COUNTY	430	0	0	0	0	0	0	0	430
PUEBLO COUNTY	15,871	32,615	15,102	0	0	0	0	0	63,588
RIO BLANCO COUNTY	1,139,708	358,942	0	0	0	0	0	0	1,498,650
RIO GRANDE COUNTY	54,603	277,003	0	0	0	0	800	0	332,406
ROUTT COUNTY	80,452	582,441	0	0	0	0	0	0	662,893
SAGUACHE COUNTY	343,098	949,745	3,075	99,497	0	0	1,179	0	1,396,594
SAN JUAN COUNTY	40,530	173,863	2,440	0	0	0	0	0	216,833
SAN MIGUEL COUNTY	315,008	172,858	43	0	0	0	0	0	487,909
SEDGWICK COUNTY	273	0	0	0	0	0	0	0	273
SUMMIT COUNTY	2,240	310,691	560	0	0	0	0	0	313,491
TELLER COUNTY	31,752	123,326	86	5,992	0	0	0	0	161,156
WASHINGTON COUNTY	795	0	0	0	0	0	0	0	795
WELD COUNTY	4,260	192,946	0	0	0	0	0	0	197,206
YUMA COUNTY	243	0	7,227	0	0	0	0	0	7,470
TOTAL	8,158,746	14,391,134	253,532	633,639	208,358	35,952	16,628	0	23,697,989

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

CONNECTICUT

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
CANAAN TOWN	0	0	0	143	0	0	0	0	143
CHAPLIN TOWN	0	0	0	0	0	475	0	0	475
COLEBROOK TOWN	0	0	0	0	0	194	0	0	194
CORNWALL TOWN	0	0	0	11	0	0	0	0	11
HARWINTON TOWN	0	0	0	0	0	157	0	0	157
KENT TOWN	0	0	0	2,768	0	0	0	0	2,768
LITCHFIELD TOWN	0	0	0	0	0	294	0	0	294
MANSFIELD TOWN	0	0	0	0	0	1,726	0	0	1,726
MIDDLEBURY TOWN	0	0	0	0	0	242	0	0	242
NAUGATUCK	0	0	0	0	0	11	0	0	11
NEW HAVEN CITY	0	10	0	0	0	0	0	0	10
NEW MILFORD TOWN	0	0	0	0	0	0	0	0	0
PLYMOUTH TOWN	0	0	0	0	0	644	0	0	644
RIDGEFIELD TOWN	0	0	0	8	0	0	0	0	8
SALISBURY TOWN	0	0	0	1,946	0	0	0	0	1,946
SHARON TOWN	0	0	0	433	0	0	0	0	433
SHERMAN TOWN	0	0	0	299	0	0	0	0	299
THOMASTON TOWN	0	0	0	0	0	587	0	0	587
THOMPSON TOWN	0	0	0	0	0	1,771	0	0	1,771
WATERBURY	0	0	0	0	0	234	0	0	234
WATERTOWN TOWN	0	0	0	0	0	90	0	0	90
WILTON TOWN	0	0	0	2	0	0	0	0	2
WINDHAM TOWN	0	0	0	0	0	124	0	0	124
TOTAL	0	10	0	5,610	0	6,549	0	0	12,169

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

DELAWARE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
KENT COUNTY	0	0	0	0	0	83	0	0	83
NEW CASTLE COUNTY	0	0	0	890	0	7,248	0	0	8,138
SUSSEX COUNTY	0	0	0	0	0	332	0	0	332
TOTAL	0	0	0	890	0	7,663	0	0	8,553

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

DISTRICT OF COLUMBIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
DISTRICT OF COLUMBIA	0	0	0	8,482	0	0	0	0	8,482
TOTAL	0	0	0	8,482	0	0	0	0	8,482

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

FLORIDA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BAKER COUNTY	0	102,876	0	0	0	0	0	0	102,876
BAY COUNTY	188	371	0	0	0	2	0	0	561
BRADFORD COUNTY	0	1	0	0	0	0	0	0	1
BREVARD COUNTY	5	0	0	25,600	0	89	0	0	25,694
BROWARD COUNTY	0	0	0	0	0	0	0	0	0
CALHOUN COUNTY	0	914	0	0	0	0	0	0	914
CHARLOTTE COUNTY	0	0	0	0	0	0	20	0	20
CITRUS COUNTY	17	0	0	0	0	0	321	0	338
COLLIER COUNTY	0	0	0	511,765	0	0	0	0	511,765
COLUMBIA COUNTY	0	114,135	0	0	0	0	0	0	114,135
DADE COUNTY	0	0	0	344,345	0	287	0	0	344,632
DE SOTO COUNTY	0	0	0	0	0	0	0	0	0
DUVAL COUNTY	0	0	0	0	0	516	0	0	516
ESCAMBIA COUNTY	0	0	0	1,828	0	162	0	0	1,990
FLAGLER COUNTY	0	0	0	0	0	0	0	0	0
FRANKLIN COUNTY	0	22,910	0	0	0	46	0	0	22,956
GADSDEN COUNTY	0	0	0	0	0	62	0	0	62
GLADES COUNTY	0	0	0	0	0	256	0	0	256
GULF COUNTY	56	0	0	0	0	306	45	0	407
HAMILTON COUNTY	40	463	0	0	0	0	0	0	503
HENDRY COUNTY	0	0	0	0	0	15	0	0	15
HILLSBOROUGH COUNTY	34	0	0	0	0	0	328	0	362
INDIAN RIVER COUNTY	0	0	0	0	0	16	43	0	59
JACKSON COUNTY	0	0	0	0	0	16,591	0	0	16,591
JACKSONVILLE	0	0	0	7,645	0	547	0	0	8,192
JEFFERSON COUNTY	0	0	0	0	0	0	0	0	0
LAKE COUNTY	0	81,210	0	0	0	0	0	0	81,210
LEE COUNTY	10	0	0	0	0	59	906	0	975
LEON COUNTY	0	104,300	0	0	0	0	0	0	104,300
LEVY COUNTY	80	0	0	0	0	0	379	0	459
LIBERTY COUNTY	0	277,655	0	0	0	0	0	0	277,655
MANATEE COUNTY	0	0	0	25	0	0	36	0	61
MARION COUNTY	33	267,503	0	0	0	273	0	0	267,809
MARTIN COUNTY	0	0	0	0	0	220	0	0	220
MONROE COUNTY	8	0	0	452,171	0	0	2,688	0	454,867
NASSAU COUNTY	0	0	0	9	0	0	0	0	9
OKALOOSA COUNTY	0	453	0	3,485	0	0	0	0	3,938

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

FLORIDA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
OKEECHOBEE COUNTY	0	0	0	0	0	0	0	0	0
OSCEOLA COUNTY	0	0	0	0	0	0	0	0	0
PALM BEACH COUNTY	102	0	0	0	0	0	0	0	102
POLK COUNTY	115	0	0	0	0	0	0	0	115
PUTNAM COUNTY	0	22,595	0	0	0	51	0	0	22,646
SANTA ROSA COUNTY	0	102	0	1,378	0	0	0	0	1,480
SEMINOLE COUNTY	967	490	0	0	0	0	0	0	1,457
ST JOHN COUNTY	0	0	0	200	0	1	0	0	201
ST LUCIE COUNTY	0	0	0	0	0	180	0	0	180
SUWANNEE COUNTY	6	0	0	0	0	0	0	0	6
VOLUSIA COUNTY	0	0	0	16,266	0	3	0	0	16,269
WAKULLA COUNTY	0	169,956	0	0	0	0	93	0	170,049
WALTON COUNTY	160	0	0	0	0	0	0	0	160
TOTAL	1,821	1,165,934	0	1,364,717	0	19,682	4,859	0	2,557,013

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

GEORGIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BANKS COUNTY	0	999	0	0	0	0	0	0	999
BARTOW COUNTY	0	0	0	0	0	15,783	0	0	15,783
BIBB COUNTY	0	0	0	684	0	0	0	0	684
BURKE COUNTY	0	0	0	0	0	8,046	0	0	8,046
BUTTS COUNTY	0	68	0	0	0	0	0	0	68
CAMDEN COUNTY	0	0	0	19,523	0	19	0	0	19,542
CATOOSA COUNTY	0	14	0	3,985	0	0	0	0	3,999
CHATHAM COUNTY	0	0	0	588	0	33	0	0	621
CHATTAHOOCHEE COUNTY	0	0	0	0	0	494	0	0	494
CHATTOOGA COUNTY	0	19,384	0	0	0	0	0	0	19,384
CHEROKEE COUNTY	0	0	0	0	0	17,625	0	0	17,625
CLARKE COUNTY	0	0	0	0	0	0	0	0	0
CLAY COUNTY	0	0	0	0	0	15,041	0	0	15,041
COBB COUNTY	0	0	0	4,561	0	4,188	0	0	8,749
COLUMBIA COUNTY	0	0	0	0	0	19,342	0	0	19,342
COOK COUNTY	0	0	0	0	0	0	0	0	0
COWETA COUNTY	0	0	0	0	0	0	0	0	0
DADE COUNTY	0	0	0	664	0	0	0	0	664
DAWSON COUNTY	0	6,816	0	0	0	2,885	0	0	9,701
DECATUR COUNTY	0	0	0	0	0	20,635	0	0	20,635
DOUGLAS COUNTY	0	0	0	0	0	0	0	0	0
EARLY COUNTY	0	0	0	0	0	516	0	0	516
EFFINGHAM COUNTY	0	0	0	0	0	8	0	0	8
ELBERT COUNTY	0	0	0	0	0	27,439	0	0	27,439
FANNIN COUNTY	0	105,508	0	0	0	0	0	0	105,508
FLOYD COUNTY	0	6,625	0	0	0	0	0	0	6,625
FORSYTH COUNTY	0	0	0	208	0	18,496	0	0	18,704
FRANKLIN COUNTY	0	0	0	0	0	2,817	0	0	2,817
FULTON COUNTY	0	0	0	970	0	0	0	0	970
GILMER COUNTY	0	55,557	0	0	0	6,006	0	0	61,563
GLYNN COUNTY	0	0	0	272	0	547	0	0	819
GORDON COUNTY	0	8,056	0	0	0	59	0	0	8,115
GREENE COUNTY	0	26,244	0	0	0	0	0	0	26,244
GWINNETT COUNTY	0	0	0	1,418	0	1,536	0	0	2,954
HABERSHAM COUNTY	0	38,953	0	0	0	0	0	0	38,953
HALL COUNTY	0	0	0	0	0	32,593	0	0	32,593
HARRIS COUNTY	0	0	0	0	0	23	0	0	23

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

GEORGIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
HART COUNTY	0	0	0	0	0	20,052	0	0	20,052
HEARD COUNTY	0	0	0	0	0	9,482	0	0	9,482
JASPER COUNTY	0	30,212	0	0	0	0	0	0	30,212
JONES COUNTY	0	17,020	0	0	0	0	0	0	17,020
LINCOLN COUNTY	0	0	0	0	0	52,725	0	0	52,725
LUMPKIN COUNTY	0	57,015	0	0	0	446	0	0	57,461
MACON COUNTY	0	0	0	436	0	0	0	0	436
MCDUFFIE COUNTY	0	0	0	0	0	14,277	0	0	14,277
MONROE COUNTY	0	245	0	0	0	0	0	0	245
MORGAN COUNTY	0	336	0	0	0	0	0	0	336
MURRAY COUNTY	0	51,774	0	0	0	2,836	0	0	54,610
OCONEE COUNTY	0	162	0	0	0	0	0	0	162
OGLETHORPE COUNTY	0	3,967	0	0	0	0	0	0	3,967
PUTNAM COUNTY	0	37,962	0	0	0	0	0	0	37,962
QUITMAN COUNTY	0	0	0	0	0	6,501	0	0	6,501
RABUN COUNTY	0	148,208	0	0	0	0	0	0	148,208
RICHMOND COUNTY	0	0	0	0	0	52	0	0	52
SCREVEN COUNTY	0	0	0	0	0	3,578	0	0	3,578
SEMINOLE COUNTY	0	0	0	0	0	15,649	0	0	15,649
STEPHENS COUNTY	0	23,650	0	0	0	3,673	0	0	27,323
STEWART COUNTY	0	0	0	0	0	3,230	0	0	3,230
SUMTER COUNTY	0	0	0	102	0	0	0	0	102
TOWNS COUNTY	0	56,884	0	0	0	0	0	0	56,884
TROUP COUNTY	0	0	0	0	0	39,661	0	0	39,661
UNION COUNTY	0	97,700	0	0	0	0	0	0	97,700
WALKER COUNTY	0	18,948	0	1,603	0	0	0	0	20,551
WARREN COUNTY	0	0	0	0	0	128	0	0	128
WHITE COUNTY	0	42,281	0	0	0	0	0	0	42,281
WHITFIELD COUNTY	0	11,700	0	0	0	0	0	0	11,700
WILKES COUNTY	0	0	0	0	0	8,115	0	0	8,115
TOTAL	0	866,288	0	35,014	0	374,536	0	0	1,275,838

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

GUAM

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
GUAM	0	0	0	932	0	0	0	0	932
TOTAL	0	0	0	932	0	0	0	0	932

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

HAWAII

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
HAWAII COUNTY	0	0	0	125,508	0	21	0	0	125,529
HONOLULU CITY	0	0	0	145	148	0	1,907	0	2,200
MAUI COUNTY	0	0	0	10,251	0	1	0	0	10,252
TOTAL	0	0	0	135,904	148	22	1,907	0	137,981

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

IDAHO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADA COUNTY	289,404	4,036	113	0	0	4,026	0	0	297,579
ADAMS COUNTY	53,099	491,612	0	0	0	0	0	0	544,711
BANNOCK COUNTY	83,045	118,711	11,763	0	0	0	0	0	213,519
BEAR LAKE COUNTY	41,158	227,529	0	0	0	0	16,978	0	285,665
BENEWAH COUNTY	14,232	32,980	0	0	0	0	0	0	47,212
BINGHAM COUNTY	284,747	0	15,989	0	0	0	0	0	300,736
BLAINE COUNTY	606,003	490,947	4,905	222,041	0	0	750	0	1,324,646
BOISE COUNTY	30,768	849,649	883	0	0	1,866	0	0	883,166
BONNER COUNTY	10,730	434,539	0	0	0	8,807	0	0	454,076
BONNEVILLE COUNTY	90,929	481,910	16,075	0	0	0	80	0	588,994
BOUNDARY COUNTY	4,256	470,980	0	0	0	0	0	0	475,236
BUTTE COUNTY	504,102	271,655	0	118,941	0	0	0	0	894,698
CAMAS COUNTY	123,654	319,954	0	0	0	0	0	0	443,608
CANYON COUNTY	8,570	0	9,784	0	0	0	787	0	19,141
CARIBOU COUNTY	70,132	376,392	0	0	0	0	0	0	446,524
CASSIA COUNTY	503,515	391,216	12,413	11,240	0	0	480	0	918,864
CLARK COUNTY	345,268	356,745	0	0	0	0	0	0	702,013
CLEARWATER COUNTY	4,077	795,298	0	277	0	45,705	0	0	845,357
CUSTER COUNTY	812,864	2,122,364	0	0	0	0	0	0	2,935,228
ELMORE COUNTY	584,861	768,285	0	0	0	622	0	0	1,353,768
FRANKLIN COUNTY	15,493	121,848	2,101	0	0	0	0	0	139,442
FREMONT COUNTY	143,565	523,996	3,076	31,488	0	0	0	0	702,125
GEM COUNTY	70,691	60,508	2,110	0	0	0	0	0	133,309
GOODING COUNTY	251,976	0	0	54	0	0	0	0	252,030
IDAHO COUNTY	95,634	4,432,034	0	1,302	0	0	125	0	4,529,095
JEFFERSON COUNTY	189,705	0	0	0	0	0	0	0	189,705
JEROME COUNTY	90,463	0	6,122	300	0	0	0	0	96,885
KOOTENAI COUNTY	12,329	231,799	5	0	0	500	0	0	244,633
LATAH COUNTY	236	101,467	0	0	0	0	0	0	101,703
LEMHI COUNTY	575,950	2,065,840	0	0	0	0	0	0	2,641,790
LEWIS COUNTY	3,072	9	0	0	0	0	0	0	3,081
LINCOLN COUNTY	576,819	0	80	8,352	0	0	0	0	585,251
MADISON COUNTY	18,779	41,430	2,837	0	0	0	0	0	63,046
MINIDOKA COUNTY	91,845	0	8,366	78,703	0	0	0	0	178,914
NEZ PERCE COUNTY	27,287	3,130	4	76	0	1,462	0	0	31,959
ONEIDA COUNTY	269,508	138,897	0	0	0	0	0	0	408,405
OWYHEE COUNTY	3,635,319	0	0	0	0	0	170	0	3,635,489

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

IDAHO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
PAYETTE COUNTY	63,889	0	69	0	0	0	109	0	64,067
POWER COUNTY	197,404	35,872	24,634	35,483	0	0	0	0	293,393
SHOSHONE COUNTY	56,788	1,175,328	0	0	0	0	0	0	1,232,116
TETON COUNTY	7,450	87,926	1,038	0	0	0	0	0	96,414
TWIN FALLS COUNTY	541,562	92,876	0	3,788	0	0	0	0	638,226
VALLEY COUNTY	2,918	2,015,920	29,936	0	0	0	0	0	2,048,774
WASHINGTON COUNTY	219,800	119,814	936	0	0	0	92	0	340,642
TOTAL	11,623,896	20,253,496	153,239	512,045	0	62,988	19,571	0	32,625,235

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	0	0	0	0	0	10,572	0	0	10,572
ALEXANDER COUNTY	0	26,994	0	0	0	74	0	0	27,068
BOND COUNTY	0	0	0	0	0	906	0	0	906
BROWN COUNTY	0	0	0	0	0	12	0	0	12
BUREAU COUNTY	0	0	0	0	0	59	0	0	59
CALHOUN COUNTY	0	0	0	0	0	18,089	0	0	18,089
CARROLL COUNTY	0	0	0	0	0	10,789	0	0	10,789
CASS COUNTY	0	0	0	0	0	52	0	0	52
CLINTON COUNTY	0	0	0	0	0	25,159	0	0	25,159
COOK COUNTY	0	0	0	0	0	142	0	0	142
FAYETTE COUNTY	0	0	0	0	0	11,310	0	0	11,310
FRANKLIN COUNTY	0	0	0	0	0	18,843	0	0	18,843
FULTON COUNTY	0	0	0	0	0	37	0	0	37
GALLATIN COUNTY	0	11,428	0	0	0	0	0	0	11,428
GREENE COUNTY	0	0	0	0	0	35	0	0	35
GRUNDY COUNTY	0	0	0	0	0	152	0	0	152
HARDIN COUNTY	0	28,064	0	0	0	0	0	0	28,064
HENDERSON COUNTY	0	0	0	0	0	2,961	0	0	2,961
JACKSON COUNTY	0	48,876	0	0	0	0	0	0	48,876
JEFFERSON COUNTY	0	0	0	0	0	20,471	0	0	20,471
JERSEY COUNTY	0	0	0	0	0	10,734	0	0	10,734
JO DAVIESS COUNTY	0	0	0	0	0	7,173	65	0	7,238
JOHNSON COUNTY	0	18,081	0	0	0	0	0	0	18,081
LA SALLE COUNTY	20	0	0	0	0	107	0	0	127
MACON COUNTY	0	0	0	0	0	0	0	0	0
MADISON COUNTY	0	0	0	0	0	4,038	0	0	4,038
MASSAC COUNTY	0	2,667	0	0	0	15	0	0	2,682
MERCER COUNTY	0	0	0	0	0	4,453	0	0	4,453
MOULTRIE COUNTY	0	0	0	0	0	17,381	0	0	17,381
OGLE COUNTY	0	0	0	0	0	0	0	0	0
PEORIA COUNTY	0	0	0	0	0	34	0	0	34
PIKE COUNTY	0	0	0	0	0	6,077	0	0	6,077
POPE COUNTY	0	90,790	0	0	0	495	0	0	91,285
PULASKI COUNTY	0	0	0	0	0	296	0	0	296
RANDOLPH COUNTY	0	0	0	0	0	433	0	0	433
ROCK ISLAND COUNTY	0	0	0	0	0	6,224	0	0	6,224
SALINE COUNTY	0	14,176	0	0	0	0	0	0	14,176

