
[image: image1.png]EK

The Enhanced 9-1-1
Addressing Officer Manual

Seventh Edition – November 2015
Public Utilities Commission

Emergency Services Communication Bureau

18 State House Station

Augusta, Maine 04333-0018
www.maine911.com

The Enhanced 9-1-1 Addressing Officer Manual - Edition 5
Table of Contents
1. Introduction
1. Purpose of Enhanced 9-1-1
4
2. Purpose of Manual
4
3. Contact Names & Numbers
5
4. Telephone Company Contacts
6
5. Glossary of Enhanced 9-1-1 Terms
6
2. The Addressing Officer
1. Responsibilities of the Addressing Officer
10
2. Designating or Changing An Addressing Officer
11
3. Addressing Officer Confirmation Form
13
4. Administrative Rules Relating to the Addressing Officer
14
3. Maintaining An Addressing System
1. Assigning A New Address
15
2. Changing An Address
16
3. Confidentiality of 9-1-1 ALI data
16
4. Maintaining the Emergency Road Network

1. Maintaining the Emergency Road Network
17
2. Maine E9-1-1 Road/MSAG Update Form
19
3. Instructions for Completing Road/MSAG Update Form
20
4. Examples of Indicating Road Updates on Maps
23
5. Designating Emergency Service Zones
1. Emergency Service Zones
29
2. Emergency Service Zone Form
30
3. Emergency Service Zone Designation (blank) Form
33
6. Keeping the 9-1-1 Database Current

1. Telephone Company Service Order Process
34
2. Incorrect ANI/ALI Error Reports or Discrepancy Process
34
3. Sample: Incorrect ANI/ALI Error Report
35
7. Publicizing 9-1-1

1. Statutes related to Publicizing 9-1-1
36
2. Telephone Book Listings
37
3. Emergency Vehicles and Printed Materials
38
4. The Bureau Website
38
8. A Glimpse of the Future of 9-1-1

1. NextGen 9-1-1
39
Appendix A - Frequently Asked Questions

Addressing Questions----
40
Wireless Questions---
41
VOIP Questions---
42
Signage Questions---
43
Confidentiality of E9-1-1 Data---
44
Appendix B - Sample Address Notification Letter---
47
Appendix C - Road Measurement and Property Numbers ---
48

Road Measurement and Address Table---
49
Appendix D – NENA and Postal Standard Road Naming Conventions---
59

Road Suffix Abbreviations Table---
62
1.0 Introduction
1.1 Purpose of the Enhanced 9-1-1 System
Enhanced 9-1-1 (E9-1-1) is an emergency communication system that automatically displays the address of a caller at a 9-1-1 emergency center when called from a wireline telephone. If a caller is hysterical, becomes unconscious, or hangs up, the call taker will know where to send help. This is especially helpful if the caller does not speak English or may be unfamiliar with their location. Dialing 9-1-1 from a wireless phone displays an approximate location on a map based on latitude and longitude coordinates.
The Emergency Services Communication Bureau (ESCB) is responsible for the management and maintenance of statewide E9-1-1 service. The ESCB currently contracts with Fairpoint Communications for E9-1-1 equipment, software, database management and support. Therefore, when a document refers to the E9-1-1 Service Provider it is referring to Fairpoint Communications.

The Emergency Services Communication Bureau/GIS provides mapping and addressing support to towns and PSAPs.
1.2 Purpose of this Manual

This manual is a reference for Addressing Officers (AOs) to assist them in their duties of managing addresses, E9-1-1 roads, and other emergency service information for their city, town, community, or unorganized territory. Most communities have completed the initial E9-1-1 addressing efforts; i.e. the creation of locatable addresses which affords the Maine population the full benefits of an E9-1-1 system.To keep the system working properly the address information and emergency road network must be regularly maintained; this maintenance is the responsibility of the Addressing Officer (AO).
This manual does the following:
1. Identifies the responsibilities of the Addressing Officer;

2. Instructs the AO on how to maintain an address network;

3. Explains the methodology for providing road network and Master Street Address Guide (MSAG) changes to the E9-1-1 system; and

4. Describes the process of keeping the E9-1-1 database current.
1.2.1 Using the Manual
Instructions critical to this system are bolded and are to be followed by all AOs. The manual includes some forms; however, it is wise to visit the ESCB Web Site for the most up-to-date versions as these may change over time. For more information on the Enhanced 9-1-1 program, visit the ESCB website: www.maine911.com
You will also find a copy of the Addressing Guidebook online under “For Communities”. This is a primer for creating locatable addresses and is a useful tool for those who are in the initial addressing process. It may also be used as a reference to help Addressing Officers with tricky addressing situations.
1.3 Contact Names and Numbers

There are three groups who have a part in 9-1-1 addressing and emergency response information management for the ESCB. Below is a list of areas of responsibility for each group and their contact information. If you are not sure who the appropriate group would be to contact with your question, please call your ESCB/GIS Coordinator.
For questions on the following:
Ÿ Responsibilities of the AO.
Ÿ Designating an AO.
Ÿ Designating or Changing Emergency Service Zones and Emergency Responders.
Ÿ Telephone Company Coordination Issues.
Ÿ Database or error correction issues.
Emergency Services Communication Bureau

Phone: 207-287-3831
TTY Maine Relay: 7-1-1
Fax: 207-287-1039
For questions on the following:
Ÿ Changes or additions to the E9-1-1 Road Network (MSAG Changes)
Ÿ Completing the Maine E9-1-1 Road/MSAG Update Form (less prefered method)
Ÿ Using the online Change Request Process* (& training)
Ÿ Indicating road updates on maps

Ÿ Postal service issues

Ÿ Assigning new addresses

Ÿ Assistance with addressing or location information
Ÿ Issues and questions regarding mapping

Emergency Services Communication Bureau/GIS
175 SHS
Augusta, ME 04333-0175
Toll Free: 1-800-665-2830
Toll Free Fax: 1-866-710-7381
Email: PUC.GIS911@maine.gov
*Change Request Process: https://mangiscrp.ngesi.maine.gov/glserver/
For questions about the Enhanced 9-1-1 databases such as:
Ÿ Reporting address changes to the E9-1-1 database

Ÿ Requesting copies of an MSAG or telephone number list
FairPoint Database Management Center
Toll Free: 1-866-984-1610
Fax: 1-866-925-3488
Email: fpe911DBMC@fairpoint.com
Deb Wall is the manager of Fairpoint 911 Database Management Group. Her team is responsible for addresses for Fairpoint Communications (formerly Verizon) and, because Fairpoint is the State’s E9-1-1 Service Provider, she is also responsible for the operation of the overall E9-1-1 Database.
1.4 Landline Telephone Company Database Contacts

The following table includes contact names for 9-1-1 support from telephone companies (carriers) operating in Maine. Use these contacts to verify, correct or change addresses for those residents where a road name change has occurred, etc. They may also contact you for verificaiton of an MSAG-valid address for their customers.
	COID
	Company
	Phone
	Fax
	Email

	BDF
	Great Works Internet
	1-800-829-1011 option 9
	732-932-0187
	Sphilpot@staff.gwi.net

	FAIR
	FairPoint** (former Verizon)
	1-866-984-1610
	1-866-925-3488
	fpe911dbmc@fairpoint.com

	CHINA, CST, MAINE, NM237, NM238, SID, STND
	FairPoint** (formerly China, Community Service, Maine Tel, Northland, Sidney, and Standish) **The 2 FairPoint are the same company but some functions, including database, are still operated separately
	(716)326-1241
	(207) 377-1319
	kwall@fairpoint.com

	CMCST
	COMCAST
	720-267-1524
	720-267-1026
	e911_support@cable.comcast.com

	CRCME
	OTT Communications (formerly Pine Tree Networks or Country Roads Comm.)
	(207) 688-8811 ext. 8802
	(207) 688-8833
	maggie.willette@ottcommunications.com

	CTCG/HOC
	Choice One/One Communications
	585-530-2670
	585-278-1751
	e911team@onecommunications.com

	MCI
	Verizon Business
	
	
	

	MIDME
	Mid Maine Communications
	(207) 992-9959
	(207) 992-9997
	e911@midmaine.com

	OXNET
	Oxford Networks
	(207) 333-6300 ext 3024
	(207) 333-3489
	jwilliams@oxfordnetworks.com

	PUA
	PAETEC Communications
	
	
	e911@paetec.com

	TDS
	TDS Telecom
	(765) 522-0211
	(608) 830-5572
	mary.rux@tdstelecom.com

	TWT
	Tidewater/Lincolnville Telephone Company
	(207) 380-9927
	(207) 563-9936
	anne@lintelco.net

	UNITY
	Unitel, Inc.
	(207) 948-3922
	(207) 948-3021
	unitel911@uninet.net

	UNRV
	Union River Telephone Company
	(207) 584-9911
	(207) 584-9997
	pleighton@rivah.net

1.5 Glossary of Enhanced 9-1-1 Terms

Addressing Coordinator:
The Addressing Coordinator is a representative designated by the community to be the contact person for address-conversion efforts going on at the ESCB. This local contact person may or might not be the community AO. Typically, when a town completes an address-conversion, the responsibilities for managing E9-1-1 address information transfers from the Addressing Coordinator to the AO.

Addressing Officer (AO - Municipal or County):

The AO is a representative designated by the community to be responsible for all issues involving the development and maintenance of E9-1-1 address information for the town. In areas of the state where unorganized territories exist, Counties will designate a representative to manage township addresses.
ALI (Automatic Location Identification):

The ALI is a system-capability that enables an automatic display of information defining the geographical location (e.g., a street address, or lat/long for wireless calls) of a 9-1-1 caller. This feature is available in E9-1-1 systems. When the address in the ALI database does not match what a caller says is his address then a report called an ALI Discrepancy is created by the call-taker at the PSAP. The AO may be asked to help resolve these database discrepancies.
ANI (Automatic Number Identification):

The ANI is a system-capability that enables the automatic delivery of the ten-digit (call back) number of the 9-1-1 caller. This feature is available in E9-1-1 systems.

Community
A community equates to any municipality, plantation, or unorganized township in Maine.

Emergency Services Communication Bureau (ESCB or “the Bureau”):
The ESCB is a bureau within the Maine State Public Utilities Commission (PUC) and is responsible for provisioning and managing E9-1-1 in Maine. It is often referred to as the Maine 9-1-1 Bureau. www.maine911.com
Emergency Road Network (E9-1-1 Road Network)
The E9-1-1 Road Network includes all public and private roads that emergency vehicles might travel when responding to a call. The roads to be included in a community’s emergency network are determined by the municipal AO. These roads will have address ranges assigned to them.
Enhanced 9-1-1 (E9-1-1):

E9-1-1 is an improved emergency communication system which automatically displays the location and phone number of a 9-1-1 caller at a call answering center, known as a Public Safety Answering Point (PSAP). E9-1-1 also automatically routes a 9-1-1 call to the appropriate PSAP based on the address of the caller or on the tower location for wireless calls. (see NextGen9-1-1)
Enhanced 9-1-1 (E9-1-1) SERVICE PROVIDER:

The E9-1-1 Service Provider for Maine is FairPoint Communications, Inc., by contract with the ESCB. The Service Provider supplies the E9-1-1 equipment, software, database management, system maintenance, and support.
ESZ (Emergency Service Zone):

An ESZ defines a geographical territory consisting of a unique combination of town, law enforcement, fire department, EMS, and ambulance or medical transport coverage areas. Each town in Maine has at least one ESZ (polygon). Some towns have more than one because different emergency service providers are needed to respond to different parts of the town. An ESZ is identified by an Emergency Service Number (ESN). An ESN associated with each street address range is used to route a call to the appropriate PSAP and to populate “hot buttons” for the call-takers. These “buttons” are used to dispatch the correct responders to an area based on the caller’s needs and location.
Geographic Information System (GIS):

GIS is the graphical mapping system where road-data and ESNs are tied to an electronic map of Maine. The E9-1-1 Road Network is maintained by GIS at the ESCB. Aerial photos are also used in GIS to help locate roads and structure-based addresses. At the PSAP, a caller’s location is automatically mapped which in turn assists in directing emergency responders to the scene based on Emergency Service Zones (ESZs) of coverage (polygons in the GIS system).
Global Positioning System (GPS):
GPS is a constellation of 24 satellites orbiting the earth at 10,900 nautical miles. These satellites emit signals that are monitored by special receivers which are used to locate the geographical position of the receivers. GPS is sometimes used to provide the latitude and longitude of a wireless caller. However, since wireless companies use different technologies (like triangulation, for example), the accuracy of the caller’s location may be not be exact.

Landline (or Wireline):

Landline service equates to traditional telephone service (also known as wireline). With landline service, the address is associated to a telephone number which will display in the ALI window on the call-takers screen. The call will map using the physical address range from the Master Street Address Guide (MSAG) associated with that telephone number.
Master Street Address Guide (MSAG):

The MSAG is a computerized geographical file or database which consists of official street names, address ranges, and ESZs within Maine’s 9-1-1 system or area (statewide). The MSAG is utilized by landline and VoIP carriers to validate addresses provided by their customers and this database is key to the selective routing capability of the E9-1-1 system which requires constant updating to keep addresses valid. Municipal AOs mostly provide updates to the MSAG via the ESCB/GIS Change Request process online (preferred method). Please contact an ESCB/GIS Coordinator for help with the Change Request process especially if you haven’t been through their training program.
NextGen 9-1-1
First there was Basic 9-1-1, then E9-1-1, and now there’s NextGen911 (NG9-1-1). The NG9-1-1 system uses newer technologies such as closed IP networks to process 9-1-1 calls and, once fully matured, will deliver other types of 9-1-1 calls like text messages, images, and video. The NextGen system puts more emphasis on GIS and mapping to route calls to the appropriate PSAPs. NG9-1-1 currently accepts text messaging for most carriers. However, some upgrades and standards in the telecommunications industry still need to be developed.
Public Safety Answering Point (PSAP):

A PSAP is a centralized office where 9-1-1 calls are initially answered. In Maine there are currently twenty-six (26) PSAPs statewide. They may be State (Dept. of Public Safety), Municipal (town police dept.), or County departments operating the 9-1-1 call-answering centers.

Selective Routing (SR)
Selective Routing is an E9-1-1 feature that allows for calls to be routed to the appropriate PSAP based on the address of the caller and utilizes ESZs. For wireless calls routing is based on the physical location of the carrier-cell-tower which the actual 9-1-1 call hit.
Voice Over Internet Protocol (VoIP):

VoIP is a type of telephone service that uses Internet Protocol (IP) to send and receive voice calls. VoIP 9-1-1 calls will display both an address and a latitude/longitude coordinate.

Wireless Telephone Service (cell phones):

Wireless telephone service uses cell-towers to send and receive calls. Wireless calls display an ALI with a latitude/longitude coordinate which is used to plot the call location on the map. The ALI displays the address of the cell tower used to deliver the call in a Phase 1 instance (also referred to as WPH1). Wireless Phase 2 calls (known as WPH2) will map at the caller’s location. All cellular phone services in Maine are now capable of achieving Phase 2 locations (the location of the caller) but this may be affected by signal strength, building or structural interference, &/or the technology of the cell-phones themselves (GSM, CDMA, LTE, etc.)

2.0. The Addressing Officer
2.1 Responsibilities of the Addressing Officer

The Addressing Officer (AO) is responsible for creating and providing address information to ESCB/GIS and FairPoint and must have signature authority on behalf of the community for doing so. Therefore, each municipality and plantation must designate an official AO. County Commissioners with populated unorganized territories must also designate an AO to serve its unorganized townships.

The basis for this position and its responsibilities are found in the rules originally adopted by the ESCB in 1996, pursuant to 25 M.R.S.A. § 2926.
Typical responsibilities of the AO include:
1. Assigning addresses and communicating new addresses to town residents. For new dwellings, a physical address must be provided to the telephone carrier in order for the resident to procure landline or VoIP telephone service. The AO will assign addresses to residents and will notify them in writing of their new address. (See Section 3.1 for more details).
2. Approving and providing correct road name and number range information. For any new road, road name change, address range change, or road jurisdiction change (public or private, etc.), an MSAG Update form must be sent to ESCB/GIS immediately.
3. Providing updates on changes to address ranges as they occur or providing verification at least annually. Anytime a town adds a new road or changes an address range (i.e., a road is extended or closed), the AO must notify the ESCB/GIS immediately. Road updates are to be coordinated with the town Road Commissioner or Public Works Director so that the needed information may be supplied via the online Change Request Process.
4. Verifying and/or correcting addresses with the local phone company or with ESCB. This critical step helps to ensure that our database contains the correct name and location of an emergency caller. The ESCB may reach out to the AO when addresses supplied by customers or telephone service providers are in question and need to be verified, or when cell tower addresses are needed.

