

Town of Luray
Post Office Box 629
45 East Main Street
Luray, Virginia 22835
(540) 743.5511 FAX (540) 743.1486

CIGARETTE TAX STAMP ORDER FORM

Applicant: _____

Mailing Address: _____

Phone Number: _____

Signature: _____

Number of rolls _____ X 15,000 stamps per roll = _____ stamps

Number of individual stamps (not in a roll) = _____ stamps

Total stamps ordered _____ @ \$0.15 per stamp = \$ _____

Less a discount of \$0.01 per stamp ordered to cover cost of affixing stamps =

Total Discount (-) \$ _____

Total Tax (=) \$ _____

Plus Shipping & Handling Fee - \$13.50 per roll (+) \$ _____
(ALL ORDERS WILL BE MAILED VIA USPS)

Total Amount Due (=) \$ _____

Office Use Only

Approved by Mary Broyles, Treasurer: _____

Signature

Date: _____

Roll Number(s): _____

Date Payment Received: _____ If not picked up, Date Mailed: _____