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

ILLINOIS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
SANGAMON COUNTY	0	0	0	5	40	0	0	0	45
SHELBY COUNTY	0	0	0	0	0	16,957	0	0	16,957
TAZEWELL COUNTY	0	0	0	0	0	1,152	0	0	1,152
UNION COUNTY	0	37,275	0	0	0	0	0	0	37,275
WHITESIDE COUNTY	0	0	0	0	0	3,060	0	0	3,060
WILL COUNTY	0	18,225	0	0	0	492	0	0	18,717
WILLIAMSON COUNTY	0	328	0	0	0	0	0	0	328
TOTAL	20	296,904	0	5	40	198,784	65	0	495,818

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

INDIANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BROWN COUNTY	0	17,767	0	0	0	6,519	0	0	24,286
CLARK COUNTY	0	0	0	0	0	128	0	0	128
CRAWFORD COUNTY	0	22,391	0	0	0	5,062	0	0	27,453
DEARBORN COUNTY	0	0	0	0	0	0	0	0	0
DUBOIS COUNTY	0	427	0	0	0	6,605	0	0	7,032
FLOYD COUNTY	0	0	0	0	0	29	0	0	29
FRANKLIN COUNTY	0	0	0	0	0	9,281	0	0	9,281
GRANT COUNTY	0	0	0	0	0	1,558	0	0	1,558
HARRISON COUNTY	0	0	0	0	0	0	0	0	0
HUNTINGTON COUNTY	0	0	0	0	0	15,371	0	0	15,371
JACKSON COUNTY	0	22,080	0	0	0	1,601	0	0	23,681
JEFFERSON COUNTY	0	0	0	0	0	0	0	0	0
JENNINGS COUNTY	0	0	0	0	0	0	0	0	0
KNOX COUNTY	0	0	0	1	0	0	0	0	1
LA PORTE COUNTY	0	0	0	536	0	0	0	0	536
LAKE COUNTY	0	0	0	1,679	0	2	0	0	1,681
LAWRENCE COUNTY	0	13,616	0	0	0	0	0	0	13,616
MARTIN COUNTY	0	7,881	0	0	0	0	0	0	7,881
MIAMI COUNTY	0	0	0	0	0	1,610	0	0	1,610
MONROE COUNTY	0	18,386	0	0	0	15,395	0	0	33,781
OHIO COUNTY	0	0	0	0	0	0	0	0	0
ORANGE COUNTY	0	27,918	0	0	0	14,675	0	0	42,593
OWEN COUNTY	0	0	0	0	0	4,267	0	0	4,267
PARKE COUNTY	0	0	0	0	0	3,680	0	0	3,680
PERRY COUNTY	0	58,305	0	0	0	338	0	0	58,643
PORTER COUNTY	0	0	0	7,969	0	33	0	0	8,002
POSEY COUNTY	0	0	0	0	0	3,058	0	0	3,058
PUTNAM COUNTY	0	0	0	0	0	3,038	0	0	3,038
RIPLEY COUNTY	0	0	0	0	0	0	0	0	0
SPENCER COUNTY	0	0	0	58	0	0	0	0	58
SWITZERLAND COUNTY	0	0	0	0	0	240	0	0	240
UNION COUNTY	0	0	0	0	0	7,650	0	0	7,650
VANDEBURGH COUNTY	0	0	0	0	0	89	0	0	89
WABASH COUNTY	0	0	0	0	0	15,510	0	0	15,510
WARREN COUNTY	0	0	0	0	0	0	0	0	0
WARRICK COUNTY	0	0	0	0	0	112	0	0	112
WELLS COUNTY	0	0	0	0	0	1,299	0	0	1,299

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

INDIANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
TOTAL	0	188,771	0	10,243	0	117,150	0	0	316,164

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

IOWA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALLAMAKEE COUNTY	0	0	0	1,155	0	5,335	45	0	6,535
APPANOOSE COUNTY	0	0	0	0	0	25,703	0	0	25,703
BOONE COUNTY	0	0	0	0	0	6,528	0	0	6,528
CEDAR COUNTY	0	0	0	181	0	0	0	0	181
CLAYTON COUNTY	0	0	0	129	0	3,897	201	0	4,227
CLINTON COUNTY	0	0	0	0	0	7,547	0	0	7,547
DALLAS COUNTY	0	0	0	0	0	3,156	0	0	3,156
DES MOINES COUNTY	0	0	0	0	0	3,628	0	0	3,628
DUBUQUE COUNTY	0	0	0	0	0	2,172	20	0	2,192
FREMONT COUNTY	0	0	0	0	0	6,244	0	0	6,244
HARRISON COUNTY	0	0	0	0	0	442	0	0	442
IOWA COUNTY	0	0	0	0	0	3	0	0	3
JACKSON COUNTY	0	0	0	0	0	8,427	67	0	8,494
JASPER COUNTY	0	0	0	0	0	84	0	0	84
JOHNSON COUNTY	0	0	0	0	0	24,385	0	0	24,385
LEE COUNTY	0	0	0	0	0	16	0	0	16
LOUISA COUNTY	0	0	0	0	0	9,941	0	0	9,941
LUCAS COUNTY	0	0	0	0	0	4,576	0	0	4,576
MARION COUNTY	0	0	0	0	0	39,681	0	0	39,681
MILLS COUNTY	0	0	0	0	0	3,865	0	0	3,865
MONONA COUNTY	0	0	0	0	0	667	0	0	667
MONROE COUNTY	0	0	0	0	0	92	0	0	92
MUSCATINE COUNTY	0	0	0	0	0	1,694	0	0	1,694
POLK COUNTY	0	0	0	0	0	19,143	0	0	19,143
POTTAWAHAMIE COUNTY	0	0	0	0	9	0	0	0	9
POWESHIEK COUNTY	0	0	0	0	0	0	0	0	0
SCOTT COUNTY	0	0	0	0	0	2,742	0	0	2,742
STORY COUNTY	0	0	0	0	0	178	0	0	178
WARREN COUNTY	0	0	0	0	0	5,558	0	0	5,558
WAYNE COUNTY	0	0	0	0	0	3,538	0	0	3,538
WOODBURY COUNTY	0	0	0	0	0	437	0	0	437
TOTAL	0	0	0	1,465	9	189,679	333	0	191,486

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

KANSAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ATCHISON COUNTY	0	0	0	0	0	3,709	0	0	3,709
BUTLER COUNTY	0	0	0	0	0	16,410	0	0	16,410
CHASE COUNTY	0	0	0	32	0	0	0	0	32
CHAUTAUQUA COUNTY	0	0	0	0	0	1,106	0	0	1,106
CLAY COUNTY	0	0	0	0	0	17,935	0	0	17,935
COFFEY COUNTY	0	0	0	0	0	26,623	0	0	26,623
COWLEY COUNTY	0	0	0	0	0	1,652	0	0	1,652
DICKINSON COUNTY	0	0	0	0	0	1,490	0	0	1,490
DONIPHAN COUNTY	0	0	0	0	0	1,847	0	0	1,847
DOUGLAS COUNTY	0	0	0	0	0	20,575	0	0	20,575
ELLIS COUNTY	0	0	0	0	0	0	0	0	0
ELLSWORTH COUNTY	0	0	0	0	0	21,132	0	0	21,132
GEARY COUNTY	0	0	0	0	0	24,238	0	0	24,238
GREENWOOD COUNTY	0	0	0	0	0	18,845	0	0	18,845
JEFFERSON COUNTY	0	0	0	0	0	39,313	0	0	39,313
JEWELL COUNTY	0	0	7,053	0	0	0	0	0	7,053
JOHNSON COUNTY	0	0	0	0	0	117	0	0	117
KINGMAN COUNTY	0	0	1,173	0	0	0	0	0	1,173
LABETTE COUNTY	0	0	0	0	0	2,547	0	0	2,547
LEAVENWORTH COUNTY	0	0	0	0	0	523	0	0	523
LINCOLN COUNTY	0	0	0	0	0	868	0	0	868
LYON COUNTY	0	0	0	0	0	5,275	0	0	5,275
MARION COUNTY	0	0	0	0	0	12,089	0	0	12,089
MARSHALL COUNTY	0	0	0	0	0	6,047	0	0	6,047
MIAMI COUNTY	0	0	0	0	0	12,987	0	0	12,987
MITCHELL COUNTY	0	0	24,704	0	0	0	0	0	24,704
MONTGOMERY COUNTY	0	0	0	0	0	20,527	0	0	20,527
MORRIS COUNTY	0	0	0	0	0	5,978	0	0	5,978
MORTON COUNTY	0	103,702	0	0	0	0	0	0	103,702
NORTON COUNTY	0	0	8,206	0	0	0	0	0	8,206
OSAGE COUNTY	0	0	0	0	0	33,356	0	0	33,356
OSBORNE COUNTY	0	0	3,153	0	0	0	0	0	3,153
PAWNEE COUNTY	0	0	0	403	0	0	0	0	403
PHILLIPS COUNTY	0	0	11,414	0	0	0	0	0	11,414
POTTAWATOMIE COUNTY	0	0	0	0	0	14,363	0	0	14,363
RENO COUNTY	0	0	14,666	0	0	0	0	0	14,666
REPUBLIC COUNTY	0	0	1	0	0	0	0	0	1

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

KANSAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
RILEY COUNTY	0	0	0	0	0	13,538	0	0	13,538
ROOKS COUNTY	0	0	7,186	0	0	0	0	0	7,186
RUSSELL COUNTY	0	0	0	0	0	20,928	0	0	20,928
SEDGWICK COUNTY	0	0	1,031	0	0	0	0	0	1,031
SHAWNEE COUNTY	0	0	0	3	0	1,968	0	0	1,971
SMITH COUNTY	0	0	9	0	0	0	0	0	9
STEVENS COUNTY	0	920	0	0	0	0	0	0	920
TREGO COUNTY	0	0	15,125	0	0	0	0	0	15,125
WILSON COUNTY	0	0	0	0	0	20	0	0	20
WOODSON COUNTY	0	0	0	0	0	4,871	0	0	4,871
TOTAL	0	104,622	93,721	438	0	350,877	0	0	549,658

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAIR COUNTY	0	0	0	0	0	15,985	0	0	15,985
ALLEN COUNTY	0	0	0	0	0	7,387	0	0	7,387
ANDERSON COUNTY	0	0	0	0	0	2,295	0	0	2,295
BALLARD COUNTY	0	0	0	0	0	2,116	0	0	2,116
BARREN COUNTY	0	0	0	1,319	0	12,321	0	0	13,640
BATH COUNTY	0	19,362	0	0	0	1,284	0	0	20,646
BELL COUNTY	0	0	0	4,813	0	216	0	0	5,029
BOONE COUNTY	0	0	0	0	0	0	0	0	0
BRACKEN COUNTY	0	0	0	0	0	94	0	0	94
BRECKINRIDGE COUNTY	0	0	0	0	0	4,936	0	0	4,936
BUTLER COUNTY	0	0	0	0	0	54	0	0	54
CALLOWAY COUNTY	0	0	0	176	0	0	0	0	176
CAMPBELL COUNTY	0	0	0	0	0	14	0	0	14
CARROLL COUNTY	0	0	0	0	0	13	0	0	13
CARTER COUNTY	0	0	0	0	0	9,613	0	0	9,613
CLARK COUNTY	0	0	0	0	0	0	0	0	0
CLAY COUNTY	0	76,740	0	0	0	0	0	0	76,740
CLINTON COUNTY	0	0	0	0	0	13,305	0	0	13,305
CRITTENDEN COUNTY	0	0	0	0	0	0	0	0	0
CUMBERLAND COUNTY	0	0	0	0	0	4,022	0	0	4,022
DAVIESS COUNTY	0	0	0	0	0	0	0	0	0
EDMONSON COUNTY	0	0	0	42,186	0	4,943	0	0	47,129
ELLIOTT COUNTY	0	0	0	0	0	7,317	0	0	7,317
ESTILL COUNTY	0	5,637	0	0	0	0	0	0	5,637
FLOYD COUNTY	0	0	0	0	0	12,165	0	0	12,165
FRANKLIN COUNTY	0	0	0	0	0	5	0	0	5
GALLATIN COUNTY	0	0	0	0	0	116	0	0	116
GARRARD COUNTY	0	0	0	0	0	0	0	0	0
GRAYSON COUNTY	0	0	0	0	0	9,337	0	0	9,337
GREENUP COUNTY	0	0	0	0	0	230	0	0	230
HANCOCK COUNTY	0	0	0	0	0	147	0	0	147
HARDIN COUNTY	0	0	0	0	0	111	0	0	111
HARLAN COUNTY	0	815	0	1,350	0	1,393	0	0	3,558
HART COUNTY	0	0	0	5,478	0	2,919	0	0	8,397
HENDERSON COUNTY	0	0	0	0	0	959	0	0	959
HENRY COUNTY	0	0	0	0	0	28	0	0	28
JACKSON COUNTY	0	59,800	0	0	0	0	0	0	59,800

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
JEFFERSON COUNTY	0	0	0	0	0	1,159	0	0	1,159
JESSAMINE COUNTY	0	0	0	0	0	0	0	0	0
JOHNSON COUNTY	0	0	0	0	0	11,622	0	0	11,622
KNOTT COUNTY	0	0	0	0	0	3,893	0	0	3,893
KNOX COUNTY	0	93	0	0	0	0	0	0	93
LARUE COUNTY	0	0	0	345	0	0	0	0	345
LAUREL COUNTY	0	63,531	0	0	0	0	0	0	63,531
LAWRENCE COUNTY	0	0	0	0	0	19,111	0	0	19,111
LEE COUNTY	0	8,460	0	0	0	0	0	0	8,460
LESLIE COUNTY	0	53,745	0	0	0	2,695	0	0	56,440
LETCHER COUNTY	0	750	0	0	0	1	0	0	751
LEWIS COUNTY	0	0	0	0	0	22	0	0	22
LIVINGSTON COUNTY	0	0	0	0	0	3,259	0	0	3,259
LYON COUNTY	0	42,050	0	0	0	20,199	0	0	62,249
MADISON COUNTY	0	1	0	0	0	0	0	0	1
MARTIN COUNTY	0	0	0	0	0	2	0	0	2
MCCRACKEN COUNTY	0	0	0	0	0	0	0	0	0
MCCREARY COUNTY	0	143,089	0	30,392	0	4,014	0	0	177,495
MCLEAN COUNTY	0	0	0	0	0	32	0	0	32
MEADE COUNTY	0	0	0	0	0	13	0	0	13
MENIFEE COUNTY	0	46,992	0	0	0	0	0	0	46,992
MERCER COUNTY	0	0	0	0	0	0	0	0	0
MORGAN COUNTY	0	13,164	0	0	0	6,667	0	0	19,831
MUHLENBERG COUNTY	0	0	0	0	0	5	0	0	5
NELSON COUNTY	0	0	0	0	0	306	0	0	306
OHIO COUNTY	0	0	0	0	0	0	0	0	0
OWSLEY COUNTY	0	16,650	0	0	0	0	0	0	16,650
PERRY COUNTY	0	2,185	0	0	0	2,251	0	0	4,436
PIKE COUNTY	0	127	0	0	0	15,357	0	0	15,484
POWELL COUNTY	0	15,733	0	0	0	0	0	0	15,733
PULASKI COUNTY	0	38,310	0	0	0	24,467	0	0	62,777
ROCKCASTLE COUNTY	0	17,333	0	0	0	0	0	0	17,333
ROWAN COUNTY	0	62,612	0	0	0	2,144	0	0	64,756
RUSSELL COUNTY	0	0	0	0	0	37,939	0	0	37,939
SPENCER COUNTY	0	0	0	0	0	12,447	0	0	12,447
TAYLOR COUNTY	0	0	0	0	0	16,191	0	0	16,191
TRIGG COUNTY	0	65,416	0	0	0	23,184	0	0	88,600

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

KENTUCKY

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
UNION COUNTY	0	0	0	0	0	4,379	0	0	4,379
WARREN COUNTY	0	0	0	0	0	24	0	0	24
WAYNE COUNTY	0	1,160	0	0	0	27,794	0	0	28,954
WHITLEY COUNTY	0	44,779	0	0	0	779	0	0	45,558
WOLFE COUNTY	0	16,511	0	0	0	0	0	0	16,511
WOODFORD COUNTY	0	0	0	0	0	0	0	0	0
TOTAL	0	815,045	0	86,059	0	353,281	0	0	1,254,385

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ACADIA PARISH	2	0	0	0	0	0	0	0	2
ASCENSION PARISH	1	0	0	0	0	0	0	0	1
AVOUELLES PARISH	0	0	0	0	0	44	0	0	44
BATON ROUGE	0	0	0	0	0	0	0	0	0
BIENVILLE PARISH	2	0	0	0	0	0	0	0	2
BOSSIER PARISH	250	0	0	0	0	30,765	0	0	31,015
CADDO PARISH	184	0	0	0	0	2,431	0	0	2,615
CALCASIEU PARISH	0	0	0	0	0	125	0	0	125
CALDWELL PARISH	0	0	0	0	0	852	0	0	852
CAMERON PARISH	0	0	0	0	0	302	0	0	302
CATAHOULA PARISH	0	0	0	0	0	647	0	0	647
CLAIBORNE PARISH	0	19,927	0	0	0	0	0	0	19,927
CONCORDIA PARISH	40	0	0	0	0	17,311	0	0	17,351
DE SOTO PARISH	61	0	0	0	0	96	0	0	157
EVANGELINE PARISH	0	0	0	0	0	0	0	0	0
GRANT PARISH	0	144,059	0	0	0	1,094	0	0	145,153
IBERIA PARISH	70	0	0	0	0	2,643	8	0	2,721
IBERVILLE PARISH	0	0	0	0	0	10,335	0	0	10,335
JEFFERSON DAVIS PARISH	0	0	0	0	0	0	0	0	0
JEFFERSON PARISH	0	0	0	12,515	0	206	0	0	12,721
LA SALLE PARISH	0	0	0	0	0	0	0	0	0
LAFAYETTE PARISH	0	0	0	0	0	0	0	0	0
LAFOURCHE PARISH	0	0	0	2	0	262	0	0	264
LIVINGSTON PARISH	7	0	0	0	0	0	0	0	7
MADISON PARISH	0	0	0	3	0	135	0	0	138
MOREHOUSE PARISH	0	0	0	0	0	0	0	0	0
NATCHITOCHE PARISH	175	130,472	0	62	0	247	0	0	130,956
NEW ORLEANS	0	0	0	0	0	286	0	0	286
ORLEANS PARISH	0	0	0	0	0	0	0	0	0
OUACHITA PARISH	0	0	0	0	0	2,955	0	0	2,955
PLAQUEMINES PARISH	3,568	0	0	0	0	8,224	2,053	0	13,845
POINTE COUPEE PARISH	126	0	0	0	0	3,103	0	0	3,229
RAPIDES PARISH	158	101,269	0	0	0	438	0	0	101,865
RED RIVER PARISH	0	0	0	0	0	327	0	0	327
ST BERNARD PARISH	0	0	0	105	0	236	8,402	0	8,743
ST CHARLES PARISH	120	0	0	0	0	7,657	0	0	7,777
ST JAMES PARISH	37	0	0	0	0	0	0	0	37

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

LOUISIANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ST JOHN THE BAPTIST PARISH	20	0	0	0	0	0	0	0	20
ST LANDRY PARISH	0	0	0	1	0	17,568	0	0	17,569
ST MARTIN PARISH	187	0	0	0	0	4,733	0	0	4,920
ST MARY PARISH	409	0	0	0	0	2,185	0	0	2,594
ST TAMMANY PARISH	0	0	0	0	0	0	0	0	0
TANGIPAHOA PARISH	0	0	0	0	0	0	0	0	0
TERREBONNE PARISH	0	0	0	0	0	64	0	0	64
UNION PARISH	0	0	0	0	0	0	0	0	0
VERMILION PARISH	1	0	0	0	0	469	0	0	470
VERNON PARISH	40	85,959	0	0	0	0	0	0	85,999
WASHINGTON PARISH	0	0	0	0	0	0	0	0	0
WEBSTER PARISH	0	12,393	0	0	0	7,813	0	0	20,206
WEST BATON ROUGE	0	0	0	0	0	89	0	0	89
WEST CARROLL PARISH	0	0	0	0	0	0	0	0	0
WEST FELICIANA PARISH	43	0	0	0	0	893	0	0	936
WINN PARISH	0	112,101	0	0	0	0	0	0	112,101
TOTAL	5,501	606,180	0	12,688	0	124,535	10,463	0	759,367