5. Indicating the community’s Emergency Service Zones (ESZs). An ESZ is a geographic area in a community comprised of specific roads and ranges of addresses that are served by a unique combination of police, fire, EMS, and medical transport agencies. Most towns will have just one ESZ because the same police, fire, EMS, and ambulance agencies service the entire town. However, a town that is served by two ambulance services would have two ESZs. As an example, a town with a lake in the middle of it may have one ambulance company respond to the east side of the lake while another ambulance service may respond to the rest of the town based on access roads. It is the AO’s responsibility to notify the ESCB in writing when the town intends to make any changes in emergency response coverage.
6. Resolving discrepancies that arise with any addressing information in the Enhanced 9-1-1 databases. An AO may be asked to resolve problems with addressing information discovered by the E9-1-1 system. For example, if a caller’s address on the 9-1-1 map does not match the address reported by the caller, or the address doesn’t map or is missing, then the AO may be asked to help resolve the discrepancy, called an ALI DR (or discrepancy report).
7. Acts as a local guide for collection of new or missing road data. The ESCB periodically collects new or missing road data by using GPS technology. The AO may need to act as a local guide or make arrangements for another person to assist the Bureau in collecting this information for the road centerline maps.
8. Other duties of an AO may include:
· Answering citizens questions about addressing.

· Monitoring local development activities with the planning board, CEO, town planner, or city engineer for the creation of new roads and subdivisions, and to assign new addresses.

· Calculating, measuring, and issuing property numbers.

· Updating the community’s address database as needed.

· Communicating changes in road maintenance jurisdiction (see Road Update Form & the online Change Request Process).

Many communities designate an AO who is able to routinely assign property addresses &/or issues building permits. In many cases, the AO is the tax assessor, code enforcement officer, public works director, or in some cases, the chair of the Board of Selectmen. These people have first-hand-knowledge of new developments within the community. Other communities install police, fire, or rescue chiefs as the AO because these people understand the importance of complete and accurate addressing information. However, if an emergency department head is assigned this task, then an internal process may need to be developed to keep this person informed of developments within the town.

2.2 Appointing or Changing An Addressing Officer

Anytime there is a change of AO a new form must be completed and returned to the ESCB. The current version of the “Addressing Officer Confirmation Form” may be found on the next page. The most current form is also available on the ESCB website at: www.maine911.com/communities/index.htm.
To find out who the current AO is for your community visit the ESCB website at: www.maine911.com/communities/911contacts.
When filling out the AO Appointment Form please indicate the municipality/town or county (in the case of unorganized territories) that the appointment represents. To avoid confusion between similarly named towns and counties, please indicate whether or not the appointment is at the county or town level by checking the appropriate box on the form.
[image: image2.png]Emergency Services Communication Bureau
ADDRESSING OFFICER CONFIRMATION FORM (or Alternate A)

The following individual being desigasted ss s Addressng Offcer is authorzed to spprove and provide

addressing informtion o the Emergeacy Services Commmiication Burean fo Enbsnced 9-1-1 posposes

Please Note: This form may also be used for an Altemate AO where more than one person is needed o
cover a given feritory. Please check the box indicating this on the form.

Municipality & / or County Represented
NOTE: Ifthis appointment is for a County AO (mulfiple towns/townships), then please indicate this by

checking the Town or County box t th right (plens check:the box)
Msicipality o Couaty OTown O Covary
“Addressing Officer Information I this for sn Aleraie A?_OY O N
ot Name T | Coet Nome S | Tale

R

iy S [Zp

P =

=

Ruthorization

Siguatuce of Avihorizing OFcal™ e

Prited Namme of Avfiorzing Offal e

+ Authorizing Officials can either be the Chief Administrative Officer or Chief Elected Official

Please sign and return to:

Emergency Services Communication Bureau

18SHS

Augusta, ME 04333-0018

Or email a copy of the completed form to jeanne.locke@maine.gov

ME PUC Fax #: 207-287-1039
2.3 Administrative Rules Relating to the AO (Municipal Coordinator)

The basis for AO responsibilities is found in Chapter 1 operating rules adopted by the ESCB in 1996 and pursuant to 25 M.R.S.A. § 29261. The following sections detail the responsibilities for municipalities and AOs regarding the maintenance of E9-1-1 address databases.

§6. Procedures for Developing and Maintaining Address and Routing Databases.

1. Address and Routing Database Development.
A. Physical Addresses. Each municipality participating in the Enhanced 9-1-1 system shall provide the Bureau with a list of accurate physical addresses for all published residential and business telephone subscribers and coin-telephones within its municipal boundaries. These addresses shall be linked with responding telephone numbers in telephone companies customer service databases.

B. Master Street Address Guide. Each municipality participating in the Enhanced 9-1-1 system shall provide the Bureau with accurate roadnames, number ranges, and emergency service zones (ESZ) for the purpose of creating the Master Street Address Guide (MSAG). The MSAG shall be used to route 9-1-1 calls to the proper PSAP and display the correct ANI/ALI information.

2. Address and routing database maintenance.

A. Municipal Maintenance. After establishment of the MSAG, each municipality participating in the Enhanced 9-1-1 system shall continue to verify the accuracy of the routing information contained in the MSAG and to advise the Bureau, on an as-occurred basis, of any changes in road names, the establishment of new roads, changes in address numbers used on existing roads, closing and abandonment of roads, changes in police, fire, emergency medical service or other appropriate agencies, jurisdiction over any address, annexations and other changes in municipal and county boundaries, incorporation of new communities or any other matter that will affect the routing of 9-1-1 calls to the proper PSAP.

§7. Procedures for cooperation and coordination with telephone utilities and municipalities for implementation.

1. Municipal Coordinator (Addressing Officer). Each municipality participating in the Enhanced 9-1-1 system shall designate an individual to serve as its Municipal Coordinator (Addressing Officer) for all issues involving the development and maintenance of address information for the Enhanced 9-1-1 addressing and routing databases.

2. Database Maintenance. Each Municipal Coordinator (Addressing Officer) shall notify the Bureau and Service Provider of any changes, deletions and additions to the MSAG on an as-occurred basis. The Service Provider shall update the MSAG within 24 hours of notification by a municipality. Each municipality shall review the MSAG yearly, at a minimum, to ensure accuracy of the data and the emergency service zones.
1 http://www.maine911.com/laws_rules/rules.htm

3.0 Maintaining an Addressing System
Below are instructions for maintaining an addressing system. Communities may need to tailor these recommendations to meet their needs.

Communities must develop a process for assigning addresses so that all internal departments and external agencies; i.e., ESCB/GIS, U.S. Postal Service, and telephone companies, are notified as needed.

3.1 Assigning a New Address

1. When a request is made for an address assignment, the property location should be obtained along with any identifying structures or landmarks that may help locate the new structure requiring the address.

New addresses should always be verified in the field to be sure that addresses have been assigned sequentially and on the correct side of the road.
2. New address requests should be handled the same day they are received whenever possible as residents may be awaiting telephone service which is dependent upon an accurate address.

3. Creditable measuring devices, such as a “Ready Wheel” that measures road frontage, should be used to help assign addresses.

4. Use Appendix C, Road Measurements and Property Numbers tables, to calculate addresses (or house numbers).

5. Review your calculations to ensure that no other addresses have been impacted with the addition of this newly assigned address. You may need to check road-ranges and road-names or see if it is cause for a new road. The address-range should be checked between intersections as well as from the road’s origin to the road’s end. If it is a new road or a road’s address-range has been affected, you will need to notify ESCB/GIS immediately to get it rectified. Use the “Maine E9-1-1 Road/MSAG Update Form” or the online Change Request process to submit your edits (see Section4.3 – Road Change or Update Process).

It is the responsibility of the ESCB/GIS to update the changes to the E9-1-1 Service provider within one business day of receiving the change forms needed to make the change. If you have a more immediate need then please indicate this on the form. Missing information can delay updates.
6. Assign the address and notify the customer in writing of their new address (see Appendix B for a sample address-notification letter.)

7.
Send a copy of the notification-letter to the following agencies or departments
· To the local postmaster by mail and on town letterhead.

· The tax clerk or assessor.

· The town/city clerk.

· The registrar of voters.
· Other appropriate local agencies or internal departments.

8. Immediately update the town’s address map, tax database, and address database (if separate from the tax database).

3.2 Changing An Existing Address

Changing existing addresses should only be done on records where previously issued addresses are now causing problems for emergency responders, postal delivery, or where the building density has increased to the point where the initial addressing increments no longer work. Although a community has the authority to change a road name, it is not popular among residents or emergency responders. If you have a situation where existing residents’ addresses need to be fixed, feel free to call the ESCB/GIS group for help.
· If a road name or address range of a road needs to be changed, you must notify the ESCB/GIS using the Road/MSAG Update Form or via the online Change Request process. Contact the ESCB/GIS for the person who deals with your area.
· If a road name or range is not affected by a change, and only individual addresses are affected, you need only to follow steps 6 though 8 above. However, if an address is reassigned, you will need to provide the ESCB/GIS unit of this change so that they may update the point (or structure) layer of the MSAG.
3.3 Confidentiality of 9-1-1 ALI (Automatic Location Identification) Data

The ALI database includes customer names, addresses, and telephone numbers for all landline subscribers in the state. This database is utilized by the E9-1-1 system to display addresses associated with telephone numbers at the PSAPs in the event of an actual 9-1-1 call.

25 MRSA §2929 defines confidential information to include, “names, addresses, and telephone numbers of persons listed in E9-1-1 databases.”
While Fairpoint and the ESCB can provide this information to AOs, the information may only be used for address validation purposes and may not be shared by the AO for any other reason.
When an AO requests a copy of his/her community’s ALI database, all telephone numbers that are coded as “unlisted” or “unpublished” need to be redacted from the list. Once the AO is finished with the list it should be destroyed to protect confidential information.
For more information on the confidentiality of 9-1-1 data see Appendix A.
4.0 Maintaining the Emergency Road Network
To ensure a properly working E9-1-1 system the road network, corresponding address-range information, and the Master Street Address Guide (MSAG) must be updated as changes occur. Please notify the ESCB/GIS unit when any of the following occurs:

· A new road is created.

· A road name is changed.

· A road is extended.

· A road is closed.

· An address-range change occurs.

· A road is wrongly located on a map.

· The jurisdiction of a road changes (public, private, summer-only, or year-round maintence.)

Whenever a new road and address-range is developed it’s generally a good idea to have the United States Postal Service (USPS) review it, particularly if a Post Office serves more than one town. This may help to prevent mail delivery problems in cases where the same road name is used by two towns served by the same Post Office.
Town AOs may ask Fairpoint or the ESCB for their town data in order to review their town’s MSAG, ALI database, and/or ESZs. If so, these may be provided to them without incident (refer to section 3.3 for confidentiality restrictions). Also, the ESCB may ask a town to verify their data. All of this is acceptable useage of this confidential database. (See Section 5 for more information on ESZs.)
4.1 Partnership Between ESCB and MaineDOT

In 2009, the ESCB joined with MaineDOT in the maintenance of a statewide road inventory. This partnership coordinated work between two separate state agencies in an effort to minimize duplication while improving accuracy. If your town changed the jurisdiction of a road (ex: “public” to “private” or “summer-only” to “year-round maintenance”), even if the road was not physically changed, that change should be reported to ESCB/GIS. Updating road information as changes occur will assist municipalities in receiving correct Urban Rural Initiative Program (URIP) payments which help towns maintain their roads since the payments are based on the number of lane-miles of public roads as tracked by MaineDOT.
To make this work, a single road update process was developed. This is why the road jurisdiction was added to the forms and to the change request process. AOs must now coordinate with their Public Works/Road Commissioner to keep road jurisdiction updated.

4.2 The MSAG

The Master Street Address Guide (MSAG) is a database that contains all valid community names, street names, address ranges, and ESNs statewide. It is used by telephone companies to validate addresses when assigning telephone service to their customers. It is currently maintained by ESCB/GIS.
The MSAG follows industry standards for database format and road naming and labelling conventions. A great example of this is the road-name suffix which follows the USPS standard of abbreviations. In the MSAG you will see “LN” for “lane”, and “RD” for “road”, etc., even though the street signs in town may have spelled them out. Standardization is needed because of the many possible variations which can make mapping difficult. The E9-1-1 system utilizes the MSAG for address validation. (See Appendix E).
4.3 Road Change or Update Process

Road network changes need to be sent to the ESCB immediately so that the MSAG may be corrected as soon as possible.
Changes must be reported on the Maine E9-1-1 Road Update/MSAG Form or online via the Change Request Process. When possible, a map should be attached to the form (especially for physical changes to a road) and sent to the ESCB/GIS unit. This form may be faxed, mailed, or emailed to the ESCB or completed online as part of the Change Request process. Paper forms must be signed. The form is also available electronically at http://www.maine911.com/communities/forms.htm.
Upon receipt of the change request ESCB/GIS will record the change with the E9-1-1 Service Provider within one business day. Failure to provide the ESCB/GIS with this information may delay installation of phone service &/or negatively impact an actual 9-1-1 call.
In some cases the AO may need to provide additional information such as a copy of the appropriate page from the town’s E9-1-1 map book with the sketched-in changes clearly indicated on the sheet.
Email, mail, or fax the completed Maine E9-1-1 Road/MSAG update forms to:

Emergency Services Communication Bureau/GIS:

175 SHS Augusta, ME 04333-0175
Community Addressing/GIS Phone: 1-800-665-2830
Community Addressing/GIS Fax: 1-866-710-7381

Email: PUC.GIS911@maine.gov

Maine Enhanced 9-1-1 & MaineDOT Road / MSAG Update Form

(use a separate form for each request & attach a copy of map, sketch, or plan)

	SECTION 1: Contact Information
	Today’s Date:

	Community:
	Effective Date:

	Daytime Phone:
	E-Mail:

	Printed name of Addressing Officer:

	Signature of Addressing Officer:

	SECTION 2: Complete the appropriate section for the change request

	 FORMCHECKBOX
 A. New Street Is This Street Public: Y or N

	1. Street Name:
	2. Length:

	3. Intersected Street & Address:

	4. New Address Range- Low: High: Circle One: odd even both ESN:

	5. If Maintained by Town, Circle One: year round summer only winter only

	

	 FORMCHECKBOX
 B. Street Extension Is This Street Extension Public: Y or N

	1. Street Name:
	2. Length Added:

	3. Old Address Range- Low: High: Circle One: odd even both ESN:

	4. New Address Range- Low: High: Circle One: odd even both ESN:

	

	 FORMCHECKBOX
 C. Street Name Change Is This Street Public: Y or N

	1. Old Name:
	2. New Name:

	

	 FORMCHECKBOX
 D. Delete Street Was This Street Public: Y or N

	1. Street Name:
	2. If Partial; List Length Removed:

	3. Old Address Range- Low: High: Circle One: odd even both ESN:

	4. New Address Range- Low: High: Circle One: odd even both ESN:

	

	 FORMCHECKBOX
 E. Address Range Change

	1. Street Name:

	2. Old Address Range- Low: High: Circle One: odd even both ESN:

	3. New Address Range- Low: High: Circle One: odd even both ESN:

	

	 FORMCHECKBOX
 F. Street Jurisdiction and/or Maintenance Change

	1. Street Name:
	2. If Partial; List Length Changed:

	3. Old Jurisdiction: private public
	4. New Jurisdiction: private public

	5. Old Maintenance by Town: year round summer only winter only none

	6. New Maintenance by Town: year round summer only winter only none

	

	Remarks / Other:

	

	 FORMCHECKBOX
 MaineDOT Jurisdiction / Node Map If you need this type of map, check off this section.

	SEND TO: Emergency Services Communication Bureau/GIS,
 175 SHS, Augusta, 04333-0175
 FAX: 1-866-710-7381 (toll free) E-Mail: PUC.GIS911@maine.gov

Maine Enhanced 9-1-1 Road/MSAG Update Form Instructions
General Instructions:
1. Indicate only one road-change per form.

2. This form must be signed by the municipal AO. If emailing an electronic copy of the form the ESCB/GIS will accept an unsigned version of the form if the email address reflects the address in the Bureau’s database. If you are an agent acting on behalf of an AO, a letter stating the delegation of authority must accompany the changes. A municipality needs to advise the ESCB of any changes to the assignment of their AO. Call or complete the AO confirmation form contained in this manual.

3. Complete the forms and provide additional information in the “Remarks” section, or you may add additional sheets of paper as needed.

4. Provide a copy of the map-page with a sketch, or a plan to help explain road changes.

5. Keep a copy of your completed forms for your records.

6. Email, fax, or mail the completed form(s) to the ESCB/GIS.
Section 1 -- Contact Information
Contact information must be provided by the designated AO and a daytime phone number should be used. If that is not possible, then indicate the hours the AO is available using this number. Please include a current email address as that is often the most expedient communication method available.
At times an AO may be aware of some up-and-coming changes and may wish to submit edits to the ESCB ahead of time. The forms have two dates to allow for an entry for a future effective date.