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MAINE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALFRED TOWN	0	1,814	0	0	0	0	0	0	1,814
BAR HARBOR TOWN	0	0	0	13,018	0	0	0	0	13,018
BETHEL TOWN	0	10	0	0	0	0	0	0	10
BLUE HILL TOWN	0	0	0	0	0	0	0	0	0
CALAIS CITY	0	0	0	6	0	0	0	0	6
CRANBERRY ISLES	0	0	0	184	0	0	0	0	184
DAYTON TOWN	0	55	0	0	0	0	0	0	55
FRANKLIN COUNTY	0	0	0	6,259	0	0	0	0	6,259
GILEAD TOWN	0	2,305	0	0	0	0	0	0	2,305
GOULDSBORO TOWN	0	0	0	320	0	0	0	0	320
HANCOCK COUNTY	0	0	0	0	0	0	0	0	0
HOLLIS TOWN	0	23	0	0	0	0	0	0	23
ISLE AU HAUT TOWN	0	0	0	2,685	0	0	0	0	2,685
LOVEL TOWN	0	240	0	0	0	0	0	0	240
LYMAN TOWN	0	1,782	0	0	0	0	0	0	1,782
MONSON TOWN	0	0	0	1,055	0	0	0	0	1,055
MOUNT DESERT TOWN	0	0	0	10,456	0	0	0	0	10,456
OXFORD COUNTY	0	31,705	0	2,227	0	0	0	0	33,932
PENOBSCOT COUNTY	0	0	0	87,564	0	0	0	0	87,564
PISCATAQUIS COUNTY	0	0	0	12,923	0	0	0	0	12,923
ROBBINSTON TOWN	0	0	0	22	0	0	0	0	22
SANDY RIVER PLANTATION	0	0	0	1,054	0	0	0	0	1,054
SOMERSET COUNTY	0	0	0	5,127	0	0	0	0	5,127
SOUTHWEST HARBOR	0	0	0	4,400	0	0	0	0	4,400
STONEHAM TOWN	0	12,247	0	0	0	0	0	0	12,247
STOW TOWN	0	3,690	0	0	0	0	0	0	3,690
SWANS ISLAND TOWN	0	0	0	34	0	0	0	0	34
TREMONT TOWN	0	0	0	2,841	0	0	0	0	2,841
TRENTON TOWN	0	0	0	55	0	0	0	0	55
VINALHAVEN TOWN	0	0	0	54	0	0	0	0	54
WINTER HARBOR TOWN	0	0	0	4,903	0	0	0	0	4,903
YORK COUNTY	0	0	0	0	0	3	0	0	3
TOTAL	0	53,871	0	155,187	0	3	0	0	209,061

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MARYLAND

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALLEGANY COUNTY	0	0	0	3,018	0	43	0	0	3,061
ANNE ARUNDEL COUNTY	0	0	0	432	0	0	0	0	432
BALTIMORE	0	0	0	0	0	0	0	0	0
BALTIMORE COUNTY	0	0	0	105	0	3	0	0	108
CECIL COUNTY	0	0	0	0	0	2,354	0	0	2,354
CHARLES COUNTY	572	0	0	979	0	0	0	0	1,551
DORCHESTER COUNTY	0	0	0	480	0	0	0	0	480
FREDERICK COUNTY	0	0	0	9,537	0	0	0	0	9,537
GARRETT COUNTY	0	0	0	0	0	3,303	0	0	3,303
MONTGOMERY COUNTY	0	0	0	2,592	0	0	0	0	2,592
PRINCE GEORGE'S COUNTY	0	0	0	3,964	0	0	0	0	3,964
QUEEN ANNE'S COUNTY	0	0	0	0	0	0	0	0	0
SOMERSET COUNTY	0	0	0	0	0	17	0	0	17
TALBOT COUNTY	0	0	0	0	0	2	0	0	2
WASHINGTON COUNTY	0	0	0	7,982	0	0	0	0	7,982
WICOMICO COUNTY	0	0	0	0	0	6	0	0	6
WORCESTER COUNTY	0	0	0	7,308	0	28	0	0	7,336
TOTAL	572	0	0	36,397	0	5,756	0	0	42,725

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ATHOL TOWN	0	0	0	0	0	70	0	0	70
BECKET TOWN	0	0	0	108	0	0	0	0	108
BELLINGHAM TOWN	0	0	0	0	0	335	0	0	335
BERKSHIRE COUNTY	0	0	0	0	0	0	0	0	0
BOSTON	0	0	0	25	0	10	0	0	35
BOURNE TOWN	0	0	0	0	0	1,110	0	0	1,110
BRIMFIELD TOWN	0	0	0	0	0	971	0	0	971
BROOKLINE TOWN	0	0	0	2	0	0	0	0	2
CAMBRIDGE	0	0	0	2	0	0	0	0	2
CHARLTON TOWN	0	0	0	0	0	466	0	0	466
CHATHAM TOWN	0	0	0	141	0	0	0	0	141
CHESHIRE TOWN	0	0	0	335	0	0	0	0	335
CHESTER TOWN	0	0	0	0	0	1,419	0	0	1,419
CHESTERFIELD TOWN	0	0	0	0	0	117	0	0	117
CONCORD TOWN	0	0	0	342	0	0	0	0	342
DALTON TOWN	0	0	0	805	0	0	0	0	805
DEDHAM TOWN	0	0	0	0	0	104	0	0	104
DOVER TOWN	0	0	0	0	0	79	0	0	79
DUDLEY TOWN	0	0	0	0	0	5	0	0	5
EASTHAM TOWN	0	0	0	2,331	0	0	0	0	2,331
EGREMONT TOWN	0	0	0	285	0	0	0	0	285
FRANKLIN TOWN/CITY	0	0	0	0	0	457	0	0	457
GREAT BARRINGTON	0	0	0	277	0	0	0	0	277
HINSDALE TOWN	0	0	0	775	0	0	0	0	775
HOLLAND TOWN	0	0	0	0	0	545	0	0	545
HOLLISTON TOWN	0	0	0	0	0	310	0	0	310
HUNTINGTON TOWN	0	0	0	0	0	2,451	0	0	2,451
LEE TOWN	0	0	0	246	0	0	0	0	246
LEXINGTON TOWN	0	0	0	102	0	0	0	0	102
LINCOLN TOWN	0	0	0	338	0	0	0	0	338
LOWELL CITY	0	0	0	6	0	0	0	0	6
MEDFIELD TOWN	0	0	0	0	0	464	0	0	464
MEDWAY TOWN	0	0	0	0	0	40	0	0	40
MENDON TOWN	0	0	0	0	0	0	0	0	0
MILLIS TOWN	0	0	0	0	0	854	0	0	854
MONSON TOWN	0	0	0	0	0	301	0	0	301
NEEDHAM TOWN	0	0	0	0	0	45	0	0	45

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MASSACHUSETTS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
NEWTON CITY	0	0	0	0	0	7	0	0	7
NORFOLK TOWN	0	0	0	0	0	216	0	0	216
NORTH ADAMS CITY	0	0	0	21	0	0	0	0	21
NORTHBRIDGE TOWN	0	0	0	0	0	282	0	0	282
OAKHAM TOWN	0	0	0	0	0	0	0	0	0
ORLEANS TOWN	0	0	0	60	0	0	0	0	60
OXFORD TOWN	0	0	0	0	0	852	0	0	852
PROVINCETOWN TOWN	0	0	0	1,146	0	0	0	0	1,146
QUINCY	0	0	0	8	0	0	0	0	8
ROYALSTON TOWN	0	0	0	0	0	1,544	0	0	1,544
SALEM	0	0	0	1	0	0	0	0	1
SANDISFIELD TOWN	0	0	0	0	0	136	0	0	136
SANDWICH TOWN	0	0	0	0	0	233	0	0	233
SAUGUS TOWN	0	0	0	9	0	0	0	0	9
SHEFFIELD TOWN	0	0	0	926	0	0	0	0	926
SHERBORN TOWN	0	0	0	0	0	78	0	0	78
SOUTHBRIDGE TOWN	0	0	0	0	0	91	0	0	91
SPRINGFIELD	0	0	0	2	0	0	0	0	2
STURBRIDGE TOWN	0	0	0	0	0	890	0	0	890
TEMPLETON TOWN	0	0	0	0	0	834	0	0	834
TOLLAND TOWN	0	0	0	0	0	2	0	0	2
TRURO TOWN	0	0	0	6,655	0	0	0	0	6,655
TYRINGHAM TOWN	0	0	0	1,393	0	0	0	0	1,393
UPTON TOWN	0	0	0	0	0	77	0	0	77
UXBRIDGE TOWN	0	0	0	0	0	176	0	0	176
WALPOLE TOWN	0	0	0	0	0	22	0	0	22
WASHINGTON TOWN	0	0	0	134	0	0	0	0	134
WELLFLEET TOWN	0	0	0	6,147	0	0	0	0	6,147
WINCHENDON TOWN	0	0	0	0	0	1,770	0	0	1,770
WRENTHAM TOWN	0	0	0	0	0	17	0	0	17
TOTAL	0	0	0	22,622	0	17,380	0	0	40,002

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALCONA COUNTY	0	51,521	0	0	0	0	0	0	51,521
ALGER COUNTY	0	112,679	0	24,658	0	12	0	0	137,349
ALLEGAN COUNTY	0	0	0	0	0	8	0	0	8
ALPENA COUNTY	0	0	0	0	0	1	9	0	10
BARAGA COUNTY	0	36,771	0	0	0	0	0	0	36,771
BARRY COUNTY	0	10	0	0	0	0	0	0	10
BAY COUNTY	0	0	0	0	0	0	0	0	0
BENZIE COUNTY	0	0	0	8,625	0	1	0	0	8,626
BERRIEN COUNTY	0	0	0	0	0	0	0	0	0
BRANCH COUNTY	0	0	0	0	0	0	0	0	0
CALHOUN COUNTY	0	0	0	0	0	0	0	0	0
CASS COUNTY	0	0	0	0	0	0	0	0	0
CHARLEVOIX COUNTY	0	0	0	0	0	0	3	0	3
CHEBOYGAN COUNTY	0	29	0	0	0	0	0	0	29
CHIPPEWA COUNTY	0	142,274	0	0	0	174	33	0	142,481
CLARE COUNTY	0	0	0	0	0	0	0	0	0
CRAWFORD COUNTY	0	32,819	0	0	0	0	0	0	32,819
DELTA COUNTY	0	172,567	0	0	0	0	0	0	172,567
GENESEE COUNTY	0	9	0	0	0	0	0	0	9
GOGEBIC COUNTY	0	248,410	0	0	0	0	0	0	248,410
GRAND TRAVERSE COUNTY	0	2	0	0	0	0	0	0	2
HOUGHTON COUNTY	0	126,713	0	145	0	379	0	0	127,237
IOSCO COUNTY	0	70,834	0	0	0	0	0	0	70,834
IRON COUNTY	0	150,049	0	0	0	0	0	0	150,049
KALAMAZOO COUNTY	0	0	0	82	0	0	0	0	82
KENT COUNTY	0	1	0	0	0	0	0	0	1
KEWEENAW COUNTY	569	0	0	131,428	0	0	0	0	131,997
LAKE COUNTY	0	74,113	0	0	0	0	0	0	74,113
LEELANAU COUNTY	0	0	0	39,871	0	0	0	0	39,871
MACKINAC COUNTY	0	52,632	0	0	0	0	0	0	52,632
MANISTEE COUNTY	0	59,410	0	0	0	2	0	0	59,412
MARQUETTE COUNTY	1	17,696	0	0	0	0	22	0	17,719
MASON COUNTY	0	45,293	0	0	0	9	0	0	45,302
MECOSTA COUNTY	0	1,622	0	0	0	0	0	0	1,622
MONROE COUNTY	0	0	0	0	0	0	0	0	0
MONTCALM COUNTY	0	1,773	0	0	0	0	0	0	1,773
MUSKEGON COUNTY	0	11,650	0	0	0	6	0	0	11,656

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MICHIGAN

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
NEWAYGO COUNTY	0	67,776	0	0	0	0	0	0	67,776
OAKLAND COUNTY	0	0	0	0	0	0	0	0	0
OCEANA COUNTY	0	32,915	0	0	0	0	0	0	32,915
OGEMAW COUNTY	0	5,909	0	0	0	0	0	0	5,909
ONTONAGON COUNTY	0	230,679	0	0	0	0	0	0	230,679
OSCODA COUNTY	0	101,923	0	0	0	0	0	0	101,923
OTSEGO COUNTY	0	4	0	0	0	0	0	0	4
OTTAWA COUNTY	0	0	0	0	0	11	0	0	11
PRESQUE ISLE COUNTY	40	0	0	0	0	0	0	0	40
ROSCOMMON COUNTY	0	0	0	0	0	0	0	0	0
SCHOOLCRAFT COUNTY	0	90,577	0	0	0	4	2,628	0	93,209
ST CLAIR COUNTY	0	0	0	0	0	0	0	0	0
VAN BUREN COUNTY	0	0	0	0	0	1	0	0	1
WASHTENAW COUNTY	0	0	0	0	0	0	0	0	0
WAYNE COUNTY	0	0	0	0	0	889	304	0	1,193
WEXFORD COUNTY	0	55,927	0	0	0	0	0	0	55,927
TOTAL	610	1,994,587	0	204,809	0	1,497	2,999	0	2,204,502

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
AITKIN COUNTY	80	0	0	0	0	1,156	0	0	1,236
ANOKA COUNTY	0	0	0	14	0	0	0	0	14
BECKER COUNTY	0	0	0	0	0	0	40	0	40
BELTRAMI COUNTY	0	62,339	0	0	0	0	0	0	62,339
BIG STONE COUNTY	0	0	0	0	0	11	0	0	11
BROWN COUNTY	11	0	0	0	0	0	0	0	11
CASS COUNTY	11	287,271	0	0	0	114	0	0	287,396
CHIPPEWA COUNTY	0	0	0	0	0	207	0	0	207
CHISAGO COUNTY	0	0	0	2,483	0	0	0	0	2,483
COOK COUNTY	83	637,211	0	710	0	0	0	0	638,004
CROW WING COUNTY	0	0	0	0	0	420	0	0	420
DAKOTA COUNTY	0	0	0	28	0	1,179	0	0	1,207
DODGE COUNTY	0	0	0	0	0	0	0	0	0
DOUGLAS COUNTY	22	0	0	0	0	0	0	0	22
GOODHUE COUNTY	0	0	0	0	0	3,677	0	0	3,677
GRANT COUNTY	2	0	0	0	0	0	0	0	2
HENNEPIN COUNTY	0	0	0	2	0	47	0	0	49
HOUSTON COUNTY	0	0	0	0	0	3,315	14	0	3,329
HUBBARD COUNTY	200	0	0	0	0	7	0	0	207
ISANTI COUNTY	0	0	0	0	0	0	0	0	0
ITASCA COUNTY	183	306,320	0	0	0	161	0	0	306,664
KANDIYOHI COUNTY	10	0	0	0	0	0	0	0	10
KOOCHICHING COUNTY	73	227	0	3,741	0	0	0	0	4,041
LAC QUI PARLE COUNTY	0	0	0	0	0	611	0	0	611
LAKE COUNTY	0	726,186	0	0	0	0	0	0	726,186
LAKE OF THE WOODS COUNTY	0	0	0	0	0	0	0	0	0
LE SUEUR COUNTY	0	0	0	0	0	0	0	0	0
MARSHALL COUNTY	0	0	0	0	0	0	6	0	6
MCLEOD COUNTY	0	0	0	0	0	0	0	0	0
MEEKER COUNTY	0	0	0	0	0	0	0	0	0
MILLE LACS COUNTY	0	0	0	0	0	0	1	0	1
MORRISON COUNTY	1	0	0	0	0	0	0	0	1
MURRAY COUNTY	0	0	0	0	0	0	0	0	0
OTTER TAIL COUNTY	29	0	0	0	0	2,019	0	0	2,048
PINE COUNTY	0	0	0	2,053	0	0	0	0	2,053
PIPESTONE COUNTY	0	0	0	297	0	0	0	0	297
POLK COUNTY	0	0	0	0	0	0	0	0	0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MINNESOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
POPE COUNTY	2	0	0	0	0	0	0	0	2
RAMSEY COUNTY	0	0	0	18	54	9	0	0	81
RENVILLE COUNTY	0	0	0	0	0	0	0	0	0
SHERBURNE COUNTY	0	0	0	0	0	0	0	0	0
ST LOUIS COUNTY	549	754,157	0	94,211	0	6	0	0	848,923
STEARNS COUNTY	0	0	0	0	19	0	0	0	19
SWIFT COUNTY	40	0	0	0	0	220	0	0	260
TODD COUNTY	0	0	0	0	0	0	0	0	0
TRAVERSE COUNTY	0	0	0	0	0	550	0	0	550
WABASHA COUNTY	0	0	0	0	0	5,152	50	0	5,202
WADENA COUNTY	0	0	0	0	0	0	0	0	0
WASHINGTON COUNTY	0	0	0	947	0	612	0	0	1,559
WILKIN COUNTY	0	0	0	0	0	0	0	0	0
WINONA COUNTY	0	0	0	0	0	4,083	178	0	4,261
WRIGHT COUNTY	0	0	0	0	0	0	0	0	0
TOTAL	1,296	2,773,711	0	104,504	73	23,556	289	0	2,903,429

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	0	14,540	0	1,139	0	0	0	0	15,679
ALCORN COUNTY	0	0	0	46	0	0	0	0	46
AMITE COUNTY	0	35,759	0	0	0	0	0	0	35,759
ATTALA COUNTY	0	0	0	2,464	0	0	0	0	2,464
BENTON COUNTY	0	55,411	0	0	0	0	0	0	55,411
BOLIVAR COUNTY	0	0	0	0	0	5,991	0	0	5,991
CALHOUN COUNTY	0	0	0	0	0	16,423	0	0	16,423
CARROLL COUNTY	3	0	0	0	0	2	0	0	5
CHICKASAW COUNTY	0	26,285	0	806	0	0	0	0	27,091
CHOCTAW COUNTY	0	11,683	0	1,236	0	0	0	0	12,919
CLAIBORNE COUNTY	798	0	0	1,699	0	0	0	0	2,497
CLAY COUNTY	0	0	0	0	0	3,376	0	0	3,376
COAHOMA COUNTY	0	0	0	0	0	1,454	0	0	1,454
COPIAH COUNTY	120	7,328	0	0	0	0	0	0	7,448
COVINGTON COUNTY	41	0	0	0	0	0	0	0	41
DE SOTO COUNTY	0	0	0	0	0	17,589	0	0	17,589
FORREST COUNTY	0	50,954	0	0	0	0	0	0	50,954
FRANKLIN COUNTY	241	96,708	0	0	0	0	0	0	96,949
GEORGE COUNTY	0	8,794	0	0	0	0	0	0	8,794
GREENE COUNTY	39	33,264	0	0	0	0	0	0	33,303
GRENADA COUNTY	40	0	0	0	0	45,738	0	0	45,778
HANCOCK COUNTY	0	0	0	0	0	3	0	0	3
HARRISON COUNTY	0	63,014	0	1,206	0	0	0	0	64,220
HINDS COUNTY	0	0	0	1,134	0	4	0	0	1,138
HOLMES COUNTY	548	0	0	0	0	474	0	0	1,022
HUMPHREYS COUNTY	0	0	0	0	0	4,389	0	0	4,389
ISSAQUENA COUNTY	0	0	0	0	0	12,750	0	0	12,750
ITAWAMBA COUNTY	0	0	0	480	0	20,376	0	0	20,856
JACKSON COUNTY	0	19,112	0	5,155	0	13,433	0	0	37,700
JASPER COUNTY	0	17,517	0	0	0	0	0	0	17,517
JEFFERSON COUNTY	331	8,091	0	2,292	0	0	0	0	10,714
JONES COUNTY	41	32,939	0	0	0	0	0	0	32,980
KEMPER COUNTY	76	0	0	0	0	370	0	0	446
LAFAYETTE COUNTY	0	40,168	0	0	0	62,943	0	0	103,111
LAUDERDALE COUNTY	120	0	0	0	0	10,585	0	0	10,705
LAWRENCE COUNTY	0	0	0	0	0	0	0	0	0
LEAKE COUNTY	0	0	0	1,633	0	0	0	0	1,633

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
LEE COUNTY	0	0	0	2,277	0	0	0	0	2,277
LEFLORE COUNTY	0	0	0	0	0	2,541	0	0	2,541
LINCOLN COUNTY	0	7,920	0	0	0	0	0	0	7,920
LOWNDES COUNTY	52	0	0	0	0	7,848	0	0	7,900
MADISON COUNTY	0	0	0	3,125	0	0	0	0	3,125
MARSHALL COUNTY	0	21,442	0	0	0	19,836	0	0	41,278
MONROE COUNTY	0	0	0	0	0	23,796	0	0	23,796
MONTGOMERY COUNTY	120	0	0	0	0	0	0	0	120
NESHOBA COUNTY	80	0	0	0	0	6,690	0	0	6,770
NEWTON COUNTY	680	3,343	0	0	0	0	0	0	4,023
NOXUBEE COUNTY	0	0	0	0	0	0	40	0	40
OKTIBBEHA COUNTY	0	117	0	0	0	0	0	0	117
PANOLA COUNTY	0	0	0	0	0	27,960	0	0	27,960
PEARL RIVER COUNTY	0	4,036	0	0	0	0	0	0	4,036
PERRY COUNTY	17	163,349	0	0	0	0	0	0	163,366
PIKE COUNTY	0	0	0	0	0	0	0	0	0
PONTOTOC COUNTY	0	535	0	213	0	0	0	0	748
PRENTISS COUNTY	0	0	0	883	0	4,487	0	0	5,370
QUITMAN COUNTY	80	0	0	0	0	5	0	0	85
RANKIN COUNTY	40	0	0	11	0	0	0	0	51
SCOTT COUNTY	125	86,051	0	0	0	0	0	0	86,176
SHARKEY COUNTY	0	61,413	0	0	0	5,880	0	0	67,293
SIMPSON COUNTY	12	0	0	0	0	0	0	0	12
SMITH COUNTY	80	73,308	0	0	0	0	0	0	73,388
STONE COUNTY	0	44,098	0	0	0	0	0	0	44,098
SUNFLOWER COUNTY	0	0	0	0	0	650	0	0	650
TALLAHATCHIE COUNTY	250	0	0	0	0	64	0	0	314
TATE COUNTY	0	0	0	0	0	19,418	0	0	19,418
TIPPAH COUNTY	0	9,664	0	0	0	0	0	0	9,664
TISHOMINGO COUNTY	0	0	0	1,495	0	25,701	0	0	27,196
TUNICA COUNTY	0	0	0	0	0	2,951	0	0	2,951
UNION COUNTY	0	8,355	0	0	0	0	0	0	8,355
WALTHAL COUNTY	0	0	0	0	0	0	0	0	0
WARREN COUNTY	892	0	0	1,705	0	1,244	0	0	3,841
WASHINGTON COUNTY	0	0	0	0	0	6,206	0	0	6,206
WAYNE COUNTY	16	90,332	0	0	0	0	0	0	90,348
WEBSTER COUNTY	0	0	0	66	0	0	0	0	66

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSISSIPPI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
WILKINSON COUNTY	43	22,460	0	0	0	0	0	0	22,503
WINSTON COUNTY	0	28,849	0	0	0	0	0	0	28,849
YALOBUSHA COUNTY	81	20,952	0	0	0	55,796	0	0	76,829
YAZOO COUNTY	0	13	0	0	0	14,236	0	0	14,249
TOTAL	4,966	1,167,804	0	29,065	0	441,209	40	0	1,643,084

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSOURI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ANDREW COUNTY	0	0	0	0	0	96	0	0	96
ATCHISON COUNTY	0	0	0	0	0	6,198	0	0	6,198
BARRY COUNTY	0	54,856	0	0	0	10,235	0	0	65,091
BATES COUNTY	0	0	0	0	0	240	0	0	240
BENTON COUNTY	0	0	0	0	0	57,564	0	0	57,564
BOLLINGER COUNTY	0	1,718	0	0	0	0	0	0	1,718
BOONE COUNTY	0	4,220	0	0	0	579	0	0	4,799
BUCHANAN COUNTY	0	0	0	0	0	182	0	0	182
BUTLER COUNTY	0	44,134	0	0	0	1,152	0	0	45,286
CALDWELL COUNTY	0	0	0	0	0	0	0	0	0
CALLAWAY COUNTY	0	12,386	0	0	0	422	0	0	12,808
CAMDEN COUNTY	40	0	0	0	0	0	0	0	40
CARROLL COUNTY	0	0	0	0	0	874	0	0	874
CARTER COUNTY	0	90,903	0	8,224	0	0	0	0	99,127
CEDAR COUNTY	0	0	0	0	0	26,703	0	0	26,703
CHARITON COUNTY	0	0	0	0	0	484	0	0	484
CHRISTIAN COUNTY	0	51,833	0	825	0	0	0	0	52,658
CLAY COUNTY	0	0	0	0	0	12,478	0	0	12,478
CLINTON COUNTY	0	0	0	0	0	7,525	0	0	7,525
COLE COUNTY	0	0	0	0	0	83	0	0	83
COOPER COUNTY	0	0	0	0	0	4,192	0	0	4,192
CRAWFORD COUNTY	0	49,719	0	0	0	0	0	0	49,719
DADE COUNTY	0	0	0	0	0	25,932	0	0	25,932
DALLAS COUNTY	0	0	0	0	0	0	0	0	0
DAVIESS COUNTY	0	0	0	0	0	139	0	0	139
DENT COUNTY	0	74,405	0	1,980	0	0	0	0	76,385
DOUGLAS COUNTY	0	41,351	0	0	0	0	0	0	41,351
DUNKLIN COUNTY	0	0	0	0	0	688	0	0	688
FRANKLIN COUNTY	0	0	0	0	0	680	0	0	680
GASCONADE COUNTY	0	0	0	0	0	19	0	0	19
GREENE COUNTY	0	0	0	1,204	0	0	0	0	1,204
GRUNDY COUNTY	0	0	0	0	0	0	0	0	0
HENRY COUNTY	0	0	0	0	0	60,468	0	0	60,468
HICKORY COUNTY	0	0	0	0	0	20,601	0	0	20,601
HOLT COUNTY	0	0	0	0	0	8,070	0	0	8,070
HOWARD COUNTY	0	0	0	0	0	7	0	0	7
HOWELL COUNTY	0	50,930	0	0	0	0	0	0	50,930

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSOURI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
IRON COUNTY	0	98,746	0	0	0	0	0	0	98,746
JACKSON COUNTY	0	0	0	13	0	7,516	0	0	7,529
LACLEDE COUNTY	0	30,467	0	0	0	0	0	0	30,467
LAFAYETTE COUNTY	0	0	0	0	0	1,468	0	0	1,468
LEWIS COUNTY	0	0	0	0	0	860	0	0	860
LINCOLN COUNTY	0	0	0	0	0	2,829	0	0	2,829
MACON COUNTY	0	0	0	0	0	7,583	0	0	7,583
MADISON COUNTY	0	53,114	0	0	0	0	0	0	53,114
MARION COUNTY	0	0	0	0	0	2,224	0	0	2,224
MISSISSIPPI COUNTY	0	0	0	0	0	4,340	0	0	4,340
MONITEAU COUNTY	0	0	0	0	0	1,239	0	0	1,239
MONROE COUNTY	0	0	0	0	0	37,416	0	0	37,416
MONTGOMERY COUNTY	0	0	0	0	0	543	0	0	543
NEW MADRID COUNTY	0	0	0	0	0	336	0	0	336
NEWTON COUNTY	0	0	0	240	0	0	0	0	240
OREGON COUNTY	0	106,439	0	0	0	0	0	0	106,439
OSAGE COUNTY	0	0	0	0	0	286	0	0	286
OZARK COUNTY	0	39,488	0	0	0	19,302	0	0	58,790
PEMISCOT COUNTY	0	0	0	0	0	1	0	0	1
PHELPS COUNTY	0	62,910	0	0	0	0	0	0	62,910
PIKE COUNTY	0	0	0	0	0	3,618	0	0	3,618
PLATTE COUNTY	0	0	0	0	0	774	0	0	774
POLK COUNTY	0	0	0	0	0	10,558	0	0	10,558
PULASKI COUNTY	0	38,179	0	0	0	0	0	0	38,179
RALLS COUNTY	0	0	0	0	0	15,126	0	0	15,126
RAY COUNTY	0	0	0	0	0	385	0	0	385
REYNOLDS COUNTY	0	89,409	0	0	0	17,855	0	0	107,264
RIPLEY COUNTY	0	100,736	0	0	0	0	0	0	100,736
SALINE COUNTY	0	0	0	0	0	1,400	0	0	1,400
SHANNON COUNTY	0	84,717	0	34,787	0	0	0	0	119,504
ST CHARLES COUNTY	0	0	0	0	0	9,588	0	0	9,588
ST CLAIR COUNTY	0	0	0	0	0	40,796	0	0	40,796
ST FRANCOIS COUNTY	0	693	0	0	0	0	0	0	693
ST LOUIS COUNTY	0	0	0	59	0	644	0	0	703
STE. GENEVIEVE COUNTY	19	10,369	0	0	0	0	0	0	10,388
STODDARD COUNTY	0	0	0	0	0	708	0	0	708
STONE COUNTY	0	11,171	0	0	0	39,115	0	0	50,286

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MISSOURI

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
TANEY COUNTY	0	62,297	0	0	0	26,501	0	0	88,798
TEXAS COUNTY	0	47,910	0	1,099	0	0	0	0	49,009
VERNON COUNTY	0	0	0	0	0	9	0	0	9
WASHINGTON COUNTY	0	83,101	0	0	0	0	0	0	83,101
WAYNE COUNTY	0	88,844	0	0	0	44,335	0	0	133,179
WRIGHT COUNTY	0	7,174	0	0	0	0	0	0	7,174
TOTAL	59	1,492,219	0	48,431	0	542,966	0	0	2,083,675

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MONTANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ANACONDA DEER LODGE COUNTY	5,377	210,448	0	0	0	0	0	0	215,825
BEAVERHEAD COUNTY	657,493	1,375,975	8,911	656	0	0	9,218	0	2,052,253
BIG HORN COUNTY	27,272	0	12,852	1,309	0	0	0	0	41,433
BLAINE COUNTY	450,936	0	174	0	0	0	640	0	451,750
BROADWATER COUNTY	68,619	188,471	32,433	0	0	0	0	0	289,523
CARBON COUNTY	219,647	324,526	393	30,122	0	0	0	0	574,688
CARTER COUNTY	503,790	89,942	0	0	0	0	0	0	593,732
CASCADE COUNTY	24,703	177,622	1,412	0	0	0	11,955	0	215,692
CHOUTEAU COUNTY	110,133	30,713	13,302	0	0	0	280	0	154,428
CUSTER COUNTY	333,580	0	0	0	0	0	0	0	333,580
DANIELS COUNTY	200	0	0	0	0	0	0	0	200
DAWSON COUNTY	62,096	0	1,864	0	0	0	0	0	63,960
FALLON COUNTY	115,901	0	0	0	0	0	0	0	115,901
FERGUS COUNTY	345,281	92,233	0	0	0	17,340	29,480	0	484,334
FLATHEAD COUNTY	0	1,780,212	29,736	632,422	0	0	0	0	2,442,370
GALLATIN COUNTY	7,283	661,139	0	64,237	0	0	0	0	732,659
GARFIELD COUNTY	493,491	0	0	0	0	237,540	83,869	0	814,900
GLACIER COUNTY	1,083	28,962	1,566	370,228	0	0	0	0	401,839
GOLDEN VALLEY COUNTY	7,844	23,871	0	0	0	0	0	0	31,715
GRANITE COUNTY	38,423	664,307	0	0	0	0	0	0	702,730
HILL COUNTY	14,132	0	33,327	0	0	0	99	0	47,558
JEFFERSON COUNTY	94,206	458,423	0	0	0	0	0	0	552,629
JUDITH BASIN COUNTY	11,770	298,149	0	0	0	0	0	0	309,919
LAKE COUNTY	0	175,006	0	0	0	0	0	0	175,006
LEWIS & CLARK COUNTY	75,795	988,205	18,865	0	0	0	0	0	1,082,865
LIBERTY COUNTY	7,004	0	26,704	0	0	0	0	0	33,708
LINCOLN COUNTY	0	1,745,009	0	0	0	1,336	0	0	1,746,345
MADISON COUNTY	248,013	807,792	42	0	0	0	0	0	1,055,847
MCCONE COUNTY	200,808	0	37	0	0	65,430	7,796	0	274,071
MEAGHER COUNTY	9,795	477,463	0	0	0	0	0	0	487,258
MINERAL COUNTY	0	642,159	0	0	0	0	0	0	642,159
MISSOULA COUNTY	28,301	846,813	132	0	0	0	0	0	875,246
MUSSELSHELL COUNTY	87,499	0	0	0	0	0	18	0	87,517
PARK COUNTY	8,323	844,006	0	103,428	0	0	0	0	955,757
PETROLEUM COUNTY	281,805	0	0	0	0	21,308	31,927	0	335,040
PHILLIPS COUNTY	1,077,715	0	35,069	0	0	72,262	192,327	0	1,377,373
PONDERA COUNTY	1,289	107,409	0	0	0	0	0	0	108,698

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

MONTANA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
POWDER RIVER COUNTY	255,876	337,924	0	0	0	0	0	0	593,800
POWELL COUNTY	94,865	647,146	0	1,326	0	0	0	0	743,337
PRAIRIE COUNTY	429,340	0	146	0	0	0	0	0	429,486
RAVALLI COUNTY	0	1,120,319	0	0	0	0	0	0	1,120,319
RICHLAND COUNTY	52,528	0	1,662	16	0	0	0	0	54,206
ROOSEVELT COUNTY	4,197	0	0	47	0	0	40	0	4,284
ROSEBUD COUNTY	230,056	95,737	0	0	0	0	0	0	325,793
SANDERS COUNTY	0	917,326	0	0	0	0	0	0	917,326
SHERIDAN COUNTY	261	0	0	0	0	0	1,520	0	1,781
SILVER BOW CENSUS CITY	45,042	189,020	0	0	0	0	0	0	234,062
STILLWATER COUNTY	5,560	193,262	0	0	0	0	160	0	198,982
SWEET GRASS COUNTY	15,834	278,403	0	0	0	0	0	0	294,237
TETON COUNTY	19,845	234,926	29,735	0	0	0	0	0	284,506
TOOLE COUNTY	27,869	0	17,910	0	0	0	0	0	45,779
TREASURE COUNTY	748	0	0	0	0	0	0	0	748
VALLEY COUNTY	919,402	0	2,180	0	0	143,103	57,672	0	1,122,357
WHEATLAND COUNTY	1,195	64,863	0	0	0	0	0	0	66,058
WIBAUX COUNTY	26,995	0	0	0	0	0	0	0	26,995
YELLOWSTONE COUNTY	76,740	0	1,453	0	0	0	0	0	78,193
TOTAL	7,825,960	17,117,781	269,905	1,203,791	0	558,319	427,001	0	27,402,757

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	0	0	0	0	28	0	0	0	28
BLAINE COUNTY	240	10,514	0	0	0	0	0	0	10,754
BROWN COUNTY	480	0	276	0	0	0	0	0	756
BURT COUNTY	0	0	0	0	0	1,967	0	0	1,967
CASS COUNTY	0	0	0	0	0	2,434	0	0	2,434
CEDAR COUNTY	140	0	0	277	0	3,067	0	0	3,484
CHASE COUNTY	0	0	5,610	0	0	0	0	0	5,610
CHERRY COUNTY	163	115,729	10,043	0	0	0	14,778	0	140,713
CUSTER COUNTY	24	0	0	0	0	0	0	0	24
DAKOTA COUNTY	0	0	0	0	0	804	0	0	804
DAWES COUNTY	279	60,892	2,364	0	0	0	0	0	63,535
DIXON COUNTY	0	0	0	31	0	0	0	0	31
DOUGLAS COUNTY	0	0	0	0	0	3,019	0	0	3,019
FRANKLIN COUNTY	0	0	1,352	0	0	0	0	0	1,352
FRONTIER COUNTY	0	0	13,989	0	0	0	0	0	13,989
FURNAS COUNTY	94	0	1,309	0	0	0	0	0	1,403
GAGE COUNTY	0	0	0	181	0	0	0	0	181
GARDEN COUNTY	80	0	0	0	0	0	120	0	200
GARFIELD COUNTY	0	0	2,073	0	0	0	0	0	2,073
GREELEY COUNTY	0	0	1,219	0	0	0	0	0	1,219
HARLAN COUNTY	0	0	525	0	0	30,056	0	0	30,581
HAYES COUNTY	0	0	28	0	0	0	0	0	28
HITCHCOCK COUNTY	67	0	7,993	0	0	0	0	0	8,060
HOLT COUNTY	298	0	0	0	0	0	0	0	298
HOOKER COUNTY	205	0	0	0	0	0	0	0	205
HOWARD COUNTY	0	0	1,109	0	0	0	0	0	1,109
KNOX COUNTY	44	0	0	0	0	14,879	0	0	14,923
LANCASTER COUNTY	0	0	0	0	0	7,426	0	0	7,426
LOUP COUNTY	80	0	9,306	0	0	0	0	0	9,386
MCPHERSON COUNTY	40	0	0	0	0	0	0	0	40
MERRICK COUNTY	0	0	3	0	0	0	0	0	3
MORRILL COUNTY	107	0	9	0	0	0	146	0	262
NANCE COUNTY	0	0	387	0	0	0	0	0	387
NEMAHA COUNTY	0	0	0	0	0	3,441	0	0	3,441
NUCKOLLS COUNTY	0	0	898	0	0	0	0	0	898
OTOE COUNTY	0	0	0	80	0	1,720	0	0	1,800
RED WILLOW COUNTY	154	0	1,117	0	0	0	0	0	1,271

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEBRASKA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
RICHARDSON COUNTY	24	0	0	0	0	388	0	0	412
ROCK COUNTY	80	0	0	0	0	0	0	0	80
SARPY COUNTY	0	0	0	0	0	1,185	0	0	1,185
SCOTTS BLUFF COUNTY	595	0	6,031	2,971	0	0	743	0	10,340
SEWARD COUNTY	0	0	0	0	0	683	0	0	683
SHERIDAN COUNTY	4	0	127	0	0	0	0	0	131
SHERMAN COUNTY	0	0	0	0	0	0	0	0	0
SIOUX COUNTY	1,636	84,016	90	2,270	0	0	0	0	88,012
THOMAS COUNTY	202	79,435	0	0	0	0	0	0	79,637
THURSTON COUNTY	0	0	0	0	0	444	0	0	444
VALLEY COUNTY	0	0	4,157	0	0	0	0	0	4,157
WEBSTER COUNTY	0	0	1,168	0	0	0	0	0	1,168
YORK COUNTY	160	0	0	0	0	0	0	0	160
TOTAL	5,196	350,586	71,183	5,810	28	71,513	15,787	0	520,103

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEVADA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
CARSON CITY	27,549	15,256	0	0	0	0	0	0	42,805
CHURCHILL COUNTY	2,056,517	0	25,363	0	0	0	76,365	0	2,158,245
CLARK COUNTY	3,037,587	279,867	61,110	587,764	0	0	851,717	0	4,818,045
DOUGLAS COUNTY	167,700	83,268	4,937	0	0	0	0	0	255,905
ELKO COUNTY	6,829,860	1,067,807	0	0	0	0	7,394	0	7,905,061
ESMERALDA COUNTY	2,182,808	67,218	0	3,197	0	0	0	0	2,253,223
EUREKA COUNTY	2,012,750	144,076	0	0	0	0	0	0	2,156,826
HUMBOLDT COUNTY	4,317,726	289,563	0	0	0	0	371,423	0	4,978,712
LANDER COUNTY	3,007,355	296,473	29,884	0	0	0	0	0	3,333,712
LINCOLN COUNTY	5,611,058	30,802	0	0	0	451	764,303	0	6,406,614
LYON COUNTY	558,076	276,236	24,894	0	0	0	0	0	859,206
MINERAL COUNTY	1,560,982	375,584	0	0	0	0	0	0	1,936,566
NYE COUNTY	6,470,654	1,961,201	0	106,971	0	0	9,461	0	8,548,287
PERSHING COUNTY	2,903,426	0	15,418	0	0	0	0	0	2,918,844
STOREY COUNTY	14,075	0	399	0	0	0	0	0	14,474
WASHOE COUNTY	2,652,301	108,567	406	0	0	0	173,102	0	2,934,376
WHITE PINE COUNTY	4,344,219	763,517	0	77,180	0	0	932	0	5,185,848
TOTAL	47,754,643	5,759,435	162,411	775,112	0	451	2,254,697	0	56,706,749