Section 2 -- Type of Road Change
In most cases a change may be recorded using just one section of the form (A through F). Read each section to determine which part is the most appropriate to communicate the road-change. Complete the appropriate section and use the “Remarks” section if a change does not fit anywhere else or if additional information is needed pertinent to the change.

A. New Street -- This section should be used if adding a new road to a municipal emergency road network, regardless of whether it is a public or private way. It is of utmost importance to indicate whether the road is public or private. If you do not know, consult with your Public Works/Road Commissioner.
1. Street Name – Be sure to include the Street suffix (St, Rd, Ln, etc.)

2. Length – Please include the unit of measurement used to determine road length; i.e., feet, miles, etc. and check the placement of decimal points.

3. An Intersecting Street Address – Is needed to map a new road because it designates the place along the main road where the new road is joined. If your town follows the ESCB road-numbering convention, then the addresses will be even on the left side with odd numbers on the right side of the road, when traveling from the center of town outwards toward town boundaries.

4. New Address Range – Please provide the lowest-to-highest possible house numbers for any given road, then circle the range (odd, even, or both). Most roads will be both, but many roads (like those surrounding lakes) may have only odd or even numbers designated. A road that runs along a townline may have one side of the road addressed to the next town over. An ESN, which refers to an Emergency Service Number (see Section 5) is assigned to the town by ESCB/GIS. Most towns have one ESN for the entire municipality. Check with ESCB/GIS to make this determination.
5. Jurisdiction/Maintenance – Check with your Public Works office or your Road Commissioner to determine whether the road in question is maintained by the town or will be privately maintained.
6. A copy of a map or sketch of the new street should accompany each road Change Request.
B. Street Extension -- If you are adding length to a road you will need to indicate the old address range and the new address range. Please include units of length in the length added field and only include the amount you are adding to the road. Again, please indicate whether this new section of road is public or private.
C.
Street Name Change -- This section is used for all road name changes. A change in street suffix (ST, RD, or LN for example) or pre-directional (E, W, S, or NW, etc.) is considered to be a road name change. (Example: Smith LN to Smith ST or E Smith LN to Smith LN.)
D.
Delete Street -- This section is used to remove a road or part of a road from the emergency road network. Sometimes a road is abandoned or closed permanently; this section is used to designate that type of change. Please verify that previous addresses (to be deleted) have been reassigned to other roads.
E.
Address Range Change – If an address range change is needed for an existing road without changing the length of the road, use this section. An example of this might occur when the addressing increments (road footage) used to number structures no longer workds because the area is too densely populated to accommodate any new structures or driveways. The AO may need to re-address the structures along a road using the 25-foot increment as opposed to the 50-foot increment.
Also use section B when a new structure is built beyond the current range of the road. For example, if the current range is 3 to 75 and someone builds a home at the end of the road past #75, then the AO would need to complete this section to increase the road-range (from 3 to 75) to 3 to 77 or whatever.
F. Street Jurisdiction and/or Maintenance Change – Use this section to indicate jurisdiction and maintenance changes. An example of this would be when a road changes from private to public jurisdiction, or vice versa, affecting the maintenance of the road. If the town used to maintain the road in “summer only” but now will be maintaining it “year-round”, use this section to make that change.

If the maintenance or jurisdiction is changing for only part of the road, then indicate the length of the part that is changing and include the unit-of-measure (feet, miles).
Remarks -- Use this area for additional information regarding the change or use it to assign individual addresses. Please include a copy of the notification letter received when asked to assign addresses. The ESCB/GIS will validate them against the MSAG to ensure that the addresses will map properly during an actual 9-1-1 call.

MaineDOT Jurisdiction/Node Map – Use the checkbox to request a map showing public road jurisdictions (State Hwy, State Aid, Townway) and DOT nodes (numbers at intersections).
Send the completed form and accompanying materials to ESCB/GIS or go online and use the Change Request process to complete your road edits.

Samples of various edits along with corresponding completed forms may be found on the following pages. For more information visit the ESCB/GIS website at: http://www.maine911.com/communities/addressing.htm
4.4 Examples of Using the MSAG/ROAD Update Form to Indicate Road Changes
[image: image3.png]Type of Edit:
Addition of new road

New Range
51t061>
52t062>

New Range
63t0 71>
6410725

Please add Mercy Street to our data
Mercy St. ntersects @62 Pool St

New Road- Mercy Street

A. Adding a Road/Street:

Map Edits:


Carefully draw the road on a map or use a copy of an updated tax map.


Indicate the name of the new road.

· Print the address range for each new street segment (intersection to intersection) for both left and right sides of the new road.

· Print the address for the intersection location (#62 in the example).

· Update the address ranges on the intersecting road (Pool St)

Maine Road/MSAG Update Form:

	 FORMCHECKBOX
 A. New Street Is This Street Public: Y or N

	1. Street Name: Mercy Street
	2. Length: 600 ft

	3. Intersected Street & Address: 62 Pool St

	4. New Address Range- Low: 1 High: 12 Circle One: odd even both ESN: 52

	5. If Maintained by Town, Circle One: year round summer only winter only

[image: image4.jpg]Type of Edit: Road extention
and two address range changes

Please extend Pigtail Ln an additional 100 meters.
New address range will be 1 to B0.

New Range:
10010 142>
9910 141>

99 t0 149>

New intersection has been created with this road extention.
Meake sure to provide this new information on the photocopy

of the map that is s ubmitted along with the maintenance form
to our office

New Range:
14410 150>
14310 143>

16210 176>
161 10 175>

B. Road Extension with Address Range Changes

Map Edits:

1. Carefully draw the road extension on a copy of the map. Indicate the new address range for the road (Pigtail Ln)

2. Note the address of the newly created intersection (144 Main)

3. Note the new address range breaks caused by new interesection (Main St)

Maine Road/MSAG Update Form:

	 FORMCHECKBOX
 B. Street Extension Is This Street Extension Public: Y or N

	1. Street Name: Pigtail Lane
	2. Length Added: 100 meters

	3. Old Address Range- Low: 1 High: 36 Circle One: odd even both ESN: 42

	4. New Address Range- Low: 1 High: 80 Circle One: odd even both ESN: 42

	

	Remarks:

The extension of Pigtail forms a new intersection at 144 Main St

[image: image5.png]Type of Edit:
Street/Road Name Change

Riverside Av {5 now being called Johsons Wy

C. Street Name Change:
Map Edits

Cross out the part of the road name that is incorrect.


Write the correct information next to the printed name.

· Use hatch marks to show extent of road if it might otherwise be confusing.

Maine Road/MSAG Update Form:

	 FORMCHECKBOX
 C. Street Name Change Is This Street Public: Y or N

	1. Old Name: Riverside Avenue
	2. New Name: Johnson Way

Remarks:

	Town changed road name to eliminate similar sounding/duplicate road name within the town.

[image: image6.jpg]Type of Edit:
Delete Street/Road

Please delete Iris Av

Please adjust the address range on this road
1o 45 t0 85/46 to 56 to reflect the removal of the

intersection range break

D. Deleting a Road:

Map Edits:


Delete the road by “x”ing out what needs to be removed or where the road ends.

· Mark the extent of the delete with double hatch marks.

· Place a terminus mark where a road section ends.

· Adjust the address-range on the intersecting road to reflect removal of an intersection or address-range break.
Maine Road/MSAG Update Form:

	 FORMCHECKBOX
 D. Delete Street Was This Street Public: Y or N

	1. Street Name: Iris Avenue
	2. If partial, list length removed: delete all

	3. Old Address Range- Low: High: Circle One: odd even both ESN:115

	4. New Address Range- Low: 0 High: 0 Circle One: odd even both ESN:

Remarks:

	Iris Avenue is no longer a thru road. Combine address ranges of main road on either side of Iris Av.

[image: image7.png]Type of Edit:
Address Range Change

Please change the address range here
102 10 22 to accommodate further developement

This type of address change would oceur i the comraunity did not
partcipate in the recorumended readdressing process, and
enly provided owr office with the addresses that were currenly in use at

E. Changing an Address Range:

Map Edits:


Cross out the incorrect part of the address range.
· Write the correct information next to printed text or numbers.

Maine Road/MSAG Update Form:

	 FORMCHECKBOX
 E. Address Range Change

	1. Street Name: Beaudoin Avenue

	2. Old Address Range- Low: 1 High: 15 Circle One: odd even both ESN: 230

	3. New Address Range- Low: 1 High: 22 Circle One: odd even both ESN: 230

	Remarks:

Range in subdivision is being extended for new buildings.

[image: image8.png]Type of E
"Other" Road is in wrong location/

spatially incorrect

Piper Lnis located in the wrong location

Piper Ln is on this side of the road

Remarks /Other: Map is spatially incorrect

Map Edits:

· Mark up map to reflect the correct location of the road

Maine Road/MSAG Update Form:

Remarks:
	Piper Ln is on the wrong side of the road. All the data pertaining to this road is still correct (i.e., road name and address range data). The address ranges before and after the intersection with Piper Ln with Main St are still the same.

5.0 Emergency Service Zones (ESZs)
An Emergency Service Zone (ESZ) is a geographical area made up of a unique combination of police, fire, rescue, and ambulance services assigned to respond to emergencies within that zone or community. In most towns there is only one zone but in some towns, due to the proximity of rivers, lakes, streams, hills or mountains bisecting the community there may be two or more zones. A town could have two ESZs even when the police &/or fire responders are the same but the ambulance coverage is maintained by two separate companies sharing the load. An ESZ may contain many roads or a single residence based on access to the homes and businesses. A road may also be split into more than one ESZs based on address-ranges which are served by multiple responders.
Addressing Officers must consider each unique combination of emergency response agencies within the borders of their town when addressing parcels. In cases where multiple responders exist for a given town, then a map depicting these unique coverage areas or a list by street and address-ranges become useful tools in maintaining town records. An AO should consult with their police and fire departments and ambulance officials to assist with the development of these tools because this information is provided to dispatchers in the event of actual 9-1-1 calls. “Hot keys” at the PSAPs are programatically populated with the responder agency information that you provide, making it necessary to be 100% accurate.
An ESZ is identified by an ESN (Emergency Service Number) which is required when submitting any changes using the MSAG/Road Update form.If you have any questions or need help with something, then please don’t hesitate to call the ESCB.
The ESCB recommends that the AO use the EMS or First Responder section for towns with licensed first responders and enter the ambulance or transport service in the Ambulance or Medical Transport Section. If a community or ESZ does not have licensed first responders, then typically an ambulance company will handle this service. In some cases the fire department may have qualified personnel trained as first responders; so there may be times when a fire department may be entered into the EMS section. Again, if you have questions concerning these designations, then please call the ESCB.

5.1 Sample Emergency Service Zones

	Example 1: The same combination of police, fire, & rescue services cover the entire town of Winthrop. In this situation, there is only one ESZ and they are all dispatched by the local Police Dept.

	Emergency Service Zone Number (5-digits)
	Name of Service by Type
	Name of Dispatch Agency For Service

	00255
	Police
	

	
	Winthrop PD
	Winthrop PD

	
	Fire
	

	
	Winthrop FD
	Winthrop PD

	
	EMS or First Responder:
	

	
	Winthrop Ambulance
	Winthrop PD

	
	Ambulance or Medical Transport:
	

	
	Winthrop Ambulance
	Winthrop PD

	Example 2: In Glenburn, there are two different ambulance services, but the same sheriff and fire departments serve the entire town dispatched by the same PSAP; so Glenburn has two different ESZs.

	Emergency Service Zone Number (5-digits)
	Name of Service by Type
	Name of Dispatch Agency For Service

	00774
	Police:
	

	
	Penobscot SD
	Penobscot RCC

	
	Fire:
	

	
	Glenburn FD
	Penobscot RCC

	
	EMS or First Responder:
	

	
	Old Town Rescue
	Penobscot RCC

	
	Ambulance or Medical Transport:
	

	
	Old Town Rescue
	Penobscot RCC

	00399
	Police:
	

	
	Penobscot SD
	Penobscot RCC

	
	Fire:
	

	
	Glenburn FD
	Penobscot RCC

	
	EMS or First Responder:
	

	
	G H Ambulance
	Penobscot RCC

	
	Ambulance or Medical Transport:
	

	
	G H Ambulance
	Penobscot RCC

	Example 3: In the Moosehead Lake area Piscataquis County Islands do not have a police dept. so they rely on the Sheriff Dept (SD) to cover police calls & use the Maine Forest Service for fire coverage.

	Emergency Service Zone Number (5-digits)
	Name of Service by Type
	Name of Dispatch Agency For Service

	00815
	Police
	

	
	Piscataquis SD
	Piscataquis RCC

	
	Fire
	

	
	Maine Forest Service
	Maine Forest Service

	
	EMS or First Responder:
	

	
	Rockwood Fire Rescue
	Somerset RCC

	
	Ambulance or Medical Transport:
	

	
	Rockwood Fire Rescue
	Somerset RCC

	Example 4: The town of Scarborough has a campground in a remote section of town that is actually in Gorham but is accessed by Scarborough roads. Therefore, there are two ESZs/ESNs for this town. Note the differences in service providers & dispatching coverage between these two zones below.

	Emergency Service Zone Number (5-digits)
	Name of Service by Type
	Name of Dispatch Agency For Service

	00069
	Police:
	

	
	Scarborough PD
	Scarborough PD

	
	Fire:
	

	
	Scarborough FD
	Scarborough PD

	
	EMS or First Responder:
	

	
	Scarborough Rescue
	Scarborough PD

	
	Ambulance or Medical Transport:
	

	
	Scarborough FD
	Scarborough PD

	00727
	Police:
	

	
	Gorham PD
	Cumberland RCC

	
	Fire:
	

	
	Gorham FD
	Cumberland RCC

	
	EMS or First Responder:
	

	
	Gorham FD
	Cumberland RCC

	
	Ambulance or Medical Transport:
	

	
	Gorham FD
	Cumberland RCC

The importance of having correct ESZ information is critical to 9-1-1 operations. Therefore, the ESCB requests that AOs verify ESZ information annually and notify the Bureau whenever there is a change in emergency service providers, the dispatching of services, or to an emergency service zone coverage area. The form on page 35 may be used for this purpose.

5.2 Changing an ESZ

On occasion changes to service provider coverage occurs due to contractual agreements that typically expire annually. Whenever that occurs (often by July 1st) then a copy of the contract should be sent to the ESCB along with a letter stating the change(s). The letter should be received by the ESCB well in advance of any changes, preferably two weeks prior to the effective date. The communication should include:

· Which services are affected by the change (Police/Fire/EMS or First Responders/Ambulance or Transport services),
· The name of the new service,
· The roads affected (if not the entire town), and
· The effective date of the change.
These types of changes require modifications to switching equipment and routing software which takes time to implement and test before going live.
If you are making a change for a town with multiple ESZs and need to modify the roads that are assigned to each ESZ, then please be sure to submit a list &/or map of the affected roads along with address ranges for each ESZ. This documentation should accompany the form on page 35.

5.3 Public Safety Answering Points (PSAP)

Communities are associated with certain 9-1-1 Call Centers or Public Safety Answering Points (PSAPs). Actual 9-1-1 calls are automatically routed to the PSAP serving that community via an ESZ (or geospatial polygon) and each PSAP has a primary and secondary backup PSAP to ensure that all 9-1-1 calls get answered in a timely manner. PSAPs are typically municipal (town police depts.), regional (county sheriff offices) or state (state police depts.)

5.3.1 Changing PSAPs

Communities contract with their assigned PSAP for call answering services and sometimes change PSAPs, but only with approval from the Public Utilities Commission (PUC). This is a formal process which requires some rather major changes to the system maintained by the ESCB. If your community wishes to change PSAPs, please notify the ESCB at least two months prior to the expected effective date. The ESCB will instruct you on how to file a request with the PUC.
5.4. Dispatching Changes

Service provider agencies (Ambulance, Fire, Police, or First Responders) may also change dispatchers. Since these updates require modifications to the switching equipment &/or software it is important that the ESCB be notified well in advance of the desired effective date. Dispatch changes do not require PUC approval and as an AO you may not always be privvy to these requests. However, the ESCB may contact you for documentation or request an official letter from the town that you manage in order to corroborate such a change.
EMERGENCY SERVICE ZONE DESIGNATION FORM

Instructions: For each ESZ, please note the name of the emergency service provider by type, and name the agency that dispatches the service. Each unique geographically split combination of police, fire, and rescue should represent a separate zone. See attached examples. Feel free to reproduce the form as necessary.

If multiple ESZs are indicated, attach a list of streets and address ranges in your town and the appropriate ESN (ESZ number) for each. Roads may be split between ESZs by also splitting the address ranges. Mapping assistance is available from Emergency Services Communication Bureau/GIS if needed PUC.GIS911@Maine.gov or by calling 1-800-665-2830.
Municipality: ___

Effective Date: ___

Name & Title of Person Completing Form: ___________________________________

 Signature: __________________________________

	Emergency Service Zone Number (5 digits)
	Name of Service by Type
	Name of Dispatch Agency
for Service

	
(Ex: 00284)
	Police:
	

	
	
	

	
	Fire:
	

	
	
	

	
	EMS or First Responder:
	

	
	
	

	
	Ambulance or Medical Transport:
	

	
	
	

	
	Police:
	

	
	
	

	
	Fire
	

	
	
	

	
	EMS or First Responder:
	

	
	
	

	
	Ambulance or Medical Transport:
	

	
	
	

	
	Police:
	

	
	
	

	
	Fire
	

	
	
	

	
	EMS or First Responder:
	

	
	
	

	
	Ambulance or Medical Transport:
	

	
	
	

Return to: Jeanne Locke, ESCB, 18 SHS, Augusta, ME 04330-0018. Fax: 207-287-1039. Email: jeanne.locke@maine.gov
6.0 Keeping the 9-1-1 Database Current

Maine’s 9-1-1 Automatic Location Information (ALI) Database contains addresses and ANIs (Automatic Number Identification) or telephone numbers of all landline subscribers within the state. On a daily basis, local telephone companies feed their service order activity into this database. See Section 3 for information on the process surrounding address changes made by communities.
6.1 The Telephone Service-Order Process

AOs do not need to keep track of resident’s phone numbers relative to property-transfers or rental-moves. People requesting telephone service are asked by the telephone company to provide address and location information where service is needed. The service order clerk validates the addresses against the MSAG.
If a person ordering service is unable to give the telephone company an MSAG-valid address, then the Telephone Company will contact the AO for this information or the resident may be asked to contact the town for an address. Until a valid 9-1-1 address is provided, the customer will not have telephone service, nor will the address be in included in the ALI database; both are reasons to accomplish this task in a timely manner.
On occasion telephone company personnel may contact an AO because they are unable to validate an address against the MSAG, especially in cases where a house number is out-of-range or a street name does not appear in the MSAG. The AO is expected to either complete an Enhanced 9-1-1 MSAG Road Update Form (and forwarding it to the ESCB) or go online using the electronic version of the Change Request Process: https://mangiscrp.ngesi.maine.gov/glserver/ to update the MSAG. If you wish to use the online version and you do not have a login, please contact PUC.GIS911@Maine.gov for more information. See Section 4.2 on how to complete the paper form.

The ESCB prefers that you use the online Change Request Process as it provides more accurate updates in a timely manner.
6.2 Incorrect ANI/ALI Error Reports or ALI Discrepancies

Whenever someone dials 9-1-1, the caller is asked the location of their emergency. If the address reported by the caller appears different from the address displayed on the 9-1-1 system, then an Incorrect ANI/ALI Error Report is generated by the 9-1-1 call-taker. A sample is provided in Section 6.3 below .

An Administrative Rule requires that these discrepancies are handled within three business days.
6. 3 Sample Incorrect ANI/ALI Error Report

In the following example you will see that the Apt. number is being corrected from “2F” to “2C” and once this record is processed the ALI Database will reflect the new Apt. #.
[image: image9.png]Assignment

LageL
USERID
cauTvee
ORG_TELNUM
ORG_NAME
ORG_ADDR
ORG_comm
ORG_EsN
EDIT_TELNUM

EDIT_NAME

Waldo RCC -11/10/2015 8:45:18 AM

Waldo RCC

geE911Wired

(207) 948-5958

‘GARDINER MAURICE & DOROTHY

128 SCHOOL ST

unITY

222

(207) 948-5958

‘GARDINER MAURICE & DOROTHY

 [image: image10.png]EDIT_ADDR
EDIT_comm
EDIT_ESN
CommENTS
CHK_MISROUTE
CHK_NORECORD
cHi AL
sTaTUS

noTES
EDIT_LoCINFO

ORG_LOCINFO

128 SCHOOL ST

unITY

222

updated apt to

False

False

False

aPT2C

aPT2F

7.0 Publicizing 9-1-1

7.1 Maine Statutes Designating 9-1-1 as the Emergency Telephone Number

The following is an excerpt from Maine Statutes regarding publicizing 9-1-1 as the primary emergency service number for all communities in Maine.
25 MRSA §2932. Designated emergency telephone number

1. Designated emergency telephone number. The primary telephone number to be used in a telephone exchange to request emergency services following the activation of E-9-1-1 services for that exchange, including the number for telecommunications devices for communication for the deaf, hard-of-hearing and speech-impaired, is 9-1-1.

2. Publishing of 9-1-1. A publisher of a directory of Maine telephone numbers for use by telephone subscribers in Maine must include in a conspicuous portion of the directory:

A. For any area within the directory in which E-9-1-1 has not been activated, the emergency numbers of the State Police and any sheriffs' departments that serve the area; and

B. For any area within the directory in which E-9-1-1 has been activated, the number 9-1-1 is the primary telephone number to request emergency services. The number "9-1-1" must be accompanied by words indicating it is accessible by teletypewriter device, or TTY, such as "TTY/Voice." A publisher is not required to update a directory following an activation of E-9-1-1 within the directory area until the next regular printing of the directory.

3. Commercial use of the number 9-1-1. The number 9-1-1 may not be used for commercial purposes in a manner that is deceptive or likely to produce confusion with respect to its use as the primary emergency telephone number to request emergency services.

4. Display of 9-1-1. When displayed on signs and in other formats designed to advertise the number and its use to the public printed after the effective date of this subsection or on emergency vehicles, 9-1-1 must be:

A. Printed in plain block numerals with a dash between the numerals;

B. Accompanied by the word "emergency"; and

C. Except in the case of emergency vehicles, accompanied by words indicating accessibility by teletypewriter device, such as "TTY/Voice."
7.2 Telephone Book Listings

Following the activation of Enhanced 9-1-1, towns should make the following adjustments to the white page municipal or county listings as applicable:

a. If a town had a 7 or 10 digit emergency number listed for police, fire, or EMS, they need to be removed in accordance with Maine State Law (25 MRSA §2932).

b. The town should list 9-1-1 as its emergency number. Consult with your local telephone company about any associated charges.

c. Towns electing to list non-emergency numbers for police, fire, and rescue should include them with other town (or county) business listings identified as “non-emergency” or “business”.

Example:
Doeville, Town of:

Emergency

9-1-1

Assessor’s Office

xxx-xxxx

City Clerk

xxx-xxxx

Fire Dept (non-emergency)
xxx-xxxx

Police Dept (non-emergency)
xxx-xxxx

School Dept

xxx-xxxx

It is the responsibility of each municipality or county to ensure that the telephone company business office makes the changes described above. Telephone company business directories may be found in the front of your local telephone book.

Muncipal PSAPs have slightly different requirements. Contact the ESCB for more information.

7.3 Emergency Vehicles and Printed Materials

Many towns have elected to advertise 9-1-1 as the emergency number to call, on emergency vehicles. Maine State Law requires the use of plain block letters with dashes between the numerals accompanied by the word “EMERGENCY.”
[image: image11.jpg]

Example A: Display of 9-1-1 on Emergency Vehicles

Telephone stickers or other materials advertising 9-1-1 as the emergency number must also have dashes printed between the numberals accompanied by the word “EMERGENCY”. In addition, it must indicate accessability by teletypewriter devices such as “TTY/Voice.”

EMERGENCY CALL

9-1-1

TTY/Voice

Example B: Sample telephone sticker.
7.4 The ESCB Website

For current information about Enhanced 9-1-1, visit the ESCB website at www.maine911.com. Features include:

· Community information

· Forms and Guidebooks

· Public Information

· Kids 9-1-1 interactive educational pages
· Statutes and pending legislation

· Administrative Rules

· Telephone company information

· PSAP resources

[image: image12.png]

[image: image13.jpg]

www.maine911.com

www.maine911.com/kids
8.0 A Glimpse of the Future of 9-1-1
8.1 NextGen 9-1-1

The emergence of new communications devices and smart phones that allow text messages, photos, video, and other information types to be transmitted have caused current 9-1-1 systems to become outdated because the old system can only handle voice calls generated by telephone systems. These new devices prompted emergency service organizations to review the current E9-1-1 system designs and start preparing for the delivery and receipt of these new types of information. The new design is called NextGen 9-1-1 and uses digital internet protocol (IP) networks to process 911 calls. While some new NextGen 9-1-1 standards are still being developed and tested across the country, the planning and design of Maine’s NextGen 9-1-1 system began with installations as early as 2013 with the first PSAP cutover in March of 2014. This new design includes the ability to process older analog calls as well as other communication media (like texting to 9-1-1) that are technically able to “call” 9-1-1.
In NextGen9-1-1, Geographic Information Systems (GIS) play a major role in routing calls to the appropriate PSAP. This reliance on mapped data has increased the system’s dependence on prompt and accurate information from the AOs and on accurate MSAG and ALI databases.
APPENDIX A

Frequently Asked Questions by AOs
This list attempts to include questions you may have had yourself or questions you may have been asked by your constituents. More information may be found at: http://www.maine911.com/faq/index.shtml
Addressing Questions

Is Enhanced 9-1-1 available in towns with "RR Box" addresses?

People without an MSAG valid street address may still call 9-1-1 for emergencies; however, they will not benefit from the system's automatic location identification until their town completes the enhanced 9-1-1 addressing task. Only by having an MSAG valid street name and house number will they realize the automated benefits of 9-1-1.
Why is addressing a critical part of Enhanced 9-1-1?

A 9-1-1 caller with an MSAG-valid address (created as part of the Enhanced 9-1-1 system) gets his/her call routed directly to the correct PSAP so that emergency services may be dispatched immediately. With older 9-1-1 systems, calls routed using telephone exchanges and therefore, did not always reach the correct (or closest) PSAP. Knowing the emergency caller's address helps dispatchers send the correct emergency services quickly to the person in need.

Do communities have the authority to create physical addresses?

Yes. Every Maine community has the legal authority to create physical addresses under Municipal Home Rule Powers, Article VIII, Part 2, §1 of the Constitution of the State of Maine and Title 30-A M.R.S.A §3001. In the unorganized territories, the County has the authority to create addresses.

What happens if a 9-1-1 caller's address is not correct?

There are procedures in place at the 9-1-1 call centers (PSAPs) which call-takers must follow to report address discrepancies. Once a call-taker is made aware of an error, the error is reported to the ESCB where these issues are researched and corrected. An AO may be contacted to help with these errors.

Why am I getting more calls from residents for an address assignment?

More and more banks, utilities, insurance companies, etc. are requiring physical addresses. An MSAG-valid address assigned by an AO becomes the official address for a residence. Furthermore, these addresses follow the U.S. Postal Service addressing standards.
What happens if a person moves?

The telephone company (or service provider) will need to be notified of the new address. They will update their system database which will cause an automatic update to the ALI database. However, VoIP service providers (VSP) often leave this step up to the customer to either call their VSP or go online (internet) to update their information on a website. This is the most common cause of the great volume of VoIP ALI errors.
Street signs keep disappearing in my town, what can I do?

Theft of street signs is against the law and is a problem in many communities. Since signage is vital to responders in locating emergencies, please report incidents of vandalism to the local police by dialing 9-1-1.
29-A MRS §2107 Tampering with signs
Why does my address not show in my GPS unit, in my navigation device, or on sites like Google Earth?

GPS companies usually get data from national or global commercial data providers who may not have the most up to date files. These companies may update their data routinely or not. The ESCB has no control over that but the Bureau/GIS does provide updated MSAG-valid streets and address-range data on our websites where commercial companies may go get updates. However, it appears that many of these companies ignore this resource. Also, some GPS companies have features on their web site where you may inform them of map-issues you have run across.

If my address is not in my GPS, will it show up if I dial 9-1-1?

The data maintained by ESCB/GIS is the MSAG-valid database for the enitre state of Maine 9-1-1 system. Regardless of whether or not your address may be found using your GPS, if your address is in the MSAG then it will show up at the PSAP when you dial 9-1-1. If you have a landline, your address is already a part of the ALI database and will also be displayed when you dial 9-1-1. Please contact ESCB/GIS to verify an address in question.
Wireless/Cellular Questions

Does 9-1-1 work from my cell phone?

Yes, all cell phone companies doing business in Maine have activated 9-1-1 dialing.

When I call 9-1-1 from my cell phone will the dispatchers know where I am?

Cell phones will not display your address like traditional landlines but a latitude/longitude is provided. Try to have your address ready, or use landmarks, mile markers, and road signs to describe where you are.

What is Phase II 9-1-1 service?

Phase II is a requirement of wireless phone companies by the Federal Communications Commission (FCC) to provide an approximation of the 9-1-1 caller’s location information in the form of latitude and longitude. All wireless phone companies operating in Maine currently have this capability.

Your website says my cell phone company finished Phase II. Will dispatchers know where I am now?

At least to a point. The accuracy of the latitude/longitude can vary depending on the signal strength of your phone in relation to the tower which transmits your call. At the very least the call-taker will know which sector of the cell-tower your cell-phone signal hit and more than likely the lat/long will be within a couple hundred feet of your actual location. However, the more information you can provide the dispatcher about your exact location, the better.

What shows up at the PSAP when I make a 911 call from a wireless device?

The caller’s name and address are not available at the call center on wireless calls to 9-1-1 but the address of the cell tower used to make the call is identified by a latitude/longitude location and that location is displayed at the PSAP. The lat/long will be mapped to the closest point or derived, where applicable, using reverse geocodes.
VoIP Questions

Can I dial 9-1-1 from my VoIP phone?

You can reach emergency assistance by dialing 9-1-1 on most VoIP phones. However, there are important differences between VoIP 9-1-1 emergency dialing and traditional 9-1-1 service from a standard landline. If not enough location information is available to route the call, your call may arrive at private or default relay center, which will attempt to send the call to the correct PSAP using information provided by the ESCB annually.
How do I know what level of 9-1-1 service I have with my VoIP phone?

The best way to find out is to ask your VSP or research it online. Search for "emergency calling" on your VSP’s website. Once you understand the VoIP features, you should notify all potential phone users, including frequent visitors and babysitters, in case of an emergency.

How is a VoIP 9-1-1 call routed to the correct 9-1-1 center?

When you sign up for VoIP service, you are asked to register your location. This registered location is used to route your 9-1-1 call to the right PSAP so your official physical address should be used. You cannot use a PO Box or Rural Route address as these are not specific enough for emergency call routing.
What if my 9-1-1 call is misrouted to the wrong 9-1-1 center?

If your VoIP call is misrouted to the wrong PSAP or 9-1-1 center, you should tell the call-taker the city, county, and state where your emergency is. The call taker will then transfer you to the right PSAP; but it is always a good idea to have the phone numbers of the police, fire, and rescue on hand for easy reference.

Does 9-1-1 know where I am when calling from my VoIP phone?

In most cases, yes. The first thing a call-taker asks is for you to verify your location, calling number, and name, especially if this information is not automatically displayed at the PSAP. Your call is then routed to wherever it needs to go based on the information that you provide.
Can I call 9-1-1 from my VoIP phone when I’m traveling?

Some VoIP providers offer the ability to travel with your phone (called nomadic VoIPs). If so, your VSP may provide an online (internet) solution where you may update your registered address. Unfortunately the time it takes to update this information may vary greatly. So the safest thing to do is if you travel with your VoIP phone on a temporary basis, use another phone to dial 9-1-1.

Do service outages affect my ability to call 9-1-1?

They might. Just as a cordless phone may not work without power, your VoIP phone probably won’t work without power either. As a result, during an electrical outage, you may be unable to make any calls, including those to 9-1-1. Similarly, if your cable or broadband service is interrupted, it may keep you from being able to make outbound calls.

If I use an OnStar or ATS service in my car, will my location be displayed?

OnStar and ATS services relay calls to the right PSAP based on the lat/long of the vehicle, similar to a wireless call; these are called telematics and are becoming more prevalent in the 9-1-1 world.
Signage Questions

What can be done to improve house number signage?

This is a very common concern in areas where mailboxes appear infrequently along rural roads. Towns have encouraged residents to post their own house numbers in prominent places alongside the road or they may have an Addressing Ordinance in place which describes the desired signage for residents. A few towns have also enacted an enforcement ordinance which requires residents to erect appropriate signs and may charge a nominal fine for non-compliance. Other towns have purchased signs and given them to homeowners to install.
How do I know what types of signs are appropriate?

The following bullet points are general guidelines for house-number signs:

· Number the Structure or Residence… where the residence or structure is within 50 (fifty) feet of the edge of the road right-of-way, the assigned number shall be displayed on the front of the residence or structure in the vicinity of the front door or entryway.

· Number at the Road Line… where the residence or structure is greater than 50 (fifty) feet from the edge of the road right-of-way, the assigned number shall be prominently displayed on a post, fence, wall, mail box, or other structure at the property line adjacent to the walkway or driveway access to the residence or structure.