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALBANY TOWN	0	40,754	0	0	0	0	0	0	40,754
BARTLETT TOWN	0	30,512	0	0	0	0	0	0	30,512
BENTON TOWN	0	23,713	0	0	0	0	0	0	23,713
BERLIN	0	16,392	0	0	0	0	0	0	16,392
BETHLEHEM TOWN	0	30,602	0	0	0	0	0	0	30,602
BRISTOL TOWN	0	0	0	0	0	193	0	0	193
CAMPTON TOWN	0	2,477	0	0	0	0	0	0	2,477
CARROLL COUNTY	0	1,249	0	0	0	0	0	0	1,249
CARROLL TOWN	0	16,424	0	0	0	0	0	0	16,424
CHATHAM TOWN	0	28,908	0	0	0	0	0	0	28,908
CONWAY TOWN	0	358	0	0	0	0	0	0	358
COOS COUNTY	0	141,520	0	4,777	0	0	0	0	146,297
CORNISH TOWN	0	0	0	191	0	0	0	0	191
DORCHESTER TOWN	0	0	0	82	0	0	0	0	82
DUBLIN TOWN	0	0	0	0	0	203	0	0	203
DUNBARTON TOWN	0	0	0	0	0	1,193	0	0	1,193
EASTON TOWN	0	13,182	0	0	0	0	0	0	13,182
ELLSWORTH TOWN	0	11,581	0	0	0	0	0	0	11,581
FRANCONIA TOWN	0	26,131	0	0	0	0	0	0	26,131
GORHAM TOWN	0	5,897	0	65	0	0	0	0	5,962
GRAFTON COUNTY	0	48,129	0	0	0	0	0	0	48,129
HANCOCK TOWN	0	0	0	0	0	50	0	0	50
HANOVER TOWN	0	0	0	2,519	0	0	0	0	2,519
HARRISVILLE TOWN	0	0	0	0	0	181	0	0	181
HARTS LOCATION TOWN	0	5,386	0	0	0	0	0	0	5,386
HENNIKER TOWN	0	0	0	0	0	1,700	0	0	1,700
HILL TOWN	0	0	0	0	0	932	0	0	932
HOPKINTON TOWN	0	0	0	0	0	2,698	0	0	2,698
JACKSON TOWN	0	31,320	0	0	0	0	0	0	31,320
JEFFERSON TOWN	0	6,423	0	0	0	0	0	0	6,423
KEENE	0	0	0	0	0	354	0	0	354
LANCASTER TOWN	0	1,601	0	0	0	0	0	0	1,601
LANDAFF TOWN	0	4,460	0	0	0	0	0	0	4,460
LINCOLN TOWN	0	74,185	0	0	0	0	0	0	74,185
LYME TOWN	0	0	0	1,756	0	0	0	0	1,756
MERRIMACK COUNTY	0	0	0	0	0	0	0	0	0
MILAN TOWN	0	4,723	0	0	0	0	0	0	4,723

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEW HAMPSHIRE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
NEW HAMPTON TOWN	0	0	0	0	0	433	0	0	433
ORFORD TOWN	0	0	0	1,303	0	0	0	0	1,303
PETERBOROUGH TOWN	0	0	0	0	0	732	0	0	732
PIERMONT TOWN	0	2,318	0	0	0	0	0	0	2,318
PLYMOUTH TOWN	0	0	0	0	0	0	0	0	0
RANDOLPH TOWN	0	13,292	0	0	0	0	0	0	13,292
ROXBURY TOWN	0	0	0	0	0	104	0	0	104
RUMNEY TOWN	0	11,949	0	0	0	0	0	0	11,949
SALISBURY TOWN	0	0	0	0	0	2,745	0	0	2,745
SANBORNTON TOWN	0	0	0	0	0	728	0	0	728
SANDWICH TOWN	0	16,965	0	0	0	0	0	0	16,965
SHELBURNE TOWN	0	14,911	0	2,331	0	0	0	0	17,242
STARK TOWN	0	14,968	0	0	0	0	0	0	14,968
SURRY TOWN	0	0	0	0	0	1,700	0	0	1,700
TAMWORTH TOWN	0	241	0	0	0	0	0	0	241
THORNTON TOWN	0	15,353	0	0	0	0	0	0	15,353
WARREN TOWN	0	17,589	0	441	0	0	0	0	18,030
WATERVILLE VALLEY	0	40,779	0	0	0	0	0	0	40,779
WEARE TOWN	0	0	0	0	0	1,674	0	0	1,674
WEBSTER TOWN	0	0	0	0	0	809	0	0	809
WENTWORTH TOWN	0	3,775	0	76	0	0	0	0	3,851
WOODSTOCK TOWN	0	28,450	0	0	0	0	0	0	28,450
TOTAL	0	746,517	0	13,541	0	16,429	0	0	776,487

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEW JERSEY

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ATLANTIC COUNTY	0	0	0	0	0	1	0	0	1
CAMDEN COUNTY	0	0	0	0	0	143	0	0	143
CAPE MAY COUNTY	0	0	0	0	0	577	0	0	577
CUMBERLAND COUNTY	0	0	0	0	0	22	0	0	22
ESSEX COUNTY	0	0	0	21	0	0	0	0	21
GLOUCESTER COUNTY	0	0	0	0	0	160	0	0	160
HUDSON COUNTY	0	0	0	45	0	49	0	0	94
MIDDLESEX COUNTY	0	0	0	0	0	3	0	0	3
MONMOUTH COUNTY	0	0	0	1,733	0	41	0	0	1,774
MORRIS COUNTY	0	0	0	1,221	0	0	0	0	1,221
OCEAN COUNTY	0	0	0	0	0	44	0	0	44
PASSAIC COUNTY	0	0	0	26	0	0	0	0	26
SALEM COUNTY	0	0	0	0	0	4,274	0	0	4,274
SOMERSET COUNTY	0	0	0	188	0	0	0	0	188
SUSSEX COUNTY	0	0	0	22,953	0	0	0	0	22,953
WARREN COUNTY	0	0	0	9,274	0	0	0	0	9,274
TOTAL	0	0	0	35,461	0	5,314	0	0	40,775

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEW MEXICO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BERNALILLO COUNTY	12,685	74,802	1	2,287	0	0	0	0	89,775
CATRON COUNTY	601,489	2,118,919	0	533	0	0	0	0	2,720,941
CHAVES COUNTY	1,162,588	40,326	0	0	0	1,129	12,396	0	1,216,439
CIBOLA COUNTY	407,078	270,585	0	110,972	0	0	0	0	788,635
COLFAX COUNTY	1,215	73,136	0	0	0	0	0	0	74,351
DE BACA COUNTY	35,377	0	9,046	0	0	0	0	0	44,423
DONA ANA COUNTY	1,131,162	0	1,448	50,865	0	0	0	0	1,183,475
EDDY COUNTY	1,355,073	134,058	41,497	43,706	0	0	0	0	1,574,334
GRANT COUNTY	293,392	868,549	0	0	0	0	0	0	1,161,941
GUADALUPE COUNTY	49,582	0	2,377	0	0	12,446	0	0	64,405
HARDING COUNTY	603	71,271	0	0	0	0	0	0	71,874
HIDALGO COUNTY	747,145	75,750	0	0	0	0	0	0	822,895
LEA COUNTY	424,419	0	0	0	0	0	0	0	424,419
LINCOLN COUNTY	526,025	395,797	0	0	0	0	0	0	921,822
LOS ALAMOS COUNTY	0	28,696	0	6,487	0	0	0	0	35,183
LUNA COUNTY	747,187	0	0	0	0	0	0	0	747,187
MCKINLEY COUNTY	228,756	183,690	0	3,742	0	0	0	0	416,188
MORA COUNTY	7,332	107,771	0	721	0	0	0	0	115,824
OTERO COUNTY	931,935	488,577	0	92,080	30	0	0	0	1,512,622
QUAY COUNTY	819	0	992	0	0	0	0	0	1,811
RIO ARRIBA COUNTY	582,761	1,405,715	25,891	0	0	2,860	0	0	2,017,227
ROOSEVELT COUNTY	7,706	0	0	0	0	0	3,231	0	10,937
SAN JUAN COUNTY	813,769	0	18,084	29,365	0	0	0	0	861,218
SAN MIGUEL COUNTY	51,518	336,454	1,119	5,992	0	940	0	0	396,023
SANDOVAL COUNTY	504,040	378,828	0	25,518	0	132	0	0	908,518
SANTA FE COUNTY	67,458	234,099	0	1,308	0	2,565	0	0	305,430
SIERRA COUNTY	854,057	378,817	68,245	0	0	0	0	0	1,301,119
SOCORRO COUNTY	933,475	615,998	11,190	371	0	0	140	0	1,561,174
TAOS COUNTY	255,752	507,964	0	0	0	0	0	0	763,716
TORRANCE COUNTY	19,536	141,306	0	574	0	0	0	0	161,416
UNION COUNTY	758	57,612	0	698	0	0	0	0	59,068
VALENCIA COUNTY	20,132	15,849	56	0	0	0	0	0	36,037
TOTAL	12,774,824	9,004,569	179,946	375,219	30	20,072	15,767	0	22,370,427

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NEW YORK

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALBANY COUNTY	0	0	0	0	0	10	0	0	10
ALLEGANY COUNTY	0	0	0	0	0	13	0	0	13
BROOME COUNTY	0	0	0	0	0	2,905	0	0	2,905
CATTARAUGUS COUNTY	0	0	0	0	0	2,308	0	0	2,308
CHENANGO COUNTY	0	0	0	0	0	1	0	0	1
COLUMBIA COUNTY	0	0	0	44	0	0	0	0	44
CORTLAND COUNTY	0	0	0	0	0	1,668	0	0	1,668
DELAWARE COUNTY	0	0	0	0	0	590	0	0	590
DUTCHESS COUNTY	0	0	0	5,393	0	0	0	0	5,393
ERIE COUNTY	0	0	0	1	0	175	0	0	176
GREENE COUNTY	0	0	0	0	0	223	0	0	223
LIVINGSTON COUNTY	0	0	0	0	0	2,480	0	0	2,480
NASSAU COUNTY	0	0	0	83	0	12	0	0	95
NEW YORK	0	0	0	17,830	0	0	0	0	17,830
ONEIDA COUNTY	0	0	0	16	0	0	0	0	16
ONONDAGA COUNTY	0	0	0	0	0	0	0	0	0
ORANGE COUNTY	0	0	0	2,742	0	0	0	0	2,742
PUTNAM COUNTY	0	0	0	975	0	0	0	0	975
RENSELAER COUNTY	0	0	0	0	0	7	0	0	7
SARATOGA COUNTY	0	0	0	1,617	0	0	0	0	1,617
SCHUYLER COUNTY	0	10,987	0	0	0	0	0	0	10,987
SENECA COUNTY	0	5,269	0	7	0	0	0	0	5,276
STEUBEN COUNTY	0	0	0	0	0	1,101	0	0	1,101
SUFFOLK COUNTY	0	0	0	2,656	0	0	0	0	2,656
SULLIVAN COUNTY	0	0	0	9	0	0	0	0	9
TIOGA COUNTY	0	0	0	0	0	0	0	0	0
WASHINGTON COUNTY	0	0	0	0	0	71	0	0	71
WESTCHESTER COUNTY	0	0	0	5	0	0	0	0	5
WYOMING COUNTY	0	0	0	0	0	1,342	0	0	1,342
TOTAL	0	16,256	0	31,378	0	12,906	0	0	60,540

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALLEGHANY COUNTY	0	0	0	5,841	0	0	0	0	5,841
ASHE COUNTY	0	328	0	1,630	0	0	0	0	1,958
AVERY COUNTY	0	29,331	0	1,465	0	0	0	0	30,796
BEAUFORT COUNTY	0	0	0	0	0	1	0	0	1
BLADEN COUNTY	0	0	0	0	0	66	0	0	66
BRUNSWICK COUNTY	0	0	0	0	0	1,506	0	0	1,506
BUNCOMBE COUNTY	0	29,619	0	2,374	0	0	0	0	31,993
BURKE COUNTY	0	49,500	0	843	0	0	0	0	50,343
CALDWELL COUNTY	0	47,110	0	69	0	0	0	0	47,179
CAMDEN COUNTY	0	0	0	0	0	258	0	0	258
CARTERET COUNTY	0	51,971	0	9,603	0	8	0	0	61,582
CHATHAM COUNTY	0	0	0	0	0	38,859	0	0	38,859
CHEROKEE COUNTY	0	93,093	0	0	0	0	0	0	93,093
CLAY COUNTY	0	66,601	0	0	0	0	0	0	66,601
CRAVEN COUNTY	0	67,593	0	0	0	0	0	0	67,593
CURRITUCK COUNTY	0	0	0	0	0	3,296	0	0	3,296
DARE COUNTY	0	0	0	20,814	0	176	0	0	20,990
DAVIDSON COUNTY	0	957	0	0	0	0	0	0	957
DURHAM COUNTY	0	27	0	0	0	19,392	0	0	19,419
GRAHAM COUNTY	0	113,681	0	0	0	0	0	0	113,681
GRANVILLE COUNTY	0	0	0	0	0	8,778	0	0	8,778
GUILFORD COUNTY	0	0	0	207	0	0	0	0	207
HAYWOOD COUNTY	0	68,493	0	64,683	0	0	0	0	133,176
HENDERSON COUNTY	0	19,056	0	264	0	0	0	0	19,320
HYDE COUNTY	0	0	0	2,606	0	4	0	0	2,610
JACKSON COUNTY	0	73,807	0	3,272	0	0	0	0	77,079
JONES COUNTY	0	38,965	0	0	0	0	0	0	38,965
MACON COUNTY	0	143,921	0	0	0	0	0	0	143,921
MADISON COUNTY	0	54,262	0	0	0	0	0	0	54,262
MCDOWELL COUNTY	0	65,458	0	1,040	0	0	0	0	66,498
MITCHELL COUNTY	0	18,913	0	546	0	0	0	0	19,459
MONTGOMERY COUNTY	0	40,689	0	0	0	0	0	0	40,689
NEW HANOVER COUNTY	0	0	0	0	0	12	0	0	12
ORANGE COUNTY	0	0	0	0	0	180	0	0	180
PAMLICO COUNTY	0	0	0	0	0	4	0	0	4
PENDER COUNTY	0	0	0	85	0	4	0	0	89
RANDOLPH COUNTY	0	9,753	0	0	0	0	0	0	9,753

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NORTH CAROLINA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
SURRY COUNTY	0	0	0	964	0	0	0	0	964
SWAIN COUNTY	0	23,003	0	217,309	0	0	0	0	240,312
TRANSYLVANIA COUNTY	0	88,084	0	1,010	0	0	0	0	89,094
TYRRELL COUNTY	0	0	0	0	0	2	0	0	2
VANCE COUNTY	0	0	0	0	0	22,022	0	0	22,022
WAKE COUNTY	0	0	0	0	0	20,076	0	0	20,076
WARREN COUNTY	0	0	0	0	0	1,811	0	0	1,811
WATAUGA COUNTY	0	391	0	9,057	0	0	0	0	9,448
WILKES COUNTY	0	0	0	5,960	0	3,749	0	0	9,709
YANCEY COUNTY	0	37,901	0	793	0	0	0	0	38,694
TOTAL	0	1,232,507	0	350,435	0	120,204	0	0	1,703,146

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	40	0	0	0	0	0	0	0	40
BARNES COUNTY	5	0	0	0	0	6,178	11	0	6,194
BENSON COUNTY	40	0	36	0	0	0	3,335	0	3,411
BILLINGS COUNTY	0	288,783	0	41,338	0	0	0	0	330,121
BOTTINEAU COUNTY	0	0	0	0	0	0	128	0	128
BOWMAN COUNTY	33,100	0	0	0	0	6,471	0	0	39,571
BURKE COUNTY	0	0	0	0	0	0	161	0	161
BURLEIGH COUNTY	312	0	1,738	0	0	10,514	1,730	0	14,294
CAVALIER COUNTY	160	0	1,534	0	0	0	0	0	1,694
DICKEY COUNTY	0	0	328	0	0	0	307	0	635
DIVIDE COUNTY	120	0	0	0	0	0	1,245	0	1,365
DUNN COUNTY	15,397	0	0	0	0	47,819	0	0	63,216
EDDY COUNTY	0	0	567	0	0	0	30	0	597
EMMONS COUNTY	2	0	0	0	0	31,024	480	0	31,506
GOLDEN VALLEY COUNTY	2,361	85,309	0	0	0	0	0	0	87,670
GRAND FORKS COUNTY	0	0	479	0	0	0	698	0	1,177
GRANT COUNTY	543	480	7,646	0	0	0	0	0	8,669
GRIGGS COUNTY	0	0	0	0	0	1,651	158	0	1,809
KIDDER COUNTY	71	0	0	0	0	0	2,089	0	2,160
LOGAN COUNTY	0	0	0	0	0	0	835	0	835
MCHENRY COUNTY	922	740	3	0	0	0	1,194	0	2,859
MCINTOSH COUNTY	0	0	159	0	0	0	298	0	457
MCKENZIE COUNTY	923	497,862	200	22,683	0	62,669	0	0	584,337
MCLEAN COUNTY	44	0	5,004	0	0	143,969	515	0	149,532
MERCER COUNTY	459	0	5	1,416	0	47,196	0	0	49,076
MORTON COUNTY	125	0	0	0	0	13,054	0	0	13,179
MOUNTRAIL COUNTY	616	0	0	0	0	57,177	582	0	58,375
NELSON COUNTY	0	0	0	0	0	0	27	0	27
OLIVER COUNTY	38	0	0	0	0	0	0	0	38
PIERCE COUNTY	122	0	0	0	0	0	3,300	0	3,422
RAMSEY COUNTY	0	0	240	0	0	0	132	0	372
RANSOM COUNTY	0	42,034	0	0	0	0	0	0	42,034
RENVILLE COUNTY	78	0	0	0	0	0	160	0	238
RICHLAND COUNTY	0	27,902	0	0	0	0	0	0	27,902
ROLETTE COUNTY	0	0	0	0	0	0	106	0	106
SARGENT COUNTY	0	0	480	0	0	0	1	0	481
SHERIDAN COUNTY	192	0	28,738	0	0	0	229	0	29,159

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

NORTH DAKOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
SIOUX COUNTY	0	6,237	0	0	0	51,045	0	0	57,282
SLOPE COUNTY	0	135,780	0	0	0	0	0	0	135,780
STARK COUNTY	2,002	0	2,453	0	0	0	0	0	4,455
STEELE COUNTY	0	0	0	0	0	136	0	0	136
STUTSMAN COUNTY	0	0	4,654	0	0	8,373	256	0	13,283
TOWNER COUNTY	0	0	0	0	0	0	13	0	13
WALSH COUNTY	21	0	0	0	0	405	5	0	431
WARD COUNTY	169	0	1	0	0	0	149	0	319
WELLS COUNTY	0	0	8,348	0	0	0	0	0	8,348
WILLIAMS COUNTY	961	0	26	156	0	47,513	360	0	49,016
TOTAL	58,823	1,085,127	62,639	65,593	0	535,194	18,534	0	1,825,910

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

OHIO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	0	0	0	0	0	25	0	0	25
ASHLAND COUNTY	0	0	0	0	0	237	0	0	237
ATHENS COUNTY	0	18,821	0	0	0	144	0	0	18,965
BELMONT COUNTY	0	0	0	0	0	12	0	0	12
BROWN COUNTY	0	0	0	0	0	70	0	0	70
CARROLL COUNTY	0	0	0	0	0	192	0	0	192
CLARK COUNTY	0	0	0	0	0	4,250	0	0	4,250
CLERMONT COUNTY	0	0	0	0	0	10,645	0	0	10,645
CLINTON COUNTY	0	0	0	0	0	1,755	0	0	1,755
COSHOCTON COUNTY	0	0	0	0	0	246	0	0	246
CUYAHOGA COUNTY	0	0	0	2,595	0	2	0	0	2,597
DELAWARE COUNTY	0	181	0	0	0	14,321	0	0	14,502
FAYETTE COUNTY	0	0	0	0	0	2,611	0	0	2,611
GALLIA COUNTY	0	18,465	0	0	0	10	0	0	18,475
GREENE COUNTY	0	0	0	60	0	1,264	0	0	1,324
GUERNSEY COUNTY	0	0	0	0	0	130	0	0	130
HAMILTON COUNTY	0	0	0	1	0	1,323	0	0	1,324
HARRISON COUNTY	0	0	0	0	0	554	0	0	554
HIGHLAND COUNTY	0	0	0	0	0	7,132	0	0	7,132
HOCKING COUNTY	0	26,001	0	0	0	0	0	0	26,001
JACKSON COUNTY	0	1,643	0	0	0	12	0	0	1,655
JEFFERSON COUNTY	0	0	0	0	0	70	0	0	70
KNOX COUNTY	0	0	0	0	0	1,212	0	0	1,212
LAKE COUNTY	0	0	0	8	0	0	0	0	8
LAWRENCE COUNTY	0	75,331	0	0	0	17	0	0	75,348
LICKING COUNTY	0	0	0	0	0	1,077	0	0	1,077
LUCAS COUNTY	0	0	0	0	0	0	77	0	77
MADISON COUNTY	0	0	0	0	0	209	0	0	209
MAHONING COUNTY	0	0	0	0	0	1,645	0	0	1,645
MARION COUNTY	0	0	0	0	0	1,453	0	0	1,453
MEIGS COUNTY	0	0	0	0	0	168	0	0	168
MONROE COUNTY	0	24,660	0	0	0	108	0	0	24,768
MONTGOMERY COUNTY	0	0	0	1	0	0	0	0	1
MORGAN COUNTY	0	3,369	0	0	0	0	0	0	3,369
MORROW COUNTY	0	0	0	0	0	305	0	0	305
MUSKINGUM COUNTY	0	0	0	0	0	6,785	0	0	6,785
NOBLE COUNTY	0	716	0	0	0	9	0	0	725