· Size, Color, and Location of Number... the characters (house numbers) shall be of a color that contrasts with the background color and shall be a minimum of four (4) inches in height. Numbers shall be situated such that they are visible from the road year-round.

· Proper Numbers… persons whose duty it is to erect or display the assigned house numbers shall remove any conflicting or confusing numbers or identifiers which might be mistaken for, or confused with the number assigned in conformance with this ordinance.

· Interior Location… residents or occupants are requested to post their assigned house number and road name (full physical address) adjacent to their telephone in case of an emergency.
9-1-1 Data Confidentiality Questions
Where does the ESCB get its Authority?

Maine Revised Statute (MRSA) 25 MRS 352 §2926 ESCB establishes the Bureau to implement and manage E9-1-1 which includes the requirement to set the “standards and procedures for developing and maintain the system databases and for ensuring the confidentiality of those databases pursuant to Section 2929.” Subsection 2926 also includes the requirement to set “Procedures for developing and maintaining address and routing information.”

Is the E-9-1-1 database confidential?

Yes. 25 MRSA Chapter 352 §2929 defines confidential information to include, “the names, addresses and telephone numbers of persons listed in

E9-1-1 databases.”

Who owns the databases?
The Bureau owns the database system. “The system databases, wherever located or stored, are the property of the ESCB and their confidentiality is governed by 25 MRSA Chapter 352 §2929.”

Can the E-9-1-1 data be used for commercial purposes?

No. E9-1-1 confidential information may not be utilized for commercial purposes.

Can the Bureau provide a complete listing of street names and address ranges for a town?

Yes, the Bureau may provide town officials with a complete list of street names and address ranges for their town as the MSAG (master street address guide) is not confidential. The Bureau may also provide a confidential list of names, addresses and published landline telephone numbers for residents of a town. However, this confidential list may only be used by the AO for address validation.
What can the E-9-1-1 data be used for?

The E-9-1-1 data may be used by the designated AO to validate addresses in the town for use in the E9-1-1 (or NextGen9-1-1) system.

What does an AO do?

The Addressing Officer adds, updates, and maintains local road data which is managed in the MSAG database. The AO determines road names, locations, lengths or distances of new roads, road changes or deletions, and determines the range of house numbers along each road. The AO also creates addresses in accordance with the procedures set by the Bureau as described in “The Enhanced 9-1-1 Addressing Officer Manual”. The AO provides this information to the ESCB/GIS, the phone companies, the US Post Office and other town departments such as the Code Enforcement &/or Tax Assessor offices.

Do Municipalities issue property numbers?

Yes. Only a designated AO is authorized in the State of Maine to create address-ranges and property numbers for a given town. In the case of Unorganized Territories it is the County AO who holds this authority.

Can the Post Office assign addresses?

No. Only a designated AO may assign physical addresses to structures. The U.S. Post Office may assign mailing addresses; however, it is important to note that E9-1-1 addresses adhere to the U.S. Postal Service Standards for the addressing of structures. So it is desirable that the town-assigned physical address also serve as the mailing address to avoid confusion in an emergency situation.

Should the AO work with the Post Office when creating new addresses?

Yes. To best meet the needs of the customer and the goal of having a single physical address serve as both mailing & emergency services, an AO should meet with a postal service representative before finalizing a new street name and address range for a community or structure. This will alleviate future mail-delivery issues &/or responder problems. Conflicting street names often occur in areas where the postal service delivers mail to towns who share a zip code, as one example.

When does an AO work with a phone company?

The ESCB requires phone companies to validate addresses assigned to phone services in the event of emergencies so that when someone dials 9-1-1, the correct police, fire, or ambulance service may find the caller quickly and efficiently. Sometimes an address given by a customer cannot be validated against the MSAG database, so a phone company representative will contact an AO for help. For example, if an address was omitted from the MSAG database, the AO would need to work quickly to resolve the issue and correct the database.

Does the Bureau or the AO manage or maintain phone numbers?

No. Only the phone company manages and maintains landline telephone numbers.

For more information, please visit our website at www.Maine911.com and click on the “For Communities” bullet.

The State Statutes, regulations and manuals cited in this memorandum are available on our website. Should you require any further assistance, please call the Bureau at 287-6084.

APPENDIX B

SAMPLE ADDRESS ASSIGNMENT NOTIFICATION LETTER

TOWN LETTERHEAD

Notice of New Address
Date:

Property owner

Mailing Address

Re: Assessor Map/Lot _____________

Dear Owners Name:

Insert Town Name adopted the State of Maine E-911 addressing standards as a part of our municipal ordinance in YYYY. In order to answer 911 calls properly and to provide emergency services as fast as possible; we are required to maintain accurate road and addressing information.

You have either submitted a building permit for a new habitable structure, or you need a new address due to the creation of a new road, or some issue has arisen which requires clarification of your address. The address shown below is your correct address effective MM/DD/YYYY Please retain this letter as a permanent record of your address.

OLD ADDRESS:

NEW ADDRESS:

For Fire and Rescue purposes, please place and display the number(s) assigned to your property(s) prominently on or near your front door, visible from the street. The height of each number should be at least 4 inches and made of reflective material. If your house or building is located more than 75 (or not visible) from the road, please place the numbers at the beginning of your driveway. These simple requirements will assist emergency responders in locating you, as well as assisting utilities, delivery services and others who may need to find you.

Thank you for your assistance and cooperation. Should you require any additional information or assistance please call me at 207-NNN-NNNN.
Sincerely,

E-911 Addressing Officer

Copies to:

Post Office

Emergency Services Communication Bureau/GIS
Town Dept.
Police Dept.

Fire Dept.or First Responders
Ambulance or Transport Service

APPENDIX C
Using Road Measurement and Property Number Tables to Assign New Addresses

Communities may use 25’, 50’, or 100’ numbering intervals to assign property numbers. Please refer to the attached numbering tables and follow the steps below as a guide to assigning correct addresses for new structures:
1. Measure the distance from the beginning of the road to an imaginary line running perpendicularly from the front entrance of the new structure to the road. Use an accurate measuring device such as a measuring wheel. If such a measuring device is unavailable, determine the distance as accurately as possible with a measuring tape or by pacing off the distance.

2. If the front door of a structure cannot be seen from the road, measure to a point where the middle of the driveway meets the road. In either case, note which side of the road the structure is on.

3. Identify the correct measuring interval for assigning property numbers in the town (25, 50, or 100 feet). This interval may be documented in a town ordinance or ask the engineering department. Identify the odd and even sides of the road (typically radiating out from the center of town).

4. Using the correct “interval” table, find the footage range between which your measurement falls.

5. Select the correct odd or even property numbers from the table, depending on which side of the road the structure is located.

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	0
	25
	1
	2
	1,200
	1,225
	97
	98
	2,400
	2,425
	193
	194

	25
	50
	3
	4
	1,225
	1,250
	99
	100
	2,425
	2,450
	195
	196

	50
	75
	5
	6
	1,250
	1,275
	101
	102
	2,450
	2,475
	197
	198

	75
	100
	7
	8
	1,275
	1,300
	103
	104
	2,475
	2,500
	199
	200

	100
	125
	9
	10
	1,300
	1,325
	105
	106
	2,500
	2,525
	201
	202

	125
	150
	11
	12
	1,325
	1,350
	107
	108
	2,525
	2,550
	203
	204

	150
	175
	13
	14
	1,350
	1,375
	109
	110
	2,550
	2,575
	205
	206

	175
	200
	15
	16
	1,375
	1,400
	111
	112
	2,575
	2,600
	207
	208

	200
	225
	17
	18
	1,400
	1,425
	113
	114
	2,600
	2,625
	209
	210

	225
	250
	19
	20
	1,425
	1,450
	115
	116
	2,625
	2,650
	211
	212

	250
	275
	21
	22
	1,450
	1,475
	117
	118
	2,650
	2,675
	213
	214

	275
	300
	23
	24
	1,475
	1,500
	119
	120
	2,675
	2,700
	215
	216

	300
	325
	25
	26
	1,500
	1,525
	121
	122
	2,700
	2,725
	217
	218

	325
	350
	27
	28
	1,525
	1,550
	123
	124
	2,725
	2,750
	219
	220

	350
	375
	29
	30
	1,550
	1,575
	125
	126
	2,750
	2,775
	221
	222

	375
	400
	31
	32
	1,575
	1,600
	127
	128
	2,775
	2,800
	223
	224

	400
	425
	33
	34
	1,600
	1,625
	129
	130
	2,800
	2,825
	225
	226

	425
	450
	35
	36
	1,625
	1,650
	131
	132
	2,825
	2,850
	227
	228

	450
	475
	37
	38
	1,650
	1,675
	133
	134
	2,850
	2,875
	229
	230

	475
	500
	39
	40
	1,675
	1,700
	135
	136
	2,875
	2,900
	231
	232

	500
	525
	41
	42
	1,700
	1,725
	137
	138
	2,900
	2,925
	233
	234

	525
	550
	43
	44
	1,725
	1,750
	139
	140
	2,925
	2,950
	235
	236

	550
	575
	45
	46
	1,750
	1,775
	141
	142
	2,950
	2,975
	237
	238

	575
	600
	47
	48
	1,775
	1,800
	143
	144
	2,975
	3,000
	239
	240

	600
	625
	49
	50
	1,800
	1,825
	145
	146
	3,000
	3,025
	241
	242

	625
	650
	51
	52
	1,825
	1,850
	147
	148
	3,025
	3,050
	243
	244

	650
	675
	53
	54
	1,850
	1,875
	149
	150
	3,050
	3,075
	245
	246

	675
	700
	55
	56
	1,875
	1,900
	151
	152
	3,075
	3,100
	247
	248

	700
	725
	57
	58
	1,900
	1,925
	153
	154
	3,100
	3,125
	249
	250

	725
	750
	59
	60
	1,925
	1,950
	155
	156
	3,125
	3,150
	251
	252

	750
	775
	61
	62
	1,950
	1,975
	157
	158
	3,150
	3,175
	253
	254

	775
	800
	63
	64
	1,975
	2,000
	159
	160
	3,175
	3,200
	255
	256

	800
	825
	65
	66
	2,000
	2,025
	161
	162
	3,200
	3,225
	257
	258

	825
	850
	67
	68
	2,025
	2,050
	163
	164
	3,225
	3,250
	259
	260

	850
	875
	69
	70
	2,050
	2,075
	165
	166
	3,250
	3,275
	261
	262

	875
	900
	71
	72
	2,075
	2,100
	167
	168
	3,275
	3,300
	263
	264

	900
	925
	73
	74
	2,100
	2,125
	169
	170
	3,300
	3,325
	265
	266

	925
	950
	75
	76
	2,125
	2,150
	171
	172
	3,325
	3,350
	267
	268

	950
	975
	77
	78
	2,150
	2,175
	173
	174
	3,350
	3,375
	269
	270

	975
	1,000
	79
	80
	2,175
	2,200
	175
	176
	3,375
	3,400
	271
	272

	1,000
	1,025
	81
	82
	2,200
	2,225
	177
	178
	3,400
	3,425
	273
	274

	1,025
	1,050
	83
	84
	2,225
	2,250
	179
	180
	3,425
	3,450
	275
	276

	1,050
	1,075
	85
	86
	2,250
	2,275
	181
	182
	3,450
	3,475
	277
	278

	1,075
	1,100
	87
	88
	2,275
	2,300
	183
	184
	3,475
	3,500
	279
	280

	1,100
	1,125
	89
	90
	2,300
	2,325
	185
	186
	3,500
	3,525
	281
	282

	1,125
	1,150
	91
	92
	2,325
	2,350
	187
	188
	3,525
	3,550
	283
	284

	1,150
	1,175
	93
	94
	2,350
	2,375
	189
	190
	3,550
	3,575
	285
	286

	1,175
	1,200
	95
	96
	2,375
	2,400
	191
	192
	3,575
	3,600
	287
	288

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	3,600
	3,625
	289
	290
	4,800
	4,825
	385
	386
	6,000
	6,025
	481
	482

	3,625
	3,650
	291
	292
	4,825
	4,850
	387
	388
	6,025
	6,050
	483
	484

	3,650
	3,675
	293
	294
	4,850
	4,875
	389
	390
	6,050
	6,075
	485
	486

	3,675
	3,700
	295
	296
	4,875
	4,900
	391
	392
	6,075
	6,100
	487
	488

	3,700
	3,725
	297
	298
	4,900
	4,925
	393
	394
	6,100
	6,125
	489
	490

	3,725
	3,750
	299
	300
	4,925
	4,950
	395
	396
	6,125
	6,150
	491
	492

	3,750
	3,775
	301
	302
	4,950
	4,975
	397
	398
	6,150
	6,175
	493
	494

	3,775
	3,800
	303
	304
	4,975
	5,000
	399
	400
	6,175
	6,200
	495
	496

	3,800
	3,825
	305
	306
	5,000
	5,025
	401
	402
	6,200
	6,225
	497
	498

	3,825
	3,850
	307
	308
	5,025
	5,050
	403
	404
	6,225
	6,250
	499
	500

	3,850
	3,875
	309
	310
	5,050
	5,075
	405
	406
	6,250
	6,275
	501
	502

	3,875
	3,900
	311
	312
	5,075
	5,100
	407
	408
	6,275
	6,300
	503
	504

	3,900
	3,925
	313
	314
	5,100
	5,125
	409
	410
	6,300
	6,325
	505
	506

	3,925
	3,950
	315
	316
	5,125
	5,150
	411
	412
	6,325
	6,350
	507
	508

	3,950
	3,975
	317
	318
	5,150
	5,175
	413
	414
	6,350
	6,375
	509
	510

	3,975
	4,000
	319
	320
	5,175
	5,200
	415
	416
	6,375
	6,400
	511
	512

	4,000
	4,025
	321
	322
	5,200
	5,225
	417
	418
	6,400
	6,425
	513
	514

	4,025
	4,050
	323
	324
	5,225
	5,250
	419
	420
	6,425
	6,450
	515
	516

	4,050
	4,075
	325
	326
	5,250
	5,275
	421
	422
	6,450
	6,475
	517
	518

	4,075
	4,100
	327
	328
	5,275
	5,300
	423
	424
	6,475
	6,500
	519
	520

	4,100
	4,125
	329
	330
	5,300
	5,325
	425
	426
	6,500
	6,525
	521
	522

	4,125
	4,150
	331
	332
	5,325
	5,350
	427
	428
	6,525
	6,550
	523
	524

	4,150
	4,175
	333
	334
	5,350
	5,375
	429
	430
	6,550
	6,575
	525
	526

	4,175
	4,200
	335
	336
	5,375
	5,400
	431
	432
	6,575
	6,600
	527
	528

	4,200
	4,225
	337
	338
	5,400
	5,425
	433
	434
	6,600
	6,625
	529
	530

	4,225
	4,250
	339
	340
	5,425
	5,450
	435
	436
	6,625
	6,650
	531
	532

	4,250
	4,275
	341
	342
	5,450
	5,475
	437
	438
	6,650
	6,675
	533
	534

	4,275
	4,300
	343
	344
	5,475
	5,500
	439
	440
	6,675
	6,700
	535
	536

	4,300
	4,325
	345
	346
	5,500
	5,525
	441
	442
	6,700
	6,725
	537
	538

	4,325
	4,350
	347
	348
	5,525
	5,550
	443
	444
	6,725
	6,750
	539
	540

	4,350
	4,375
	349
	350
	5,550
	5,575
	445
	446
	6,750
	6,775
	541
	542

	4,375
	4,400
	351
	352
	5,575
	5,600
	447
	448
	6,775
	6,800
	543
	544

	4,400
	4,425
	353
	354
	5,600
	5,625
	449
	450
	6,800
	6,825
	545
	546

	4,425
	4,450
	355
	356
	5,625
	5,650
	451
	452
	6,825
	6,850
	547
	548

	4,450
	4,475
	357
	358
	5,650
	5,675
	453
	454
	6,850
	6,875
	549
	550

	4,475
	4,500
	359
	360
	5,675
	5,700
	455
	456
	6,875
	6,900
	551
	552

	4,500
	4,525
	361
	362
	5,700
	5,725
	457
	458
	6,900
	6,925
	553
	554

	4,525
	4,550
	363
	364
	5,725
	5,750
	459
	460
	6,925
	6,950
	555
	556

	4,550
	4,575
	365
	366
	5,750
	5,775
	461
	462
	6,950
	6,975
	557
	558

	4,575
	4,600
	367
	368
	5,775
	5,800
	463
	464
	6,975
	7,000
	559
	560

	4,600
	4,625
	369
	370
	5,800
	5,825
	465
	466
	7,000
	7,025
	561
	562

	4,625
	4,650
	371
	372
	5,825
	5,850
	467
	468
	7,025
	7,050
	563
	564

	4,650
	4,675
	373
	374
	5,850
	5,875
	469
	470
	7,050
	7,075
	565
	566

	4,675
	4,700
	375
	376
	5,875
	5,900
	471
	472
	7,075
	7,100
	567
	568

	4,700
	4,725
	377
	378
	5,900
	5,925
	473
	474
	7,100
	7,125
	569
	570

	4,725
	4,750
	379
	380
	5,925
	5,950
	475
	476
	7,125
	7,150
	571
	572

	4,750
	4,775
	381
	382
	5,950
	5,975
	477
	478
	7,150
	7,175
	573
	574

	4,775
	4,800
	383
	384
	5,975
	6,000
	479
	480
	7,175
	7,200
	575
	576

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	7,200
	7,225
	577
	578
	8,400
	8,425
	673
	674
	9,600
	9,625
	769
	770