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

OHIO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
OTTAWA COUNTY	0	0	0	23	0	0	0	0	23
PERRY COUNTY	0	22,392	0	0	0	0	0	0	22,392
PICKAWAY COUNTY	0	0	0	0	0	4,403	0	0	4,403
PORTAGE COUNTY	0	0	0	0	0	9,920	0	0	9,920
RICHLAND COUNTY	0	0	0	0	0	10	0	0	10
ROSS COUNTY	0	0	0	1,013	0	2,482	0	0	3,495
SCIOTO COUNTY	0	11,668	0	0	0	54	0	0	11,722
STARK COUNTY	0	0	0	0	0	2,184	0	0	2,184
SUMMIT COUNTY	0	0	0	12,895	0	0	0	0	12,895
TRUMBULL COUNTY	0	0	0	0	0	16,133	0	0	16,133
TUSCARAWAS COUNTY	0	0	0	0	0	897	0	0	897
VINTON COUNTY	0	1,901	0	0	0	0	0	0	1,901
WARREN COUNTY	0	0	0	0	0	7,618	0	0	7,618
WASHINGTON COUNTY	0	39,291	0	0	0	160	0	0	39,451
WAYNE COUNTY	0	0	0	0	0	29	0	0	29
WOOD COUNTY	0	0	0	0	0	0	0	0	0
TOTAL	0	244,439	0	16,596	0	101,883	77	0	362,995

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALFALFA COUNTY	0	0	0	0	0	11,998	19,314	0	31,312
ATOKA COUNTY	0	0	30,416	0	0	0	0	0	30,416
BECKHAM COUNTY	29	0	0	0	0	0	0	0	29
BLAINE COUNTY	190	0	0	0	0	9,446	0	0	9,636
BRYAN COUNTY	0	0	0	0	0	27,929	0	0	27,929
CADDO COUNTY	58	0	8,644	0	0	0	0	0	8,702
CANADIAN COUNTY	162	0	0	0	0	0	0	0	162
CHEROKEE COUNTY	0	0	0	0	0	34,290	0	0	34,290
CHOCTAW COUNTY	0	0	0	0	0	33,711	0	0	33,711
CIMARRON COUNTY	0	15,653	0	0	0	0	0	0	15,653
CLEVELAND COUNTY	48	0	12,796	0	0	0	0	0	12,844
COAL COUNTY	20	0	0	0	0	0	0	0	20
COMANCHE COUNTY	35	0	0	0	0	4	58,652	0	58,691
COTTON COUNTY	179	0	0	0	0	4,759	0	0	4,938
CREEK COUNTY	0	0	0	0	0	23,878	0	0	23,878
CUSTER COUNTY	0	0	15,242	0	0	0	0	0	15,242
DEWEY COUNTY	0	0	0	0	0	9,274	0	0	9,274
ELLIS COUNTY	82	0	0	0	0	0	0	0	82
GARVIN COUNTY	0	0	0	0	0	0	0	0	0
GRADY COUNTY	30	0	0	0	0	0	0	0	30
GREER COUNTY	98	0	3,635	0	0	0	0	0	3,733
HARMON COUNTY	32	0	0	0	0	0	0	0	32
HASKELL COUNTY	0	0	0	0	0	33,467	0	0	33,467
JACKSON COUNTY	25	0	2,436	0	0	0	0	0	2,461
JEFFERSON COUNTY	368	0	0	0	0	10,267	0	0	10,635
JOHNSTON COUNTY	0	0	0	0	0	27,348	0	0	27,348
KAY COUNTY	4	0	0	0	0	39,070	0	0	39,074
KIOWA COUNTY	131	0	17,064	0	0	0	0	0	17,195
LATIMER COUNTY	0	0	0	0	0	6,401	0	0	6,401
LE FLORE COUNTY	0	214,997	0	0	0	40,057	0	0	255,054
LOGAN COUNTY	10	0	0	0	0	0	0	0	10
LOVE COUNTY	0	0	0	0	0	18,086	0	0	18,086
MAJOR COUNTY	15	0	0	0	0	180	0	0	195
MARSHALL COUNTY	0	0	0	0	0	59,099	0	0	59,099
MAYES COUNTY	0	0	0	0	0	20,515	0	0	20,515
MCCURTAIN COUNTY	0	131,274	0	0	0	49,594	0	0	180,868
MCINTOSH COUNTY	0	0	0	0	0	81,704	0	0	81,704

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

OKLAHOMA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
MURRAY COUNTY	0	0	191	9,359	0	0	0	0	9,550
MUSKOGEE COUNTY	0	0	0	0	0	22,518	0	0	22,518
NOBLE COUNTY	5	0	0	0	0	0	0	0	5
NOWATA COUNTY	0	0	0	0	0	21,663	0	0	21,663
OKLAHOMA COUNTY	3	0	3	0	0	5,427	0	0	5,433
OKMULGEE COUNTY	0	0	0	0	0	4,209	0	0	4,209
OSAGE COUNTY	0	0	0	0	0	65,311	0	0	65,311
PAWNEE COUNTY	18	0	0	0	0	16,722	0	0	16,740
PAYNE COUNTY	4	0	0	0	0	40	0	0	44
PITTSBURG COUNTY	0	0	0	0	0	61,140	0	0	61,140
POTTAWATOMIE COUNTY	27	0	0	0	0	0	0	0	27
PUSHMATAHA COUNTY	0	0	0	0	0	25,809	0	0	25,809
ROGER MILLS COUNTY	25	30,688	0	312	0	0	0	0	31,025
ROGERS COUNTY	0	0	0	0	0	31,278	0	0	31,278
SEQUOYAH COUNTY	0	0	0	0	0	32,333	0	0	32,333
STEPHENS COUNTY	0	0	0	0	0	6,085	0	0	6,085
TEXAS COUNTY	71	0	0	0	0	13,247	0	0	13,318
TILLMAN COUNTY	332	0	0	0	0	0	0	0	332
TULSA COUNTY	0	0	0	0	0	2,964	0	0	2,964
WAGONER COUNTY	0	0	0	0	0	47,453	0	0	47,453
WASHINGTON COUNTY	0	0	0	0	0	13,604	0	0	13,604
WASHITA COUNTY	35	0	5	0	0	0	0	0	40
WOODS COUNTY	62	0	0	0	0	0	0	0	62
WOODWARD COUNTY	80	0	0	0	0	8,079	0	0	8,159
TOTAL	2,178	392,612	90,432	9,671	0	918,959	77,966	0	1,491,818

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

OREGON

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BAKER COUNTY	367,086	647,307	1,906	0	0	0	0	0	1,016,299
BENTON COUNTY	56,573	17,799	0	0	0	0	0	0	74,372
CLACKAMAS COUNTY	79,566	537,185	0	0	0	11	40	0	616,802
CLATSOP COUNTY	42	0	0	1,305	0	135	22	0	1,504
COLUMBIA COUNTY	10,961	0	0	0	0	0	0	0	10,961
COOS COUNTY	163,786	80,167	0	0	0	28	82	0	244,063
CROOK COUNTY	496,009	435,597	8,889	0	0	0	0	0	940,495
CURRY COUNTY	67,975	619,324	0	0	0	0	415	0	687,714
DESCHUTES COUNTY	456,716	988,857	17	0	0	0	0	0	1,445,590
DOUGLAS COUNTY	644,500	1,004,659	0	11,247	0	0	0	0	1,660,406
GILLIAM COUNTY	28,793	0	0	0	0	5,823	0	0	34,616
GRANT COUNTY	171,211	1,592,850	0	2,781	0	0	0	0	1,766,842
HARNEY COUNTY	3,880,215	522,121	2,601	0	0	0	57,898	0	4,462,835
HOOD RIVER COUNTY	180	205,729	0	0	0	56	0	0	205,965
JACKSON COUNTY	444,889	449,144	5,629	943	0	7,991	0	0	908,596
JEFFERSON COUNTY	27,268	274,485	614	0	0	0	0	0	302,367
JOSEPHINE COUNTY	312,167	401,635	0	484	0	0	0	0	714,286
KLAMATH COUNTY	283,456	1,753,063	9,010	171,033	0	0	15,398	0	2,231,960
LAKE COUNTY	2,483,655	1,025,114	0	0	0	0	183,856	0	3,692,625
LANE COUNTY	286,921	1,422,616	0	0	0	28,741	6	0	1,738,284
LINCOLN COUNTY	19,946	173,012	0	0	0	0	40	0	192,998
LINN COUNTY	87,655	464,141	0	0	0	9,691	0	0	561,487
MALHEUR COUNTY	4,260,283	3,814	34,897	0	0	0	194	0	4,299,188
MARION COUNTY	20,904	203,910	0	0	0	1,272	0	0	226,086
MORROW COUNTY	1,609	144,196	28	0	0	4,753	28	0	150,614
MULTNOMAH COUNTY	4,208	78,543	0	0	0	256	0	0	83,007
POLK COUNTY	40,608	1,452	0	0	0	0	0	0	42,060
SHERMAN COUNTY	51,438	0	0	0	0	2,234	0	0	53,672
TILLAMOOK COUNTY	48,312	88,001	0	0	0	6	181	0	136,500
UMATILLA COUNTY	7,221	402,406	5,393	0	0	4,029	1,173	0	420,222
UNION COUNTY	6,452	617,253	609	0	0	0	0	0	624,314
WALLOWA COUNTY	18,207	1,151,779	0	8	0	0	0	0	1,169,994
WASCO COUNTY	45,480	174,421	24	0	0	160	0	0	220,085
WASHINGTON COUNTY	11,386	0	2,598	0	0	0	0	0	13,984
WHEELER COUNTY	131,524	169,154	0	1,084	0	0	0	0	301,762
YAMHILL COUNTY	33,370	24,941	0	0	0	0	0	0	58,311

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

OREGON

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
TOTAL	15,050,572	15,674,675	72,215	188,885	0	65,186	259,333	0	31,310,866

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	0	0	0	4,980	0	0	0	0	4,980
ALLEGHENY COUNTY	0	0	0	0	0	60	0	0	60
ARMSTRONG COUNTY	0	0	0	0	0	3,524	0	0	3,524
BEAVER COUNTY	0	0	0	0	0	20	0	0	20
BEDFORD COUNTY	0	0	0	0	0	96	0	0	96
BERKS COUNTY	0	0	0	1,820	0	5,751	0	0	7,571
BLAIR COUNTY	0	0	0	765	0	0	0	0	765
BUCKS COUNTY	0	0	0	0	0	1	0	0	1
CAMBRIA COUNTY	0	0	0	670	0	0	0	0	670
CARBON COUNTY	0	0	0	937	0	4,255	0	0	5,192
CENTRE COUNTY	0	0	0	0	0	7,552	0	0	7,552
CHESTER COUNTY	0	0	0	494	0	0	0	0	494
CLEARFIELD COUNTY	0	0	0	0	0	2,664	0	0	2,664
CLINTON COUNTY	0	0	0	0	0	1,273	0	0	1,273
CRAWFORD COUNTY	0	0	0	0	0	1,726	0	0	1,726
CUMBERLAND COUNTY	0	0	0	3,515	0	0	0	0	3,515
DAUPHIN COUNTY	0	0	0	1,126	0	0	0	0	1,126
DELAWARE COUNTY	0	0	0	215	0	0	0	0	215
ELK COUNTY	0	111,679	0	0	0	287	0	0	111,966
ERIE COUNTY	0	0	0	0	0	161	0	0	161
FAYETTE COUNTY	0	0	0	1,221	0	1,394	0	0	2,615
FOREST COUNTY	0	119,363	0	0	0	3,144	0	0	122,507
FRANKLIN COUNTY	0	0	0	722	0	0	0	0	722
GREENE COUNTY	0	0	0	0	0	61	0	0	61
HUNTINGDON COUNTY	0	0	0	0	0	28,037	0	0	28,037
INDIANA COUNTY	0	0	0	0	0	6,873	0	0	6,873
JEFFERSON COUNTY	0	0	0	0	0	8	0	0	8
LACKAWANNA COUNTY	0	0	0	51	0	252	0	0	303
LEBANON COUNTY	0	0	0	881	0	0	0	0	881
LEHIGH COUNTY	0	0	0	398	0	0	0	0	398
LUZERNE COUNTY	0	0	0	0	0	1,164	0	0	1,164
MCKEAN COUNTY	0	135,337	0	0	0	0	0	0	135,337
MERCER COUNTY	0	0	0	0	0	9,420	0	0	9,420
MONROE COUNTY	0	0	0	8,510	0	0	0	0	8,510
MONTGOMERY COUNTY	0	0	0	559	0	0	0	0	559
NORTHAMPTON COUNTY	0	0	0	1,725	0	0	0	0	1,725
PERRY COUNTY	0	0	0	133	0	0	0	0	133

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

PENNSYLVANIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
PHILADELPHIA	0	0	0	30	0	492	0	0	522
PIKE COUNTY	0	95	0	18,379	0	0	0	0	18,474
SCHUYLKILL COUNTY	0	0	0	712	0	0	0	0	712
SOMERSET COUNTY	0	0	0	1,642	0	1,530	0	0	3,172
SUSQUEHANNA COUNTY	0	0	0	0	0	498	0	0	498
TIOGA COUNTY	0	0	0	0	0	9,234	0	0	9,234
WARREN COUNTY	0	147,255	0	0	0	390	0	0	147,645
WASHINGTON COUNTY	0	0	0	0	0	20	0	0	20
WAYNE COUNTY	0	0	0	12	0	721	0	0	733
WESTMORELAND COUNTY	0	0	0	0	0	5,895	0	0	5,895
YORK COUNTY	0	0	0	0	0	1,660	0	0	1,660
TOTAL	0	513,729	0	49,497	0	98,163	0	0	661,389

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

PUERTO RICO

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
COMMONWEALTH OF PUERTO RICO	0	24,641	0	53	0	319	1,547	0	26,560
TOTAL	0	24,641	0	53	0	319	1,547	0	26,560

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

RHODE ISLAND

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
PROVIDENCE	0	0	0	5	0	0	0	0	5
WASHINGTON COUNTY	0	0	0	0	0	1	0	0	1
TOTAL	0	0	0	5	0	1	0	0	6

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

SOUTH CAROLINA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ABBEVILLE COUNTY	0	23,494	0	0	0	23,376	0	0	46,870
AIKEN COUNTY	0	0	0	0	0	9	0	0	9
ANDERSON COUNTY	0	0	0	0	0	32,728	0	0	32,728
BERKELEY COUNTY	0	193,640	0	3	0	3,889	0	0	197,532
CHARLESTON COUNTY	0	67,894	0	163	0	34	0	0	68,091
CHEROKEE COUNTY	0	0	0	2,067	0	0	0	0	2,067
CHESTER COUNTY	0	12,714	0	0	0	0	0	0	12,714
COLLETON COUNTY	0	0	0	0	0	26	0	0	26
EDGEFIELD COUNTY	0	32,273	0	0	0	0	0	0	32,273
FAIRFIELD COUNTY	0	11,061	0	0	0	0	0	0	11,061
GEORGETOWN COUNTY	0	0	0	0	0	276	0	0	276
GREENWOOD COUNTY	0	10,891	0	1,022	0	0	0	0	11,913
HAMPTON COUNTY	0	0	0	0	0	0	0	0	0
HORRY COUNTY	0	0	0	0	0	94	0	0	94
JASPER COUNTY	0	0	0	0	0	489	0	0	489
LAURENS COUNTY	0	20,946	0	0	0	0	0	0	20,946
MCCORMICK COUNTY	0	50,446	0	0	0	38,699	0	0	89,145
NEWBERRY COUNTY	0	58,927	0	0	0	0	0	0	58,927
OCONEE COUNTY	0	84,206	0	0	0	32,846	0	0	117,052
PICKENS COUNTY	0	0	0	0	0	5,576	0	0	5,576
RICHLAND COUNTY	0	0	0	23,453	0	0	0	0	23,453
SALUDA COUNTY	0	4,501	0	0	0	0	0	0	4,501
UNION COUNTY	0	63,466	0	0	0	0	0	0	63,466
WILLIAMSBURG COUNTY	0	0	0	0	0	1	0	0	1
YORK COUNTY	0	0	0	2,529	0	0	0	0	2,529
TOTAL	0	634,459	0	29,237	0	138,043	0	0	801,739

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BEADLE COUNTY	0	0	293	0	0	0	0	0	293
BON HOMME COUNTY	56	0	0	0	0	10,980	0	0	11,036
BROWN COUNTY	0	0	0	0	0	0	80	0	80
BRULE COUNTY	532	0	0	0	0	8,344	0	0	8,876
BUFFALO COUNTY	0	0	0	0	0	11,886	0	0	11,886
BUTTE COUNTY	145,664	0	14,649	0	0	0	0	0	160,313
CAMPBELL COUNTY	199	0	0	0	0	17,961	240	0	18,400
CHARLES MIX COUNTY	122	0	0	0	0	20,302	0	0	20,424
CLARK COUNTY	0	0	0	0	0	0	96	0	96
CLAY COUNTY	11	0	0	0	0	546	0	0	557
CODINGTON COUNTY	0	0	0	0	0	0	31	0	31
CORSON COUNTY	0	30,974	5	0	0	40,058	0	0	71,037
CUSTER COUNTY	3,603	361,161	0	32,726	0	0	0	0	397,490
DAY COUNTY	0	0	0	0	0	0	209	0	209
DEWEY COUNTY	0	0	0	0	0	78,744	0	0	78,744
FALL RIVER COUNTY	7,095	269,756	7,535	0	0	1,092	0	0	285,478
GREGORY COUNTY	172	0	0	0	0	17,635	0	0	17,807
HAAKON COUNTY	2,468	0	0	0	0	1,325	0	0	3,793
HAND COUNTY	0	0	0	0	0	0	80	0	80
HARDING COUNTY	29,880	70,094	0	0	0	12	0	0	99,986
HUGHES COUNTY	2	0	264	0	0	32,664	0	0	32,930
HYDE COUNTY	0	0	0	0	0	1,738	0	0	1,738
JACKSON COUNTY	240	96,223	0	11,406	0	0	0	0	107,869
JERAULD COUNTY	0	0	0	0	0	0	40	0	40
JONES COUNTY	3	19,641	0	0	0	0	0	0	19,644
LAWRENCE COUNTY	5,016	274,066	0	0	0	0	0	0	279,082
LYMAN COUNTY	305	59,707	0	0	0	30,775	0	0	90,787
MARSHALL COUNTY	20	0	0	0	0	0	17	0	37
MCPHERSON COUNTY	0	0	0	0	0	0	160	0	160
MEADE COUNTY	37,038	44,370	44	0	0	0	0	0	81,452
MINER COUNTY	0	0	0	0	0	0	40	0	40
OGLALA LAKOTA COUNTY	0	16	0	1,978	0	0	0	0	1,994
PENNINGTON COUNTY	16,580	585,490	0	82,803	0	0	0	0	684,873
PERKINS COUNTY	8,055	123,292	11,733	0	0	0	0	0	143,080
POTTER COUNTY	0	0	0	0	0	13,068	0	0	13,068
ROBERTS COUNTY	0	0	0	0	0	547	0	0	547
SPINK COUNTY	0	0	218	0	0	0	520	0	738

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

SOUTH DAKOTA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
STANLEY COUNTY	16,435	34,441	0	0	0	42,361	0	0	93,237
SULLY COUNTY	58	0	8,866	0	0	21,312	0	0	30,236
TRIPP COUNTY	160	0	0	0	0	0	0	0	160
WALWORTH COUNTY	0	0	0	0	0	16,124	336	0	16,460
YANKTON COUNTY	359	0	0	0	0	1,976	0	0	2,335
ZIEBACH COUNTY	202	118	0	0	0	1,431	0	0	1,751
TOTAL	274,275	1,969,349	43,607	128,913	0	370,881	1,849	0	2,788,874

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BLOUNT COUNTY	0	0	0	97,209	0	0	0	0	97,209
CARTER COUNTY	0	85,042	0	0	0	0	0	0	85,042
CHEATHAM COUNTY	0	0	0	0	0	4,338	0	0	4,338
CLAIBORNE COUNTY	0	0	0	3,805	0	0	0	0	3,805
CLAY COUNTY	0	0	0	0	0	27,327	0	0	27,327
COCKE COUNTY	0	54,743	0	18,543	0	0	0	0	73,286
DAVIDSON COUNTY	0	0	0	123	0	17,391	0	0	17,514
DE KALB COUNTY	0	0	0	0	0	35,287	0	0	35,287
DICKSON COUNTY	0	0	0	0	0	1,399	0	0	1,399
FENTRESS COUNTY	0	0	0	24,981	0	375	0	0	25,356
FRANKLIN COUNTY	0	0	0	0	0	1	0	0	1
GREENE COUNTY	0	42,000	0	17	0	0	0	0	42,017
HAMILTON COUNTY	0	0	0	2,144	0	0	0	0	2,144
HARDEMAN COUNTY	0	0	0	5	0	0	0	0	5
HARDIN COUNTY	0	0	0	4,881	0	0	0	0	4,881
HICKMAN COUNTY	0	0	0	744	0	0	0	0	744
JACKSON COUNTY	0	0	0	0	0	18,193	0	0	18,193
JOHNSON COUNTY	0	54,260	0	0	0	0	0	0	54,260
LAWRENCE COUNTY	0	0	0	663	0	0	0	0	663
LEWIS COUNTY	0	0	0	3,134	0	0	0	0	3,134
MAURY COUNTY	0	0	0	143	0	0	0	0	143
MCMINN COUNTY	0	3,765	0	0	0	0	0	0	3,765
MONROE COUNTY	0	151,083	0	0	0	0	0	0	151,083
MONTGOMERY COUNTY	0	0	0	0	0	719	0	0	719
MORGAN COUNTY	0	0	0	4,008	0	0	0	0	4,008
OVERTON COUNTY	0	0	0	0	0	2,312	0	0	2,312
PICKETT COUNTY	0	0	0	3,742	0	14,395	0	0	18,137
POLK COUNTY	0	150,143	0	0	0	0	0	0	150,143
PUTNAM COUNTY	0	0	0	0	0	2,168	0	0	2,168
RUTHERFORD COUNTY	0	0	0	650	0	15,946	0	0	16,596
SCOTT COUNTY	0	0	0	54,534	0	0	0	0	54,534
SEVIER COUNTY	0	0	0	124,146	0	0	0	0	124,146
SHELBY COUNTY	0	0	0	0	0	137	0	0	137
SMITH COUNTY	0	0	0	0	0	8,724	0	0	8,724
STEWART COUNTY	0	63,776	0	826	0	21,440	0	0	86,042
SULLIVAN COUNTY	0	37,695	0	0	0	0	0	0	37,695
SUMNER COUNTY	0	0	0	0	0	10,607	0	0	10,607

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

TENNESSEE

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
TIPTON COUNTY	0	0	0	0	0	108	0	0	108
TROUSDALE COUNTY	0	0	0	0	0	3,045	0	0	3,045
UNICOI COUNTY	0	60,957	0	0	0	0	0	0	60,957
WARREN COUNTY	0	0	0	0	0	33	0	0	33
WASHINGTON COUNTY	0	17,395	0	0	0	0	0	0	17,395
WAYNE COUNTY	0	0	0	2,755	0	1	0	0	2,756
WEAKLEY COUNTY	0	0	0	0	0	79	0	0	79
WHITE COUNTY	0	0	0	0	0	1,028	0	0	1,028
WILLIAMSON COUNTY	0	0	0	0	0	0	0	0	0
WILSON COUNTY	0	0	0	0	0	11,772	0	0	11,772
TOTAL	0	720,859	0	347,053	0	196,825	0	0	1,264,737

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

TEXAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ANGELINA COUNTY	0	57,471	0	0	0	28,766	0	0	86,237
ARANSAS COUNTY	0	0	0	0	0	817	0	0	817
BELL COUNTY	0	0	0	0	0	39,269	0	0	39,269
BEXAR COUNTY	0	0	0	293	0	0	0	0	293
BLANCO COUNTY	0	0	0	81	0	0	0	0	81
BOSQUE COUNTY	0	0	0	0	0	15,165	0	0	15,165
BOWIE COUNTY	0	0	0	0	0	54,655	0	0	54,655
BRAZORIA COUNTY	0	0	0	0	0	13,753	0	0	13,753
BREWSTER COUNTY	0	0	0	561,073	0	0	0	0	561,073
BURLESON COUNTY	0	0	0	0	0	12,595	0	0	12,595
CALHOUN COUNTY	0	0	0	0	0	997	0	0	997
CAMERON COUNTY	0	0	0	1,801	0	1,450	0	0	3,251
CAMP COUNTY	0	0	0	0	0	1,010	0	0	1,010
CARSON COUNTY	0	0	0	0	0	0	0	0	0
CASS COUNTY	0	0	0	0	0	34,638	0	0	34,638
CHAMBERS COUNTY	0	0	0	0	0	14,853	0	0	14,853
COLEMAN COUNTY	0	0	0	0	0	3,010	0	0	3,010
COLLIN COUNTY	0	0	0	0	0	37,389	0	0	37,389
COMAL COUNTY	0	0	0	0	0	10,983	0	0	10,983
COMANCHE COUNTY	0	0	0	0	0	9,010	0	0	9,010
COOKE COUNTY	0	0	0	0	0	27,256	0	0	27,256
CORYELL COUNTY	0	0	0	0	0	1,003	0	0	1,003
CULBERSON COUNTY	0	0	0	59,950	0	0	0	0	59,950
DALLAM COUNTY	0	77,368	0	0	0	0	0	0	77,368
DALLAS COUNTY	0	0	0	0	0	9,696	0	0	9,696
DELTA COUNTY	0	0	0	0	0	18,470	0	0	18,470
DENTON COUNTY	0	0	0	0	0	78,892	0	0	78,892
EL PASO COUNTY	0	0	0	55	0	0	0	0	55
ELLIS COUNTY	0	0	0	0	0	8,963	0	0	8,963
FANNIN COUNTY	0	17,630	0	0	0	0	0	0	17,630
FOARD COUNTY	0	0	0	0	0	11,114	0	0	11,114
FORT BEND COUNTY	0	0	0	0	0	1,451	0	0	1,451
GALVESTON COUNTY	0	0	0	0	0	5,474	0	0	5,474
GILLESPIE COUNTY	0	0	0	592	0	0	0	0	592
GRAY COUNTY	0	1,402	0	0	0	0	0	0	1,402
GRAYSON COUNTY	0	0	0	0	0	57,039	0	0	57,039
HARDEMAN COUNTY	0	0	0	0	0	819	0	0	819

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

TEXAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
HARDIN COUNTY	0	0	0	56,643	0	0	0	0	56,643
HARRIS COUNTY	0	0	0	0	0	24,799	0	0	24,799
HARRISON COUNTY	0	0	0	0	0	99	0	0	99
HEMPHILL COUNTY	0	577	0	0	0	0	0	0	577
HILL COUNTY	0	0	0	0	0	40,139	0	0	40,139
HOCKLEY COUNTY	0	0	0	0	0	0	0	0	0
HOPKINS COUNTY	0	0	0	0	0	13,035	0	0	13,035
HOUSTON COUNTY	0	93,743	0	0	0	0	0	0	93,743
HUDSPETH COUNTY	0	0	0	27,194	0	0	0	0	27,194
HUTCHINSON COUNTY	0	0	760	9,429	0	0	0	0	10,189
JACKSON COUNTY	0	0	0	0	0	0	0	0	0
JASPER COUNTY	0	21,925	0	7,015	0	27,177	0	0	56,117
JEFF DAVIS COUNTY	0	0	18	523	0	0	0	0	541
JEFFERSON COUNTY	0	0	0	1,588	0	5,143	0	0	6,731
JOHNSON COUNTY	0	0	0	0	0	518	0	0	518
KENEDY COUNTY	0	0	0	70,164	0	0	0	0	70,164
KING COUNTY	0	0	0	0	0	27	0	0	27
KLEBERG COUNTY	0	0	0	23,373	0	0	0	0	23,373
KNOX COUNTY	0	0	0	0	0	3,927	0	0	3,927
LAMAR COUNTY	0	0	0	0	0	23,732	0	0	23,732
LEE COUNTY	0	0	0	0	0	6,942	0	0	6,942
LIBERTY COUNTY	0	0	0	1,474	0	3,595	0	0	5,069
LIVE OAK COUNTY	0	0	16,373	0	0	0	0	0	16,373
LUBBOCK COUNTY	0	0	0	0	0	0	0	0	0
MARION COUNTY	0	0	0	0	0	23,263	0	0	23,263
MATAGORDA COUNTY	0	0	0	0	0	7,997	0	0	7,997
MCLENNAN COUNTY	0	0	0	0	0	11,894	0	0	11,894
MCMULLEN COUNTY	0	0	18,107	0	0	0	0	0	18,107
MONTAGUE COUNTY	0	60	0	0	0	0	0	0	60
MONTGOMERY COUNTY	0	47,172	0	0	0	0	0	0	47,172
MOORE COUNTY	0	0	0	11,156	0	0	0	0	11,156
MORRIS COUNTY	0	0	0	0	0	15,448	0	0	15,448
NACOGDOCHES COUNTY	0	10,222	0	0	0	16,726	0	0	26,948
NAVARRO COUNTY	0	0	0	0	0	8,788	0	0	8,788
NEWTON COUNTY	0	1,754	0	0	0	0	0	0	1,754
NUECES COUNTY	0	0	0	0	0	879	0	0	879
OCHILTREE COUNTY	0	0	0	0	0	0	0	0	0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

TEXAS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ORANGE COUNTY	0	0	0	7,692	0	6,762	0	0	14,454
POLK COUNTY	0	0	0	19,068	0	0	0	0	19,068
POTTER COUNTY	11,487	0	0	24,455	0	0	0	0	35,942
RANDALL COUNTY	0	0	0	0	0	0	0	0	0
SABINE COUNTY	0	95,195	0	0	0	6,600	0	0	101,795
SAN AUGUSTINE COUNTY	0	69,089	0	0	0	30,491	0	0	99,580
SAN JACINTO COUNTY	0	60,970	0	0	0	0	0	0	60,970
SAN PATRICIO COUNTY	0	0	0	0	0	48	0	0	48
SHELBY COUNTY	0	59,897	0	0	0	0	0	0	59,897
SWISHER COUNTY	0	0	0	0	0	0	0	0	0
TARRANT COUNTY	0	0	0	0	0	17,327	0	0	17,327
TITUS COUNTY	0	0	0	0	0	337	0	0	337
TOM GREEN COUNTY	0	0	9,044	0	0	17,691	0	0	26,735
TRINITY COUNTY	0	67,395	0	0	0	0	0	0	67,395
TYLER COUNTY	0	8	0	14,942	0	9,173	0	0	24,123
UPSHUR COUNTY	0	0	0	0	0	3,043	0	0	3,043
VAL VERDE COUNTY	0	0	0	57,292	0	0	0	0	57,292
WALKER COUNTY	0	55,115	0	0	0	0	0	0	55,115
WASHINGTON COUNTY	0	0	0	0	0	10,008	0	0	10,008
WILLACY COUNTY	0	0	0	5,120	0	0	0	0	5,120
WILLIAMSON COUNTY	0	0	0	0	0	18,930	0	0	18,930
WISE COUNTY	0	20,042	0	0	0	0	0	0	20,042
TOTAL	11,487	757,035	44,302	960,973	0	853,075	0	0	2,626,872

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

UTAH

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BEAVER COUNTY	1,145,003	139,846	0	0	0	0	0	0	1,284,849
BOX ELDER COUNTY	1,053,718	97,756	4,789	1,569	0	0	43,443	0	1,201,275
CACHE COUNTY	50	281,804	1,293	0	0	0	0	0	283,147
CARBON COUNTY	403,207	30,247	2,542	0	0	0	0	0	435,996
DAGGETT COUNTY	110,290	251,612	8	0	0	0	0	0	361,910
DAVIS COUNTY	223	35,340	1,327	0	0	0	0	1,331	38,221
DUCHESNE COUNTY	149,742	722,681	15,321	0	0	0	0	9,413	897,157
EMERY COUNTY	2,038,557	212,270	486	1,734	0	0	0	0	2,253,047
GARFIELD COUNTY	1,100,934	1,036,596	38,687	434,061	0	0	0	0	2,610,278
GRAND COUNTY	1,621,010	57,209	0	65,823	0	0	0	0	1,744,042
IRON COUNTY	994,148	239,973	0	9,006	0	0	0	0	1,243,127
JUAB COUNTY	1,392,070	117,009	679	0	0	0	14,217	103	1,524,078
KANE COUNTY	1,588,901	119,564	131,132	459,681	0	0	0	0	2,299,278
MILLARD COUNTY	3,013,139	366,215	0	0	0	0	0	0	3,379,354
MORGAN COUNTY	0	13,635	2,594	0	0	0	0	0	16,229
PIUTE COUNTY	164,654	197,227	0	0	0	0	0	0	361,881
RICH COUNTY	169,217	52,334	0	0	0	0	0	0	221,551
SALT LAKE COUNTY	59	99,280	6	0	0	0	0	991	100,336
SAN JUAN COUNTY	1,933,905	450,235	109,823	565,960	0	0	0	0	3,059,923
SANPETE COUNTY	135,852	392,457	6,728	0	0	0	0	0	535,037
SEVIER COUNTY	231,744	731,827	0	4,488	0	0	0	0	968,059
SUMMIT COUNTY	455	525,769	5,957	0	0	0	0	0	532,181
TOOELE COUNTY	1,899,955	159,622	0	0	0	0	0	0	2,059,577
UINTAH COUNTY	1,495,910	268,712	10,784	50,339	0	0	3,577	0	1,829,322
UTAH COUNTY	95,223	482,803	100,647	250	0	0	0	7,586	686,509
WASATCH COUNTY	4,821	434,020	19,545	0	0	0	0	4,072	462,458
WASHINGTON COUNTY	631,391	393,607	0	120,913	0	0	0	0	1,145,911
WAYNE COUNTY	887,017	160,392	8,317	272,063	0	0	0	0	1,327,789
WEBER COUNTY	0	64,543	1,407	0	0	0	0	0	65,950
TOTAL	22,261,195	8,134,585	462,072	1,985,887	0	0	61,237	23,496	32,928,472

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

VERMONT

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ARLINGTON TOWN	0	4,191	0	0	0	0	0	0	4,191
BARNARD TOWN	0	36	0	650	0	0	0	0	686
BENNINGTON COUNTY	0	26,718	0	0	0	0	0	0	26,718
BENNINGTON TOWN	0	1,369	0	0	0	0	0	0	1,369
BRANDON TOWN	0	88	0	0	0	0	0	0	88
BRIDGEWATER TOWN	0	1,257	0	1,225	0	0	0	0	2,482
BRISTOL TOWN	0	5,636	0	0	0	0	0	0	5,636
CHITTENDEN TOWN	0	29,449	0	0	0	0	0	0	29,449
CLARENDON TOWN	0	73	0	30	0	0	0	0	103
DANBY TOWN	0	3	0	0	0	0	0	0	3
DORSET TOWN	0	5,638	0	0	0	0	0	0	5,638
DOVER TOWN	0	5,114	0	0	0	0	0	0	5,114
GOSHEN TOWN	0	7,663	0	0	0	0	0	0	7,663
GRANBY TOWN	0	1,696	0	0	0	0	0	0	1,696
GRANVILLE TOWN	0	14,729	0	0	0	0	0	0	14,729
HANCOCK TOWN	0	19,887	0	0	0	0	0	0	19,887
HARTFORD TOWN	0	254	0	292	0	844	0	0	1,390
HARTLAND TOWN	0	0	0	0	0	620	0	0	620
JAMAICA TOWN	0	1,160	0	0	0	719	0	0	1,879
KILLINGTON TOWN	0	3,641	0	2,024	0	0	0	0	5,665
LANDGROVE TOWN	0	813	0	0	0	0	0	0	813
LEICESTER TOWN	0	2,700	0	0	0	0	0	0	2,700
LINCOLN TOWN	0	10,850	0	0	0	0	0	0	10,850
LONDONDERRY TOWN	0	437	0	0	0	265	0	0	702
MANCHESTER TOWN	0	5,433	0	0	0	0	0	0	5,433
MENDON TOWN	0	3,014	0	16	0	0	0	0	3,030
MIDDLEBURY TOWN	0	3,121	0	0	0	0	0	0	3,121
MOUNT HOLLY TOWN	0	3,389	0	0	0	0	0	0	3,389
MOUNT TABOR TOWN	0	25,491	0	0	0	0	0	0	25,491
NORWICH TOWN	0	679	0	672	0	0	0	0	1,351
PERU TOWN	0	17,090	0	0	0	0	0	0	17,090
PITTSFIELD TOWN	0	7,635	0	0	0	0	0	0	7,635
POMFRET TOWN	0	1,364	0	1,341	0	0	0	0	2,705
POWNAL TOWN	0	4,132	0	0	0	0	0	0	4,132
READSBORO TOWN	0	9,242	0	0	0	0	0	0	9,242
RIPTON TOWN	0	22,170	0	0	0	0	0	0	22,170
ROCHESTER TOWN	0	11,877	0	0	0	0	0	0	11,877

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

VERMONT

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ROXBURY TOWN	0	37	0	0	0	0	0	0	37
RUPERT TOWN	0	168	0	0	0	0	0	0	168
RUTLAND COUNTY	0	0	0	0	0	0	0	0	0
SALISBURY TOWN	0	3,799	0	0	0	0	0	0	3,799
SEARSBURG TOWN	0	7,707	0	0	0	0	0	0	7,707
SHAFTSBURY TOWN	0	1,275	0	0	0	0	0	0	1,275
SHREWSBURY TOWN	0	2,105	0	2,231	0	0	0	0	4,336
SPRINGFIELD TOWN	0	0	0	0	0	202	0	0	202
STAMFORD TOWN	0	12,203	0	0	0	0	0	0	12,203
STOCKBRIDGE TOWN	0	888	0	3	0	0	0	0	891
STRATTON TOWN	0	18,003	0	0	0	0	0	0	18,003
SUNDERLAND TOWN	0	21,816	0	0	0	0	0	0	21,816
THETFORD TOWN	0	0	0	0	0	977	0	0	977
TOWNSHEND TOWN	0	0	0	0	0	991	0	0	991
WALLINGFORD TOWN	0	8,925	0	510	0	0	0	0	9,435
WARDSBORO TOWN	0	3,123	0	0	0	0	0	0	3,123
WARREN TOWN	0	7,190	0	0	0	0	0	0	7,190
WASHINGTON COUNTY	0	0	0	0	0	0	0	0	0
WEATHERSFIELD TOWN	0	0	0	0	0	1,111	0	0	1,111
WESTON TOWN	0	9,024	0	0	0	0	0	0	9,024
WILMINGTON TOWN	0	1,654	0	0	0	0	0	0	1,654
WINDHAM COUNTY	0	9,644	0	0	0	0	0	0	9,644
WINDSOR COUNTY	0	0	0	0	0	0	0	0	0
WINHALL TOWN	0	15,803	0	0	0	0	0	0	15,803
WOODFORD TOWN	0	25,619	0	0	0	0	0	0	25,619
WOODSTOCK TOWN	0	209	0	555	0	0	0	0	764
TOTAL	0	407,231	0	9,549	0	5,729	0	0	422,509

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

VIRGIN ISLANDS

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
CHRISTIANSTED	0	140	0	13,881	0	0	0	0	14,021
TOTAL	0	140	0	13,881	0	0	0	0	14,021