	7,225
	7,250
	579
	580
	8,425
	8,450
	675
	676
	9,625
	9,650
	771
	772

	7,250
	7,275
	581
	582
	8,450
	8,475
	677
	678
	9,650
	9,675
	773
	774

	7,275
	7,300
	583
	584
	8,475
	8,500
	679
	680
	9,675
	9,700
	775
	776

	7,300
	7,325
	585
	586
	8,500
	8,525
	681
	682
	9,700
	9,725
	777
	778

	7,325
	7,350
	587
	588
	8,525
	8,550
	683
	684
	9,725
	9,750
	779
	780

	7,350
	7,375
	589
	590
	8,550
	8,575
	685
	686
	9,750
	9,775
	781
	782

	7,375
	7,400
	591
	592
	8,575
	8,600
	687
	688
	9,775
	9,800
	783
	784

	7,400
	7,425
	593
	594
	8,600
	8,625
	689
	690
	9,800
	9,825
	785
	786

	7,425
	7,450
	595
	596
	8,625
	8,650
	691
	692
	9,825
	9,850
	787
	788

	7,450
	7,475
	597
	598
	8,650
	8,675
	693
	694
	9,850
	9,875
	789
	790

	7,475
	7,500
	599
	600
	8,675
	8,700
	695
	696
	9,875
	9,900
	791
	792

	7,500
	7,525
	601
	602
	8,700
	8,725
	697
	698
	9,900
	9,925
	793
	794

	7,525
	7,550
	603
	604
	8,725
	8,750
	699
	700
	9,925
	9,950
	795
	796

	7,550
	7,575
	605
	606
	8,750
	8,775
	701
	702
	9,950
	9,975
	797
	798

	7,575
	7,600
	607
	608
	8,775
	8,800
	703
	704
	9,975
	10,000
	799
	800

	7,600
	7,625
	609
	610
	8,800
	8,825
	705
	706
	10,000
	10,025
	801
	802

	7,625
	7,650
	611
	612
	8,825
	8,850
	707
	708
	10,025
	10,050
	803
	804

	7,650
	7,675
	613
	614
	8,850
	8,875
	709
	710
	10,050
	10,075
	805
	806

	7,675
	7,700
	615
	616
	8,875
	8,900
	711
	712
	10,075
	10,100
	807
	808

	7,700
	7,725
	617
	618
	8,900
	8,925
	713
	714
	10,100
	10,125
	809
	810

	7,725
	7,750
	619
	620
	8,925
	8,950
	715
	716
	10,125
	10,150
	811
	812

	7,750
	7,775
	621
	622
	8,950
	8,975
	717
	718
	10,150
	10,175
	813
	814

	7,775
	7,800
	623
	624
	8,975
	9,000
	719
	720
	10,175
	10,200
	815
	816

	7,800
	7,825
	625
	626
	9,000
	9,025
	721
	722
	10,200
	10,225
	817
	818

	7,825
	7,850
	627
	628
	9,025
	9,050
	723
	724
	10,225
	10,250
	819
	820

	7,850
	7,875
	629
	630
	9,050
	9,075
	725
	726
	10,250
	10,275
	821
	822

	7,875
	7,900
	631
	632
	9,075
	9,100
	727
	728
	10,275
	10,300
	823
	824

	7,900
	7,925
	633
	634
	9,100
	9,125
	729
	730
	10,300
	10,325
	825
	826

	7,925
	7,950
	635
	636
	9,125
	9,150
	731
	732
	10,325
	10,350
	827
	828

	7,950
	7,975
	637
	638
	9,150
	9,175
	733
	734
	10,350
	10,375
	829
	830

	7,975
	8,000
	639
	640
	9,175
	9,200
	735
	736
	10,375
	10,400
	831
	832

	8,000
	8,025
	641
	642
	9,200
	9,225
	737
	738
	10,400
	10,425
	833
	834

	8,025
	8,050
	643
	644
	9,225
	9,250
	739
	740
	10,425
	10,450
	835
	836

	8,050
	8,075
	645
	646
	9,250
	9,275
	741
	742
	10,450
	10,475
	837
	838

	8,075
	8,100
	647
	648
	9,275
	9,300
	743
	744
	10,475
	10,500
	839
	840

	8,100
	8,125
	649
	650
	9,300
	9,325
	745
	746
	10,500
	10,525
	841
	842

	8,125
	8,150
	651
	652
	9,325
	9,350
	747
	748
	10,525
	10,550
	843
	844

	8,150
	8,175
	653
	654
	9,350
	9,375
	749
	750
	10,550
	10,575
	845
	846

	8,175
	8,200
	655
	656
	9,375
	9,400
	751
	752
	10,575
	10,600
	847
	848

	8,200
	8,225
	657
	658
	9,400
	9,425
	753
	754
	10,600
	10,625
	849
	850

	8,225
	8,250
	659
	660
	9,425
	9,450
	755
	756
	10,625
	10,650
	851
	852

	8,250
	8,275
	661
	662
	9,450
	9,475
	757
	758
	10,650
	10,675
	853
	854

	8,275
	8,300
	663
	664
	9,475
	9,500
	759
	760
	10,675
	10,700
	855
	856

	8,300
	8,325
	665
	666
	9,500
	9,525
	761
	762
	10,700
	10,725
	857
	858

	8,325
	8,350
	667
	668
	9,525
	9,550
	763
	764
	10,725
	10,750
	859
	860

	8,350
	8,375
	669
	670
	9,550
	9,575
	765
	766
	10,750
	10,775
	861
	862

	8,375
	8,400
	671
	672
	9,575
	9,600
	767
	768
	10,775
	10,800
	863
	864

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	10,800
	10,825
	865
	866
	12,000
	12,025
	961
	962
	13,200
	13,225
	1057
	1058

	10,825
	10,850
	867
	868
	12,025
	12,050
	963
	964
	13,225
	13,250
	1059
	1060

	10,850
	10,875
	869
	870
	12,050
	12,075
	965
	966
	13,250
	13,275
	1061
	1062

	10,875
	10,900
	871
	872
	12,075
	12,100
	967
	968
	13,275
	13,300
	1063
	1064

	10,900
	10,925
	873
	874
	12,100
	12,125
	969
	970
	13,300
	13,325
	1065
	1066

	10,925
	10,950
	875
	876
	12,125
	12,150
	971
	972
	13,325
	13,350
	1067
	1068

	10,950
	10,975
	877
	878
	12,150
	12,175
	973
	974
	13,350
	13,375
	1069
	1070

	10,975
	11,000
	879
	880
	12,175
	12,200
	975
	976
	13,375
	13,400
	1071
	1072

	11,000
	11,025
	881
	882
	12,200
	12,225
	977
	978
	13,400
	13,425
	1073
	1074

	11,025
	11,050
	883
	884
	12,225
	12,250
	979
	980
	13,425
	13,450
	1075
	1076

	11,050
	11,075
	885
	886
	12,250
	12,275
	981
	982
	13,450
	13,475
	1077
	1078

	11,075
	11,100
	887
	888
	12,275
	12,300
	983
	984
	13,475
	13,500
	1079
	1080

	11,100
	11,125
	889
	890
	12,300
	12,325
	985
	986
	13,500
	13,525
	1081
	1082

	11,125
	11,150
	891
	892
	12,325
	12,350
	987
	988
	13,525
	13,550
	1083
	1084

	11,150
	11,175
	893
	894
	12,350
	12,375
	989
	990
	13,550
	13,575
	1085
	1086

	11,175
	11,200
	895
	896
	12,375
	12,400
	991
	992
	13,575
	13,600
	1087
	1088

	11,200
	11,225
	897
	898
	12,400
	12,425
	993
	994
	13,600
	13,625
	1089
	1090

	11,225
	11,250
	899
	900
	12,425
	12,450
	995
	996
	13,625
	13,650
	1091
	1092

	11,250
	11,275
	901
	902
	12,450
	12,475
	997
	998
	13,650
	13,675
	1093
	1094

	11,275
	11,300
	903
	904
	12,475
	12,500
	999
	1000
	13,675
	13,700
	1095
	1096

	11,300
	11,325
	905
	906
	12,500
	12,525
	1001
	1002
	13,700
	13,725
	1097
	1098

	11,325
	11,350
	907
	908
	12,525
	12,550
	1003
	1004
	13,725
	13,750
	1099
	1100

	11,350
	11,375
	909
	910
	12,550
	12,575
	1005
	1006
	13,750
	13,775
	1101
	1102

	11,375
	11,400
	911
	912
	12,575
	12,600
	1007
	1008
	13,775
	13,800
	1103
	1104

	11,400
	11,425
	913
	914
	12,600
	12,625
	1009
	1010
	13,800
	13,825
	1105
	1106

	11,425
	11,450
	915
	916
	12,625
	12,650
	1011
	1012
	13,825
	13,850
	1107
	1108

	11,450
	11,475
	917
	918
	12,650
	12,675
	1013
	1014
	13,850
	13,875
	1109
	1110

	11,475
	11,500
	919
	920
	12,675
	12,700
	1015
	1016
	13,875
	13,900
	1111
	1112

	11,500
	11,525
	921
	922
	12,700
	12,725
	1017
	1018
	13,900
	13,925
	1113
	1114

	11,525
	11,550
	923
	924
	12,725
	12,750
	1019
	1020
	13,925
	13,950
	1115
	1116

	11,550
	11,575
	925
	926
	12,750
	12,775
	1021
	1022
	13,950
	13,975
	1117
	1118

	11,575
	11,600
	927
	928
	12,775
	12,800
	1023
	1024
	13,975
	14,000
	1119
	1120

	11,600
	11,625
	929
	930
	12,800
	12,825
	1025
	1026
	14,000
	14,025
	1121
	1122

	11,625
	11,650
	931
	932
	12,825
	12,850
	1027
	1028
	14,025
	14,050
	1123
	1124

	11,650
	11,675
	933
	934
	12,850
	12,875
	1029
	1030
	14,050
	14,075
	1125
	1126

	11,675
	11,700
	935
	936
	12,875
	12,900
	1031
	1032
	14,075
	14,100
	1127
	1128

	11,700
	11,725
	937
	938
	12,900
	12,925
	1033
	1034
	14,100
	14,125
	1129
	1130

	11,725
	11,750
	939
	940
	12,925
	12,950
	1035
	1036
	14,125
	14,150
	1131
	1132

	11,750
	11,775
	941
	942
	12,950
	12,975
	1037
	1038
	14,150
	14,175
	1133
	1134

	11,775
	11,800
	943
	944
	12,975
	13,000
	1039
	1040
	14,175
	14,200
	1135
	1136

	11,800
	11,825
	945
	946
	13,000
	13,025
	1041
	1042
	14,200
	14,225
	1137
	1138

	11,825
	11,850
	947
	948
	13,025
	13,050
	1043
	1044
	14,225
	14,250
	1139
	1140

	11,850
	11,875
	949
	950
	13,050
	13,075
	1045
	1046
	14,250
	14,275
	1141
	1142

	11,875
	11,900
	951
	952
	13,075
	13,100
	1047
	1048
	14,275
	14,300
	1143
	1144

	11,900
	11,925
	953
	954
	13,100
	13,125
	1049
	1050
	14,300
	14,325
	1145
	1146

	11,925
	11,950
	955
	956
	13,125
	13,150
	1051
	1052
	14,325
	14,350
	1147
	1148

	11,950
	11,975
	957
	958
	13,150
	13,175
	1053
	1054
	14,350
	14,375
	1149
	1150

	11,975
	12,000
	959
	960
	13,175
	13,200
	1055
	1056
	14,375
	14,400
	1151
	1152

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	0
	50
	1
	2
	2,400
	2,450
	97
	98
	4,800
	4,850
	193
	194

	50
	100
	3
	4
	2,450
	2,500
	99
	100
	4,850
	4,900
	195
	196

	100
	150
	5
	6
	2,500
	2,550
	101
	102
	4,900
	4,950
	197
	198

	150
	200
	7
	8
	2,550
	2,600
	103
	104
	4,950
	5,000
	199
	200

	200
	250
	9
	10
	2,600
	2,650
	105
	106
	5,000
	5,050
	201
	202

	250
	300
	11
	12
	2,650
	2,700
	107
	108
	5,050
	5,100
	203
	204

	300
	350
	13
	14
	2,700
	2,750
	109
	110
	5,100
	5,150
	205
	206

	350
	400
	15
	16
	2,750
	2,800
	111
	112
	5,150
	5,200
	207
	208

	400
	450
	17
	18
	2,800
	2,850
	113
	114
	5,200
	5,250
	209
	210

	450
	500
	19
	20
	2,850
	2,900
	115
	116
	5,250
	5,300
	211
	212

	500
	550
	21
	22
	2,900
	2,950
	117
	118
	5,300
	5,350
	213
	214

	550
	600
	23
	24
	2,950
	3,000
	119
	120
	5,350
	5,400
	215
	216

	600
	650
	25
	26
	3,000
	3,050
	121
	122
	5,400
	5,450
	217
	218

	650
	700
	27
	28
	3,050
	3,100
	123
	124
	5,450
	5,500
	219
	220

	700
	750
	29
	30
	3,100
	3,150
	125
	126
	5,500
	5,550
	221
	222

	750
	800
	31
	32
	3,150
	3,200
	127
	128
	5,550
	5,600
	223
	224

	800
	850
	33
	34
	3,200
	3,250
	129
	130
	5,600
	5,650
	225
	226

	850
	900
	35
	36
	3,250
	3,300
	131
	132
	5,650
	5,700
	227
	228

	900
	950
	37
	38
	3,300
	3,350
	133
	134
	5,700
	5,750
	229
	230

	950
	1,000
	39
	40
	3,350
	3,400
	135
	136
	5,750
	5,800
	231
	232

	1,000
	1,050
	41
	42
	3,400
	3,450
	137
	138
	5,800
	5,850
	233
	234

	1,050
	1,100
	43
	44
	3,450
	3,500
	139
	140
	5,850
	5,900
	235
	236

	1,100
	1,150
	45
	46
	3,500
	3,550
	141
	142
	5,900
	5,950
	237
	238

	1,150
	1,200
	47
	48
	3,550
	3,600
	143
	144
	5,950
	6,000
	239
	240

	1,200
	1,250
	49
	50
	3,600
	3,650
	145
	146
	6,000
	6,050
	241
	242

	1,250
	1,300
	51
	52
	3,650
	3,700
	147
	148
	6,050
	6,100
	243
	244

	1,300
	1,350
	53
	54
	3,700
	3,750
	149
	150
	6,100
	6,150
	245
	246

	1,350
	1,400
	55
	56
	3,750
	3,800
	151
	152
	6,150
	6,200
	247
	248

	1,400
	1,450
	57
	58
	3,800
	3,850
	153
	154
	6,200
	6,250
	249
	250

	1,450
	1,500
	59
	60
	3,850
	3,900
	155
	156
	6,250
	6,300
	251
	252

	1,500
	1,550
	61
	62
	3,900
	3,950
	157
	158
	6,300
	6,350
	253
	254

	1,550
	1,600
	63
	64
	3,950
	4,000
	159
	160
	6,350
	6,400
	255
	256

	1,600
	1,650
	65
	66
	4,000
	4,050
	161
	162
	6,400
	6,450
	257
	258

	1,650
	1,700
	67
	68
	4,050
	4,100
	163
	164
	6,450
	6,500
	259
	260

	1,700
	1,750
	69
	70
	4,100
	4,150
	165
	166
	6,500
	6,550
	261
	262

	1,750
	1,800
	71
	72
	4,150
	4,200
	167
	168
	6,550
	6,600
	263
	264

	1,800
	1,850
	73
	74
	4,200
	4,250
	169
	170
	6,600
	6,650
	265
	266

	1,850
	1,900
	75
	76
	4,250
	4,300
	171
	172
	6,650
	6,700
	267
	268

	1,900
	1,950
	77
	78
	4,300
	4,350
	173
	174
	6,700
	6,750
	269
	270

	1,950
	2,000
	79
	80
	4,350
	4,400
	175
	176
	6,750
	6,800
	271
	272

	2,000
	2,050
	81
	82
	4,400
	4,450
	177
	178
	6,800
	6,850
	273
	274

	2,050
	2,100
	83
	84
	4,450
	4,500
	179
	180
	6,850
	6,900
	275
	276

	2,100
	2,150
	85
	86
	4,500
	4,550
	181
	182
	6,900
	6,950
	277
	278

	2,150
	2,200
	87
	88
	4,550
	4,600
	183
	184
	6,950
	7,000
	279
	280

	2,200
	2,250
	89
	90
	4,600
	4,650
	185
	186
	7,000
	7,050
	281
	282

	2,250
	2,300
	91
	92
	4,650
	4,700
	187
	188
	7,050
	7,100
	283
	284

	2,300
	2,350
	93
	94
	4,700
	4,750
	189
	190
	7,100
	7,150
	285
	286

	2,350
	2,400
	95
	96
	4,750
	4,800
	191
	192
	7,150
	7,200
	287
	288

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	7,200
	7,250
	289
	290
	9,600
	9,650
	385
	386
	12,000
	12,050
	481
	482

	7,250
	7,300
	291
	292
	9,650
	9,700
	387
	388
	12,050
	12,100
	483
	484

	7,300
	7,350
	293
	294
	9,700
	9,750
	389
	390
	12,100
	12,150
	485
	486

	7,350
	7,400
	295
	296
	9,750
	9,800
	391
	392
	12,150
	12,200
	487
	488

	7,400
	7,450
	297
	298
	9,800
	9,850
	393
	394
	12,200
	12,250
	489
	490

	7,450
	7,500
	299
	300
	9,850
	9,900
	395
	396
	12,250
	12,300
	491
	492

	7,500
	7,550
	301
	302
	9,900
	9,950
	397
	398
	12,300
	12,350
	493
	494

	7,550
	7,600
	303
	304
	9,950
	10,000
	399
	400
	12,350
	12,400
	495
	496

	7,600
	7,650
	305
	306
	10,000
	10,050
	401
	402
	12,400
	12,450
	497
	498

	7,650
	7,700
	307
	308
	10,050
	10,100
	403
	404
	12,450
	12,500
	499
	500

	7,700
	7,750
	309
	310
	10,100
	10,150
	405
	406
	12,500
	12,550
	501
	502

	7,750
	7,800
	311
	312
	10,150
	10,200
	407
	408
	12,550
	12,600
	503
	504

	7,800
	7,850
	313
	314
	10,200
	10,250
	409
	410
	12,600
	12,650
	505
	506

	7,850
	7,900
	315
	316
	10,250
	10,300
	411
	412
	12,650
	12,700
	507
	508

	7,900
	7,950
	317
	318
	10,300
	10,350
	413
	414
	12,700
	12,750
	509
	510

	7,950
	8,000
	319
	320
	10,350
	10,400
	415
	416
	12,750
	12,800
	511
	512

	8,000
	8,050
	321
	322
	10,400
	10,450
	417
	418
	12,800
	12,850
	513
	514

	8,050
	8,100
	323
	324
	10,450
	10,500
	419
	420
	12,850
	12,900
	515
	516

	8,100
	8,150
	325
	326
	10,500
	10,550
	421
	422
	12,900
	12,950
	517
	518

	8,150
	8,200
	327
	328
	10,550
	10,600
	423
	424
	12,950
	13,000
	519
	520

	8,200
	8,250
	329
	330
	10,600
	10,650
	425
	426
	13,000
	13,050
	521
	522

	8,250
	8,300
	331
	332
	10,650
	10,700
	427
	428
	13,050
	13,100
	523
	524

	8,300
	8,350
	333
	334
	10,700
	10,750
	429
	430
	13,100
	13,150
	525
	526

	8,350
	8,400
	335
	336
	10,750
	10,800
	431
	432
	13,150
	13,200
	527
	528

	8,400
	8,450
	337
	338
	10,800
	10,850
	433
	434
	13,200
	13,250
	529
	530

	8,450
	8,500
	339
	340
	10,850
	10,900
	435
	436
	13,250
	13,300
	531
	532

	8,500
	8,550
	341
	342
	10,900
	10,950
	437
	438
	13,300
	13,350
	533
	534

	8,550
	8,600
	343
	344
	10,950
	11,000
	439
	440
	13,350
	13,400
	535
	536

	8,600
	8,650
	345
	346
	11,000
	11,050
	441
	442
	13,400
	13,450
	537
	538

	8,650
	8,700
	347
	348
	11,050
	11,100
	443
	444
	13,450
	13,500
	539
	540

	8,700
	8,750
	349
	350
	11,100
	11,150
	445
	446
	13,500
	13,550
	541
	542

	8,750
	8,800
	351
	352
	11,150
	11,200
	447
	448
	13,550
	13,600
	543
	544

	8,800
	8,850
	353
	354
	11,200
	11,250
	449
	450
	13,600
	13,650
	545
	546

	8,850
	8,900
	355
	356
	11,250
	11,300
	451
	452
	13,650
	13,700
	547
	548

	8,900
	8,950
	357
	358
	11,300
	11,350
	453
	454
	13,700
	13,750
	549
	550

	8,950
	9,000
	359
	360
	11,350
	11,400
	455
	456
	13,750
	13,800
	551
	552

	9,000
	9,050
	361
	362
	11,400
	11,450
	457
	458
	13,800
	13,850
	553
	554

	9,050
	9,100
	363
	364
	11,450
	11,500
	459
	460
	13,850
	13,900
	555
	556

	9,100
	9,150
	365
	366
	11,500
	11,550
	461
	462
	13,900
	13,950
	557
	558

	9,150
	9,200
	367
	368
	11,550
	11,600
	463
	464
	13,950
	14,000
	559
	560

	9,200
	9,250
	369
	370
	11,600
	11,650
	465
	466
	14,000
	14,050
	561
	562

	9,250
	9,300
	371
	372
	11,650
	11,700
	467
	468
	14,050
	14,100
	563
	564

	9,300
	9,350
	373
	374
	11,700
	11,750
	469
	470
	14,100
	14,150
	565
	566

	9,350
	9,400
	375
	376
	11,750
	11,800
	471
	472
	14,150
	14,200
	567
	568

	9,400
	9,450
	377
	378
	11,800
	11,850
	473
	474
	14,200
	14,250
	569
	570

	9,450
	9,500
	379
	380
	11,850
	11,900
	475
	476
	14,250
	14,300
	571
	572

	9,500
	9,550
	381
	382
	11,900
	11,950
	477
	478
	14,300
	14,350
	573
	574

	9,550
	9,600
	383
	384
	11,950
	12,000
	479
	480
	14,350
	14,400
	575
	576

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	14,400
	14,450
	577
	578
	16,800
	16,850
	673
	674
	19,200
	19,250
	769
	770

	14,450
	14,500
	579
	580
	16,850
	16,900
	675
	676
	19,250
	19,300
	771
	772

	14,500
	14,550
	581
	582
	16,900
	16,950
	677
	678
	19,300
	19,350
	773
	774

	14,550
	14,600
	583
	584
	16,950
	17,000
	679
	680
	19,350
	19,400
	775
	776

	14,600
	14,650
	585
	586
	17,000
	17,050
	681
	682
	19,400
	19,450
	777
	778

	14,650
	14,700
	587
	588
	17,050
	17,100
	683
	684
	19,450
	19,500
	779
	780

	14,700
	14,750
	589
	590
	17,100
	17,150
	685
	686
	19,500
	19,550
	781
	782

	14,750
	14,800
	591
	592
	17,150
	17,200
	687
	688
	19,550
	19,600
	783
	784

	14,800
	14,850
	593
	594
	17,200
	17,250
	689
	690
	19,600
	19,650
	785
	786

	14,850
	14,900
	595
	596
	17,250
	17,300
	691
	692
	19,650
	19,700
	787
	788

	14,900
	14,950
	597
	598
	17,300
	17,350
	693
	694
	19,700
	19,750
	789
	790

	14,950
	15,000
	599
	600
	17,350
	17,400
	695
	696
	19,750
	19,800
	791
	792

	15,000
	15,050
	601
	602
	17,400
	17,450
	697
	698
	19,800
	19,850
	793
	794

	15,050
	15,100
	603
	604
	17,450
	17,500
	699
	700
	19,850
	19,900
	795
	796

	15,100
	15,150
	605
	606
	17,500
	17,550
	701
	702
	19,900
	19,950
	797
	798

	15,150
	15,200
	607
	608
	17,550
	17,600
	703
	704
	19,950
	20,000
	799
	800

	15,200
	15,250
	609
	610
	17,600
	17,650
	705
	706
	20,000
	20,050
	801
	802

	15,250
	15,300
	611
	612
	17,650
	17,700
	707
	708
	20,050
	20,100
	803
	804

	15,300
	15,350
	613
	614
	17,700
	17,750
	709
	710
	20,100
	20,150
	805
	806

	15,350
	15,400
	615
	616
	17,750
	17,800
	711
	712
	20,150
	20,200
	807
	808

	15,400
	15,450
	617
	618
	17,800
	17,850
	713
	714
	20,200
	20,250
	809
	810

	15,450
	15,500
	619
	620
	17,850
	17,900
	715
	716
	20,250
	20,300
	811
	812

	15,500
	15,550
	621
	622
	17,900
	17,950
	717
	718
	20,300
	20,350
	813
	814

	15,550
	15,600
	623
	624
	17,950
	18,000
	719
	720
	20,350
	20,400
	815
	816

	15,600
	15,650
	625
	626
	18,000
	18,050
	721
	722
	20,400
	20,450
	817
	818

	15,650
	15,700
	627
	628
	18,050
	18,100
	723
	724
	20,450
	20,500
	819
	820

	15,700
	15,750
	629
	630
	18,100
	18,150
	725
	726
	20,500
	20,550
	821
	822

	15,750
	15,800
	631
	632
	18,150
	18,200
	727
	728
	20,550
	20,600
	823
	824

	15,800
	15,850
	633
	634
	18,200
	18,250
	729
	730
	20,600
	20,650
	825
	826

	15,850
	15,900
	635
	636
	18,250
	18,300
	731
	732
	20,650
	20,700
	827
	828

	15,900
	15,950
	637
	638
	18,300
	18,350
	733
	734
	20,700
	20,750
	829
	830

	15,950
	16,000
	639
	640
	18,350
	18,400
	735
	736
	20,750
	20,800
	831
	832

	16,000
	16,050
	641
	642
	18,400
	18,450
	737
	738
	20,800
	20,850
	833
	834

	16,050
	16,100
	643
	644
	18,450
	18,500
	739
	740
	20,850
	20,900
	835
	836

	16,100
	16,150
	645
	646
	18,500
	18,550
	741
	742
	20,900
	20,950
	837
	838

	16,150
	16,200
	647
	648
	18,550
	18,600
	743
	744
	20,950
	21,000
	839
	840

	16,200
	16,250
	649
	650
	18,600
	18,650
	745
	746
	21,000
	21,050
	841
	842

	16,250
	16,300
	651
	652
	18,650
	18,700
	747
	748
	21,050
	21,100
	843
	844

	16,300
	16,350
	653
	654
	18,700
	18,750
	749
	750
	21,100
	21,150
	845
	846

	16,350
	16,400
	655
	656
	18,750
	18,800
	751
	752
	21,150
	21,200
	847
	848

	16,400
	16,450
	657
	658
	18,800
	18,850
	753
	754
	21,200
	21,250
	849
	850

	16,450
	16,500
	659
	660
	18,850
	18,900
	755
	756
	21,250
	21,300
	851
	852

	16,500
	16,550
	661
	662
	18,900
	18,950
	757
	758
	21,300
	21,350
	853
	854

	16,550
	16,600
	663
	664
	18,950
	19,000
	759
	760
	21,350
	21,400
	855
	856

	16,600
	16,650
	665
	666
	19,000
	19,050
	761
	762
	21,400
	21,450
	857
	858

	16,650
	16,700
	667
	668
	19,050
	19,100
	763
	764
	21,450
	21,500
	859
	860

	16,700
	16,750
	669
	670
	19,100
	19,150
	765
	766
	21,500
	21,550
	861
	862

	16,750
	16,800
	671
	672
	19,150
	19,200
	767
	768
	21,550
	21,600
	863
	864

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	21,600
	21,650
	865
	866
	24,000
	24,050
	961
	962
	26,400
	26,450
	1057
	1058

	21,650
	21,700
	867
	868
	24,050
	24,100
	963
	964
	26,450
	26,500
	1059
	1060

	21,700
	21,750
	869
	870
	24,100
	24,150
	965
	966
	26,500
	26,550
	1061
	1062

	21,750
	21,800
	871
	872
	24,150
	24,200
	967
	968
	26,550
	26,600
	1063
	1064

	21,800
	21,850
	873
	874
	24,200
	24,250
	969
	970
	26,600
	26,650
	1065
	1066

	21,850
	21,900
	875
	876
	24,250
	24,300
	971
	972
	26,650
	26,700
	1067
	1068

	21,900
	21,950
	877
	878
	24,300
	24,350
	973
	974
	26,700
	26,750
	1069
	1070

	21,950
	22,000
	879
	880
	24,350
	24,400
	975
	976
	26,750
	26,800
	1071
	1072

	22,000
	22,050
	881
	882
	24,400
	24,450
	977
	978
	26,800
	26,850
	1073
	1074

	22,050
	22,100
	883
	884
	24,450
	24,500
	979
	980
	26,850
	26,900
	1075
	1076

	22,100
	22,150
	885
	886
	24,500
	24,550
	981
	982
	26,900
	26,950
	1077
	1078

	22,150
	22,200
	887
	888
	24,550
	24,600
	983
	984
	26,950
	27,000
	1079
	1080

	22,200
	22,250
	889
	890
	24,600
	24,650
	985
	986
	27,000
	27,050
	1081
	1082

	22,250
	22,300
	891
	892
	24,650
	24,700
	987
	988
	27,050
	27,100
	1083
	1084

	22,300
	22,350
	893
	894
	24,700
	24,750
	989
	990
	27,100
	27,150
	1085
	1086

	22,350
	22,400
	895
	896
	24,750
	24,800
	991
	992
	27,150
	27,200
	1087
	1088

	22,400
	22,450
	897
	898
	24,800
	24,850
	993
	994
	27,200
	27,250
	1089
	1090

	22,450
	22,500
	899
	900
	24,850
	24,900
	995
	996
	27,250
	27,300
	1091
	1092

	22,500
	22,550
	901
	902
	24,900
	24,950
	997
	998
	27,300
	27,350
	1093
	1094

	22,550
	22,600
	903
	904
	24,950
	25,000
	999
	1000
	27,350
	27,400
	1095
	1096

	22,600
	22,650
	905
	906
	25,000
	25,050
	1001
	1002
	27,400
	27,450
	1097
	1098

	22,650
	22,700
	907
	908
	25,050
	25,100
	1003
	1004
	27,450
	27,500
	1099
	1100

	22,700
	22,750
	909
	910
	25,100
	25,150
	1005
	1006
	27,500
	27,550
	1101
	1102

	22,750
	22,800
	911
	912
	25,150
	25,200
	1007
	1008
	27,550
	27,600
	1103
	1104

	22,800
	22,850
	913
	914
	25,200
	25,250
	1009
	1010
	27,600
	27,650
	1105
	1106

	22,850
	22,900
	915
	916
	25,250
	25,300
	1011
	1012
	27,650
	27,700
	1107
	1108

	22,900
	22,950
	917
	918
	25,300
	25,350
	1013
	1014
	27,700
	27,750
	1109
	1110

	22,950
	23,000
	919
	920
	25,350
	25,400
	1015
	1016
	27,750
	27,800
	1111
	1112

	23,000
	23,050
	921
	922
	25,400
	25,450
	1017
	1018
	27,800
	27,850
	1113
	1114

	23,050
	23,100
	923
	924
	25,450
	25,500
	1019
	1020
	27,850
	27,900
	1115
	1116

	23,100
	23,150
	925
	926
	25,500
	25,550
	1021
	1022
	27,900
	27,950
	1117
	1118

	23,150
	23,200
	927
	928
	25,550
	25,600
	1023
	1024
	27,950
	28,000
	1119
	1120

	23,200
	23,250
	929
	930
	25,600
	25,650
	1025
	1026
	28,000
	28,050
	1121
	1122

	23,250
	23,300
	931
	932
	25,650
	25,700
	1027
	1028
	28,050
	28,100
	1123
	1124

	23,300
	23,350
	933
	934
	25,700
	25,750
	1029
	1030
	28,100
	28,150
	1125
	1126

	23,350
	23,400
	935
	936
	25,750
	25,800
	1031
	1032
	28,150
	28,200
	1127
	1128

	23,400
	23,450
	937
	938
	25,800
	25,850
	1033
	1034
	28,200
	28,250
	1129
	1130

	23,450
	23,500
	939
	940
	25,850
	25,900
	1035
	1036
	28,250
	28,300
	1131
	1132

	23,500
	23,550
	941
	942
	25,900
	25,950
	1037
	1038
	28,300
	28,350
	1133
	1134

	23,550
	23,600
	943
	944
	25,950
	26,000
	1039
	1040
	28,350
	28,400
	1135
	1136

	23,600
	23,650
	945
	946
	26,000
	26,050
	1041
	1042
	28,400
	28,450
	1137
	1138

	23,650
	23,700
	947
	948
	26,050
	26,100
	1043
	1044
	28,450
	28,500
	1139
	1140

	23,700
	23,750
	949
	950
	26,100
	26,150
	1045
	1046
	28,500
	28,550
	1141
	1142

	23,750
	23,800
	951
	952
	26,150
	26,200
	1047
	1048
	28,550
	28,600
	1143
	1144

	23,800
	23,850
	953
	954
	26,200
	26,250
	1049
	1050
	28,600
	28,650
	1145
	1146

	23,850
	23,900
	955
	956
	26,250
	26,300
	1051
	1052
	28,650
	28,700
	1147
	1148

	23,900
	23,950
	957
	958
	26,300
	26,350
	1053
	1054
	28,700
	28,750
	1149
	1150

	23,950
	24,000
	959
	960
	26,350
	26,400
	1055
	1056
	28,750
	28,800
	1151
	1152

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	0
	100
	1
	2
	4,800
	4,900
	97
	98
	9,600
	9,700
	193
	194