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ACCOMACK COUNTY	0	0	0	10,462	0	0	0	0	10,462
ALBEMARLE COUNTY	0	0	0	14,737	0	0	0	0	14,737
ALLEGHANY COUNTY	0	141,611	0	0	0	74	0	0	141,685
AMHERST COUNTY	0	45,878	0	2,035	0	0	0	0	47,913
APPOMATTOX COUNTY	0	0	0	1,687	0	0	0	0	1,687
ARLINGTON COUNTY	0	0	0	27	0	0	0	0	27
AUGUSTA COUNTY	0	188,099	0	15,585	0	0	0	0	203,684
BATH COUNTY	0	174,242	0	0	0	0	0	0	174,242
BEDFORD COUNTY	0	20,757	0	6,706	0	0	0	0	27,463
BLAND COUNTY	0	76,710	0	148	0	0	0	0	76,858
BOTETOURT COUNTY	0	82,208	0	3,397	0	0	0	0	85,605
BUCHANAN COUNTY	0	0	0	0	0	22	0	0	22
CAROLINE COUNTY	0	0	0	48	0	0	0	0	48
CARROLL COUNTY	0	7,153	0	3,868	0	0	0	0	11,021
CHARLOTTE COUNTY	0	0	0	0	0	3,451	0	0	3,451
CHESAPEAKE CITY	0	0	0	0	0	2,529	0	0	2,529
CHESTERFIELD COUNTY	0	0	0	7	0	0	0	0	7
CLARKE COUNTY	0	0	0	2,342	0	0	0	0	2,342
CRAIG COUNTY	0	117,049	0	853	0	0	0	0	117,902
DICKENSON COUNTY	0	8,836	0	0	0	8,285	0	0	17,121
DINWIDDIE COUNTY	0	0	0	345	0	0	0	0	345
FAIRFAX COUNTY	805	0	0	991	0	583	0	0	2,379
FAUQUIER COUNTY	0	0	0	1,026	0	0	0	0	1,026
FLOYD COUNTY	0	0	0	4,013	0	0	0	0	4,013
FRANKLIN COUNTY	0	0	0	3,113	0	3,954	0	0	7,067
FREDERICK COUNTY	0	5,054	0	73	0	0	0	0	5,127
FREDERICKSBURG	0	0	0	214	0	0	0	0	214
GILES COUNTY	0	64,763	0	1,121	0	1,650	0	0	67,534
GLOUCESTER COUNTY	0	0	0	265	0	0	0	0	265
GRAYSON COUNTY	0	33,967	0	794	0	0	0	0	34,761
GREENE COUNTY	0	0	0	16,505	0	0	0	0	16,505
HALIFAX COUNTY	0	0	0	0	0	16,675	0	0	16,675
HAMPTON CITY	0	0	0	121	0	0	0	0	121
HANOVER COUNTY	0	0	0	1,540	0	0	0	0	1,540
HENRICO COUNTY	0	0	0	1,438	0	0	0	0	1,438
HENRY COUNTY	0	0	0	0	0	1,322	0	0	1,322
HIGHLAND COUNTY	0	55,469	0	0	0	0	0	0	55,469

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
HOPEWELL	0	0	0	20	0	0	0	0	20
JAMES CITY COUNTY	0	0	0	2,911	0	0	0	0	2,911
LEE COUNTY	0	11,268	0	7,543	0	0	0	0	18,811
LOUDOUN COUNTY	0	0	0	1,241	0	0	0	0	1,241
LOUISA COUNTY	0	0	0	0	0	0	0	0	0
MADISON COUNTY	0	0	0	33,130	0	0	0	0	33,130
MECKLENBURG COUNTY	0	0	0	0	0	59,578	0	0	59,578
MONTGOMERY COUNTY	0	19,454	0	10	0	0	0	0	19,464
NELSON COUNTY	0	20,451	0	4,654	0	0	0	0	25,105
NEWPORT NEWS	0	0	0	0	20	0	0	0	20
NORFOLK	0	0	0	0	0	0	0	0	0
NORTHAMPTON COUNTY	0	0	0	0	0	47	0	0	47
ORANGE COUNTY	0	0	0	1,053	0	0	0	0	1,053
PAGE COUNTY	0	27,825	0	38,377	0	0	0	0	66,202
PATRICK COUNTY	0	0	0	3,854	0	4,011	0	0	7,865
PETERSBURG	0	0	0	842	0	0	0	0	842
PORTSMOUTH CITY	0	0	0	0	0	23	0	0	23
PRINCE GEORGE COUNTY	0	0	0	515	0	0	0	0	515
PRINCE WILLIAM COUNTY	0	0	0	19,506	0	0	0	0	19,506
PULASKI COUNTY	0	19,239	0	0	0	0	0	0	19,239
RAPPAHANNOCK COUNTY	0	0	0	31,778	0	0	0	0	31,778
ROANOKE COUNTY	0	3,290	0	4,970	0	0	0	0	8,260
ROCKBRIDGE COUNTY	0	64,688	0	1,600	0	0	0	0	66,288
ROCKINGHAM COUNTY	0	138,534	0	37,980	0	0	0	0	176,514
SCOTT COUNTY	0	34,093	0	0	0	0	0	0	34,093
SHENANDOAH COUNTY	0	74,647	0	0	0	0	0	0	74,647
SMYTH COUNTY	0	75,250	0	722	0	0	0	0	75,972
SOUTHAMPTON COUNTY	0	0	0	0	0	0	0	0	0
SPOTSYLVANIA COUNTY	0	0	0	6,109	0	0	0	0	6,109
STAFFORD COUNTY	0	0	0	2,264	0	0	0	0	2,264
SURRY COUNTY	0	0	0	130	0	0	0	0	130
TAZEWELL COUNTY	0	10,340	0	407	0	0	0	0	10,747
VIRGINIA BEACH	0	0	0	0	0	257	0	0	257
WARREN COUNTY	0	5,737	0	14,272	0	0	0	0	20,009
WASHINGTON COUNTY	0	22,508	0	114	0	0	0	0	22,622
WESTMORELAND COUNTY	0	0	0	550	0	0	0	0	550
WILLIAMSBURG	0	0	0	65	0	0	0	0	65

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

VIRGINIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
WISE COUNTY	0	31,489	0	0	0	90	0	0	31,579
WYTHE COUNTY	0	58,414	0	0	0	0	0	0	58,414
YORK COUNTY	0	0	0	3,962	0	0	0	0	3,962
TOTAL	805	1,639,023	0	312,040	20	102,551	0	0	2,054,439

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	9,698	0	8,417	0	0	0	3,222	0	21,337
ASOTIN COUNTY	13,936	54,261	0	94	0	3,289	0	0	71,580
BENTON COUNTY	15,182	0	325	0	0	48,401	356	0	64,264
CHELAN COUNTY	20,582	1,340,116	36	126,148	0	0	0	0	1,486,882
CLALLAM COUNTY	83	197,733	0	325,050	0	0	432	0	523,298
CLARK COUNTY	5	1,249	0	121	0	0	0	0	1,375
COLUMBIA COUNTY	519	159,209	0	0	0	4,267	0	0	163,995
COWLITZ COUNTY	52	30,728	0	0	0	757	0	0	31,537
DOUGLAS COUNTY	53,277	2	2,738	0	0	3,865	0	0	59,882
FERRY COUNTY	8,063	473,582	11,461	0	0	0	0	0	493,106
FRANKLIN COUNTY	20,218	0	33,761	0	0	9,864	102	0	63,945
GARFIELD COUNTY	363	95,337	0	0	0	5,959	0	0	101,659
GRANT COUNTY	50,736	0	221,720	0	0	0	8,503	0	280,959
GRAYS HARBOR COUNTY	13	138,769	0	6,686	0	0	61	0	145,529
ISLAND COUNTY	2	0	0	684	0	0	65	0	751
JEFFERSON COUNTY	59	166,291	0	538,849	0	4	196	0	705,399
KING COUNTY	219	357,577	0	1	0	632	0	0	358,429
KITTITAS COUNTY	18,483	483,220	2,756	0	0	0	0	0	504,459
KLICKITAT COUNTY	18,087	17,666	0	0	0	12,077	0	0	47,830
LEWIS COUNTY	279	445,184	0	29,171	0	0	0	0	474,634
LINCOLN COUNTY	74,662	0	15,980	0	0	0	0	0	90,642
MASON COUNTY	3	128,164	0	37,757	0	0	0	0	165,924
OKANOGAN COUNTY	57,105	1,501,224	5,020	331	0	725	0	0	1,564,405
PACIFIC COUNTY	374	0	0	154	0	0	2,059	0	2,587
PEND OREILLE COUNTY	1,515	516,429	0	0	0	0	17	0	517,961
PIERCE COUNTY	11	130,732	0	207,296	0	89	0	0	338,128
SAN JUAN COUNTY	416	0	0	1,675	0	0	379	0	2,470
SKAGIT COUNTY	227	370,433	0	165,052	0	0	1	0	535,713
SKAMANIA COUNTY	63	840,474	0	0	0	1,250	0	0	841,787
SNOHOMISH COUNTY	3	631,787	0	0	0	0	0	0	631,790
SPOKANE COUNTY	2,068	0	32	0	0	0	0	0	2,100
STEVENS COUNTY	26,068	217,980	21,081	0	0	0	8,773	0	273,902
THURSTON COUNTY	1	610	0	0	0	0	0	0	611
WAHKIAKUM COUNTY	1	0	0	0	0	0	0	0	1
WALLA WALLA COUNTY	630	2,227	528	133	0	7,352	448	0	11,318
WHATCOM COUNTY	145	457,155	0	388,753	0	0	3	0	846,056
WHITMAN COUNTY	9,065	0	0	0	0	12,694	0	0	21,759

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

WASHINGTON

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
YAKIMA COUNTY	25,686	505,383	3,784	0	0	0	0	0	534,853
TOTAL	427,899	9,263,522	327,639	1,827,955	0	111,225	24,617	0	11,982,857

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
BARBOUR COUNTY	0	7	0	0	0	527	0	0	534
BRAXTON COUNTY	0	0	0	0	0	26,246	0	0	26,246
BROOKE COUNTY	0	0	0	0	0	0	0	0	0
CABELL COUNTY	0	0	0	0	0	2,247	0	0	2,247
FAYETTE COUNTY	0	0	0	36,288	0	0	0	0	36,288
GRANT COUNTY	0	20,529	0	0	0	0	0	0	20,529
GREENBRIER COUNTY	0	108,058	0	0	0	1	0	0	108,059
HAMPSHIRE COUNTY	0	3,402	0	0	0	0	0	0	3,402
HANCOCK COUNTY	0	0	0	0	0	4	0	0	4
HARDY COUNTY	0	51,555	0	0	0	0	0	0	51,555
JACKSON COUNTY	0	0	0	0	0	0	0	0	0
JEFFERSON COUNTY	0	0	0	2,582	0	0	0	0	2,582
KANAWHA COUNTY	0	0	0	0	0	332	0	0	332
LEWIS COUNTY	0	0	0	0	0	20,431	0	0	20,431
LOGAN COUNTY	0	0	0	0	0	3	0	0	3
MARION COUNTY	0	0	0	0	0	223	0	0	223
MASON COUNTY	0	0	0	0	0	987	0	0	987
MCDOWELL COUNTY	0	0	0	0	0	1	0	0	1
MERCER COUNTY	0	0	0	0	0	117	0	0	117
MINERAL COUNTY	0	0	0	13	0	3,507	0	0	3,520
MINGO COUNTY	0	0	0	0	0	3,506	0	0	3,506
MONONGALIA COUNTY	0	0	0	0	0	90	0	0	90
MONROE COUNTY	0	19,768	0	785	0	479	0	0	21,032
MORGAN COUNTY	0	0	0	115	0	0	0	0	115
NICHOLAS COUNTY	0	23,991	0	3,617	0	9,346	0	0	36,954
OHIO COUNTY	0	0	0	0	0	85	0	0	85
PENDLETON COUNTY	0	132,970	0	0	0	0	0	0	132,970
PLEASANTS COUNTY	0	0	0	0	0	45	0	0	45
POCAHONTAS COUNTY	0	310,981	0	0	0	0	0	0	310,981
PRESTON COUNTY	0	3,928	0	0	0	0	0	0	3,928
PUTNAM COUNTY	0	0	0	0	0	408	0	0	408
RALEIGH COUNTY	0	0	0	13,418	0	1	0	0	13,419
RANDOLPH COUNTY	0	203,102	0	0	0	31	0	0	203,133
SUMMERS COUNTY	0	0	0	7,084	0	16,656	0	0	23,740
TAYLOR COUNTY	0	0	0	0	0	2,253	0	0	2,253
TUCKER COUNTY	0	101,829	0	0	0	0	0	0	101,829
WAYNE COUNTY	0	0	0	0	0	36,017	0	0	36,017

**U.S. DEPARTMENT OF THE INTERIOR
 PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
 ENTITLEMENT LAND ACREAGE**

WEST VIRGINIA

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
WEBSTER COUNTY	0	65,683	0	0	0	138	0	0	65,821
WETZEL COUNTY	0	0	0	0	0	43	0	0	43
WOOD COUNTY	0	0	0	0	0	123	0	0	123
WYOMING COUNTY	0	0	0	0	0	15,307	0	0	15,307
TOTAL	0	1,045,803	0	63,902	0	139,154	0	0	1,248,859

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ADAMS COUNTY	273	0	0	0	0	0	0	0	273
ASHLAND COUNTY	0	160,972	0	19,500	0	0	0	0	180,472
BARRON COUNTY	1	0	0	0	0	0	0	0	1
BAYFIELD COUNTY	16	209,710	0	6,219	0	8	0	0	215,953
BROWN COUNTY	0	0	0	0	0	0	0	0	0
BUFFALO COUNTY	57	0	0	0	0	6,040	40	0	6,137
BURNETT COUNTY	6	0	0	5,844	0	0	0	0	5,850
CALUMET COUNTY	0	0	0	0	0	0	0	0	0
CHIPPEWA COUNTY	40	0	0	0	0	0	0	0	40
CLARK COUNTY	45	0	0	0	0	0	0	0	45
COLUMBIA COUNTY	186	0	0	0	0	0	0	0	186
CRAWFORD COUNTY	7	0	0	0	0	982	210	0	1,199
DANE COUNTY	0	17	0	157	0	0	0	0	174
DODGE COUNTY	0	0	0	0	3	0	0	0	3
DOOR COUNTY	10	0	0	0	0	113	358	0	481
DOUGLAS COUNTY	3	0	0	1,485	0	45	0	0	1,533
DUNN COUNTY	106	0	0	0	0	0	0	0	106
EAU CLAIRE COUNTY	21	0	0	0	0	0	0	0	21
FLORENCE COUNTY	0	54,796	0	0	0	0	0	0	54,796
FOREST COUNTY	0	303,735	0	0	0	0	0	0	303,735
GRANT COUNTY	24	0	0	0	0	8,241	0	0	8,265
GREEN COUNTY	2	0	0	0	0	0	0	0	2
GREEN LAKE COUNTY	16	0	0	0	0	0	0	0	16
IOWA COUNTY	102	0	0	0	0	0	0	0	102
IRON COUNTY	1	0	0	0	0	0	0	0	1
JACKSON COUNTY	45	0	0	0	0	0	0	0	45
JEFFERSON COUNTY	13	0	0	0	0	0	0	0	13
JUNEAU COUNTY	163	0	0	0	0	0	30	0	193
KENOSHA COUNTY	5	0	0	0	0	0	0	0	5
KEWAUNEE COUNTY	0	0	0	0	0	4	0	0	4
LA CROSSE COUNTY	0	0	0	0	0	8,904	42	0	8,946
LANGLADE COUNTY	7	27,509	0	0	0	0	0	0	27,516
LINCOLN COUNTY	29	0	0	0	0	0	0	0	29
MANITOWOC COUNTY	0	0	0	0	0	3	0	0	3
MARATHON COUNTY	7	0	0	0	0	0	0	0	7
MARINETTE COUNTY	135	0	0	0	0	1	0	0	136
MENOMINEE COUNTY	0	0	0	0	0	0	0	0	0

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

WISCONSIN

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
MILWAUKEE COUNTY	2	0	0	0	0	0	0	0	2
MONROE COUNTY	3	0	0	0	53,423	0	0	0	53,426
OCONTO COUNTY	29	106,805	0	0	0	0	0	0	106,834
ONEIDA COUNTY	12	9,480	0	0	0	0	0	0	9,492
OUTAGAMIE COUNTY	2	0	0	0	4	13	0	0	19
OZAUKEE COUNTY	11	0	0	0	0	0	0	0	11
PEPIN COUNTY	89	0	0	0	0	0	0	0	89
PIERCE COUNTY	0	0	0	0	0	1,028	0	0	1,028
POLK COUNTY	7	0	0	3,182	0	0	0	0	3,189
PORTAGE COUNTY	54	0	0	0	0	0	0	0	54
PRICE COUNTY	18	124,827	0	0	0	0	0	0	124,845
RACINE COUNTY	4	0	0	0	0	0	0	0	4
ROCK COUNTY	10	0	0	0	4	0	0	0	14
RUSK COUNTY	62	0	0	0	0	0	0	0	62
SAUK COUNTY	65	0	0	0	0	0	0	0	65
SAWYER COUNTY	30	115,489	0	2,592	0	0	0	0	118,111
SHAWANO COUNTY	28	0	0	0	0	0	0	0	28
SHEBOYGAN COUNTY	7	0	0	0	0	0	0	0	7
ST CROIX COUNTY	0	0	0	857	0	467	0	0	1,324
TAYLOR COUNTY	0	61,891	0	0	0	0	0	0	61,891
TREMPEALEAU COUNTY	2	0	0	0	0	321	0	0	323
VERNON COUNTY	0	0	0	0	0	5,831	363	0	6,194
VILAS COUNTY	56	42,269	0	0	0	0	0	0	42,325
WALWORTH COUNTY	8	0	0	0	0	0	0	0	8
WASHBURN COUNTY	0	0	0	4,342	0	0	0	0	4,342
WASHINGTON COUNTY	2	0	0	0	0	0	0	0	2
WAUKESHA COUNTY	10	0	0	0	0	0	0	0	10
WAUPACA COUNTY	48	0	0	0	0	0	0	0	48
WAUSHARA COUNTY	1	0	0	0	0	0	0	0	1
WINNEBAGO COUNTY	17	0	0	0	0	1	0	0	18
WOOD COUNTY	95	0	0	0	0	0	0	0	95
TOTAL	1,992	1,217,500	0	44,178	53,434	32,002	1,043	0	1,350,149

**U.S. DEPARTMENT OF THE INTERIOR
PAYMENTS IN LIEU OF TAXES - FOR FISCAL YEAR 2019
ENTITLEMENT LAND ACREAGE**

WYOMING

LOCAL UNIT OF GOVERNMENT	BLM	FS	BOR	NPS	ARMY	USACE	FW	URC	TOTAL ACRES
ALBANY COUNTY	300,496	373,068	0	0	0	0	354	0	673,918
BIG HORN COUNTY	1,106,546	351,631	69,613	17,322	0	0	0	0	1,545,112
CAMPBELL COUNTY	227,683	138,371	0	0	0	0	0	0	366,054
CARBON COUNTY	2,028,097	626,814	65,101	0	0	0	760	0	2,720,772
CONVERSE COUNTY	145,464	257,456	1,061	0	0	0	0	0	403,981
CROOK COUNTY	149,455	169,356	13,683	1,347	0	0	0	0	333,841
FREMONT COUNTY	2,082,841	981,030	121,873	0	0	0	0	0	3,185,744
GOSHEN COUNTY	25,569	0	879	871	0	0	0	0	27,319
HOT SPRINGS COUNTY	514,395	54,086	1,365	0	0	0	0	0	569,846
JOHNSON COUNTY	502,489	327,888	0	0	0	0	0	0	830,377
LARAMIE COUNTY	9,508	0	0	0	0	0	0	0	9,508
LINCOLN COUNTY	1,014,969	904,063	20,974	7,438	0	0	0	0	1,947,444
NATRONA COUNTY	1,448,346	5,533	28,570	0	0	0	1,535	0	1,483,984
NIOBRARA COUNTY	124,245	1,645	0	0	0	0	0	0	125,890
PARK COUNTY	560,641	1,701,046	236,914	1,093,009	0	0	0	0	3,591,610
PLATTE COUNTY	82,047	1,132	23,276	0	0	0	0	0	106,455
SHERIDAN COUNTY	49,050	389,729	0	0	0	0	0	0	438,779
SUBLETTE COUNTY	1,256,335	1,149,976	5,428	0	0	0	0	0	2,411,739
SWEETWATER COUNTY	4,304,023	92,863	194,773	0	0	0	10,124	0	4,601,783
TETON COUNTY	10,793	1,373,502	11,541	1,224,096	0	0	4,677	0	2,624,609
UINTA COUNTY	530,613	37,706	3	0	0	0	0	0	568,322
WASHAKIE COUNTY	922,258	36,063	1,083	0	0	0	0	0	959,404
WESTON COUNTY	74,695	235,847	0	0	0	0	0	0	310,542
TOTAL	17,470,558	9,208,805	796,137	2,344,083	0	0	17,450	0	29,837,033
GRAND TOTAL	241,379,728	190,629,044	3,934,317	77,050,490	327,144	8,066,276	85,237,534	23,496	606,648,029