	100
	200
	3
	4
	4,900
	5,000
	99
	100
	9,700
	9,800
	195
	196

	200
	300
	5
	6
	5,000
	5,100
	101
	102
	9,800
	9,900
	197
	198

	300
	400
	7
	8
	5,100
	5,200
	103
	104
	9,900
	10,000
	199
	200

	400
	500
	9
	10
	5,200
	5,300
	105
	106
	10,000
	10,100
	201
	202

	500
	600
	11
	12
	5,300
	5,400
	107
	108
	10,100
	10,200
	203
	204

	600
	700
	13
	14
	5,400
	5,500
	109
	110
	10,200
	10,300
	205
	206

	700
	800
	15
	16
	5,500
	5,600
	111
	112
	10,300
	10,400
	207
	208

	800
	900
	17
	18
	5,600
	5,700
	113
	114
	10,400
	10,500
	209
	210

	900
	1,000
	19
	20
	5,700
	5,800
	115
	116
	10,500
	10,600
	211
	212

	1,000
	1,100
	21
	22
	5,800
	5,900
	117
	118
	10,600
	10,700
	213
	214

	1,100
	1,200
	23
	24
	5,900
	6,000
	119
	120
	10,700
	10,800
	215
	216

	1,200
	1,300
	25
	26
	6,000
	6,100
	121
	122
	10,800
	10,900
	217
	218

	1,300
	1,400
	27
	28
	6,100
	6,200
	123
	124
	10,900
	11,000
	219
	220

	1,400
	1,500
	29
	30
	6,200
	6,300
	125
	126
	11,000
	11,100
	221
	222

	1,500
	1,600
	31
	32
	6,300
	6,400
	127
	128
	11,100
	11,200
	223
	224

	1,600
	1,700
	33
	34
	6,400
	6,500
	129
	130
	11,200
	11,300
	225
	226

	1,700
	1,800
	35
	36
	6,500
	6,600
	131
	132
	11,300
	11,400
	227
	228

	1,800
	1,900
	37
	38
	6,600
	6,700
	133
	134
	11,400
	11,500
	229
	230

	1,900
	2,000
	39
	40
	6,700
	6,800
	135
	136
	11,500
	11,600
	231
	232

	2,000
	2,100
	41
	42
	6,800
	6,900
	137
	138
	11,600
	11,700
	233
	234

	2,100
	2,200
	43
	44
	6,900
	7,000
	139
	140
	11,700
	11,800
	235
	236

	2,200
	2,300
	45
	46
	7,000
	7,100
	141
	142
	11,800
	11,900
	237
	238

	2,300
	2,400
	47
	48
	7,100
	7,200
	143
	144
	11,900
	12,000
	239
	240

	2,400
	2,500
	49
	50
	7,200
	7,300
	145
	146
	12,000
	12,100
	241
	242

	2,500
	2,600
	51
	52
	7,300
	7,400
	147
	148
	12,100
	12,200
	243
	244

	2,600
	2,700
	53
	54
	7,400
	7,500
	149
	150
	12,200
	12,300
	245
	246

	2,700
	2,800
	55
	56
	7,500
	7,600
	151
	152
	12,300
	12,400
	247
	248

	2,800
	2,900
	57
	58
	7,600
	7,700
	153
	154
	12,400
	12,500
	249
	250

	2,900
	3,000
	59
	60
	7,700
	7,800
	155
	156
	12,500
	12,600
	251
	252

	3,000
	3,100
	61
	62
	7,800
	7,900
	157
	158
	12,600
	12,700
	253
	254

	3,100
	3,200
	63
	64
	7,900
	8,000
	159
	160
	12,700
	12,800
	255
	256

	3,200
	3,300
	65
	66
	8,000
	8,100
	161
	162
	12,800
	12,900
	257
	258

	3,300
	3,400
	67
	68
	8,100
	8,200
	163
	164
	12,900
	13,000
	259
	260

	3,400
	3,500
	69
	70
	8,200
	8,300
	165
	166
	13,000
	13,100
	261
	262

	3,500
	3,600
	71
	72
	8,300
	8,400
	167
	168
	13,100
	13,200
	263
	264

	3,600
	3,700
	73
	74
	8,400
	8,500
	169
	170
	13,200
	13,300
	265
	266

	3,700
	3,800
	75
	76
	8,500
	8,600
	171
	172
	13,300
	13,400
	267
	268

	3,800
	3,900
	77
	78
	8,600
	8,700
	173
	174
	13,400
	13,500
	269
	270

	3,900
	4,000
	79
	80
	8,700
	8,800
	175
	176
	13,500
	13,600
	271
	272

	4,000
	4,100
	81
	82
	8,800
	8,900
	177
	178
	13,600
	13,700
	273
	274

	4,100
	4,200
	83
	84
	8,900
	9,000
	179
	180
	13,700
	13,800
	275
	276

	4,200
	4,300
	85
	86
	9,000
	9,100
	181
	182
	13,800
	13,900
	277
	278

	4,300
	4,400
	87
	88
	9,100
	9,200
	183
	184
	13,900
	14,000
	279
	280

	4,400
	4,500
	89
	90
	9,200
	9,300
	185
	186
	14,000
	14,100
	281
	282

	4,500
	4,600
	91
	92
	9,300
	9,400
	187
	188
	14,100
	14,200
	283
	284

	4,600
	4,700
	93
	94
	9,400
	9,500
	189
	190
	14,200
	14,300
	285
	286

	4,700
	4,800
	95
	96
	9,500
	9,600
	191
	192
	14,300
	14,400
	287
	288

	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number
	Footage Down Road
	Number
	Number

	From
	To
	Odd
	Even
	From
	To
	Odd
	Even
	From
	To
	Odd
	Even

	14,400
	14,500
	289
	290
	19,200
	19,300
	385
	386
	24,000
	24,100
	481
	482

	14,500
	14,600
	291
	292
	19,300
	19,400
	387
	388
	24,100
	24,200
	483
	484

	14,600
	14,700
	293
	294
	19,400
	19,500
	389
	390
	24,200
	24,300
	485
	486

	14,700
	14,800
	295
	296
	19,500
	19,600
	391
	392
	24,300
	24,400
	487
	488

	14,800
	14,900
	297
	298
	19,600
	19,700
	393
	394
	24,400
	24,500
	489
	490

	14,900
	15,000
	299
	300
	19,700
	19,800
	395
	396
	24,500
	24,600
	491
	492

	15,000
	15,100
	301
	302
	19,800
	19,900
	397
	398
	24,600
	24,700
	493
	494

	15,100
	15,200
	303
	304
	19,900
	20,000
	399
	400
	24,700
	24,800
	495
	496

	15,200
	15,300
	305
	306
	20,000
	20,100
	401
	402
	24,800
	24,900
	497
	498

	15,300
	15,400
	307
	308
	20,100
	20,200
	403
	404
	24,900
	25,000
	499
	500

	15,400
	15,500
	309
	310
	20,200
	20,300
	405
	406
	25,000
	25,100
	501
	502

	15,500
	15,600
	311
	312
	20,300
	20,400
	407
	408
	25,100
	25,200
	503
	504

	15,600
	15,700
	313
	314
	20,400
	20,500
	409
	410
	25,200
	25,300
	505
	506

	15,700
	15,800
	315
	316
	20,500
	20,600
	411
	412
	25,300
	25,400
	507
	508

	15,800
	15,900
	317
	318
	20,600
	20,700
	413
	414
	25,400
	25,500
	509
	510

	15,900
	16,000
	319
	320
	20,700
	20,800
	415
	416
	25,500
	25,600
	511
	512

	16,000
	16,100
	321
	322
	20,800
	20,900
	417
	418
	25,600
	25,700
	513
	514

	16,100
	16,200
	323
	324
	20,900
	21,000
	419
	420
	25,700
	25,800
	515
	516

	16,200
	16,300
	325
	326
	21,000
	21,100
	421
	422
	25,800
	25,900
	517
	518

	16,300
	16,400
	327
	328
	21,100
	21,200
	423
	424
	25,900
	26,000
	519
	520

	16,400
	16,500
	329
	330
	21,200
	21,300
	425
	426
	26,000
	26,100
	521
	522

	16,500
	16,600
	331
	332
	21,300
	21,400
	427
	428
	26,100
	26,200
	523
	524

	16,600
	16,700
	333
	334
	21,400
	21,500
	429
	430
	26,200
	26,300
	525
	526

	16,700
	16,800
	335
	336
	21,500
	21,600
	431
	432
	26,300
	26,400
	527
	528

	16,800
	16,900
	337
	338
	21,600
	21,700
	433
	434
	26,400
	26,500
	529
	530

	16,900
	17,000
	339
	340
	21,700
	21,800
	435
	436
	26,500
	26,600
	531
	532

	17,000
	17,100
	341
	342
	21,800
	21,900
	437
	438
	26,600
	26,700
	533
	534

	17,100
	17,200
	343
	344
	21,900
	22,000
	439
	440
	26,700
	26,800
	535
	536

	17,200
	17,300
	345
	346
	22,000
	22,100
	441
	442
	26,800
	26,900
	537
	538

	17,300
	17,400
	347
	348
	22,100
	22,200
	443
	444
	26,900
	27,000
	539
	540

	17,400
	17,500
	349
	350
	22,200
	22,300
	445
	446
	27,000
	27,100
	541
	542

	17,500
	17,600
	351
	352
	22,300
	22,400
	447
	448
	27,100
	27,200
	543
	544

	17,600
	17,700
	353
	354
	22,400
	22,500
	449
	450
	27,200
	27,300
	545
	546

	17,700
	17,800
	355
	356
	22,500
	22,600
	451
	452
	27,300
	27,400
	547
	548

	17,800
	17,900
	357
	358
	22,600
	22,700
	453
	454
	27,400
	27,500
	549
	550

	17,900
	18,000
	359
	360
	22,700
	22,800
	455
	456
	27,500
	27,600
	551
	552

	18,000
	18,100
	361
	362
	22,800
	22,900
	457
	458
	27,600
	27,700
	553
	554

	18,100
	18,200
	363
	364
	22,900
	23,000
	459
	460
	27,700
	27,800
	555
	556

	18,200
	18,300
	365
	366
	23,000
	23,100
	461
	462
	27,800
	27,900
	557
	558

	18,300
	18,400
	367
	368
	23,100
	23,200
	463
	464
	27,900
	28,000
	559
	560

	18,400
	18,500
	369
	370
	23,200
	23,300
	465
	466
	28,000
	28,100
	561
	562

	18,500
	18,600
	371
	372
	23,300
	23,400
	467
	468
	28,100
	28,200
	563
	564

	18,600
	18,700
	373
	374
	23,400
	23,500
	469
	470
	28,200
	28,300
	565
	566

	18,700
	18,800
	375
	376
	23,500
	23,600
	471
	472
	28,300
	28,400
	567
	568

	18,800
	18,900
	377
	378
	23,600
	23,700
	473
	474
	28,400
	28,500
	569
	570

	18,900
	19,000
	379
	380
	23,700
	23,800
	475
	476
	28,500
	28,600
	571
	572

	19,000
	19,100
	381
	382
	23,800
	23,900
	477
	478
	28,600
	28,700
	573
	574

	19,100
	19,200
	383
	384
	23,900
	24,000
	479
	480
	28,700
	28,800
	575
	576

APPENDIX D
This document is included as a reference for AOs to increase their understanding of how street names are represented in the MSAG and displayed at the PSAPs.

Criteria for Representing Road Names
 in the Maine 9-1-1 MSAG System

1.0 Introduction

This document, from the Maine ESCB is intended to provide criteria and guidance to telephone company carriers and AOs regarding how road names are represented in Maine’s E9-1-1 ALI and MSAG databases. Town designated AOs (for municipalities) and county designated AOs (for unorganized territories) are the only legal authorities to name roads and number structures for the 9-1-1 system. It is important that structure numbering and road naming conventions adhere to the U.S. Postal Service Standards (Publication 28) and to the NENA (National Emergency Number Association) standards which govern how streets and roads are represented across all 9-1-1 platforms.

2.0 Maine Address Standard Criteria

When entering road names into the MSAG and ALI databases, the following criteria is to be used to represent road name. We have included a discussion of Pre- and Post- directional fields for clarification.

The last word in a legal road name, unless it is a directional (east, west, northeast, southwest, etc.) should be treated as a suffix and will be abbreviated according to the NENA standard which can be found at http://pe.usps.gov/cpim/ftp/pubs/Pub28/pub28.pdf. The list of standard suffixes and their standard abbreviations is included in this manual in Section 2.5 beginning on page 62.
2.1 Post and Pre Directionals

If the last word in a road name is a directional word then this should be abbreviated in a Post-Directional field. If the first word in a road name is a directional word it should be put into the Pre-Directional field. (**See note below for exceptions to the Pre-Directional format.) An example of Post-Directional is:

55 Maine Avenue North or Northwest will become

	HOUSE NUM
	PRE DIR
	STREET
	SUFFIX
	POST DIR
	COMMUNITY

	55
	
	MAINE
	AVE
	N
	FARMINGDALE

	55
	
	MAINE
	AVE
	NW
	FARMINGDALE

An example of Pre-Directional is:

55 North (or South)Maine Avenue which will become

	HOUSE NUM
	PRE DIR
	STREET
	SUFFIX
	POST DIR
	COMMUNITY

	55
	N
	MAINE
	AVE
	
	FARMINGDALE

	55
	S
	MAINE
	AVE
	
	FARMINGDALE

**Exceptions to the Pre-Directional convention is when a road name has only a directional word such as North Road or West Street. These would be represented as:

	HOUSE NUM
	PRE DIR
	STREET
	SUFFIX
	POST DIR
	COMMUNITY

	55
	
	NORTH
	RD
	
	FARMINGDALE

	55
	
	WEST
	ST
	
	FARMINGDALE

For those carrier database systems that do not break out the Pre or Post Directional fields, the directional should still be entered into the system in the abbreviated format, either before or after the rest of the road name, such as MAINE AVE NW or W MAINE AVE.

2.2 Suffix Convention

For any “last word” in a legal road name that is in the USPS Standard Suffix List, the word should be abbreviated. The current list of USPS Suffixes (as of 12/2/10) is included in this document in Section 2.5 of this appendix for your convenience, but always refer to the USPS Standard, Pub. 28 document for the definitive list of standard suffixes.

For those carrier systems that separate out the road name and the suffix, then this abbreviated word would be put into the Suffix Field. For those systems that do not store suffix in a separate field, the word should still be abbreviated according to the USPS Postal Service Standard.

2.3 When not in the Suffix List
For those “last words” that are not listed in the Standard Suffix List, these will not be abbreviated and will not be inserted into the Suffix Field. The following table is a list of road names (last word in the name), that are currently in use in Maine but are not in the Postal Standard Suffix List. These will be spelled out in the Street Name Field. If new road names are created where the last word does not exist in the Standard, either as a Post Directional or a Suffix, then it will be spelled out in the Street Name Field.

	Access

	Acres

	Arm

	Arterial

	Bank

	Battery

	Bog

	Breeze

	Byway

	Call

	Campground

	Circuit

	Circus

	Close

	Colony

	Commonwealth

	Connection

	Connector

	Cross

	Cross

	Cutoff

	Den

	Driveway

	Eddy

	Edge

	Elbow

	Entry

	Escape

	Exit

	Farm

	Fireroad

	Gate

	Glade

	Gulch

	Haze

	Head

	Hideaway

	Highlands

	Intervale

	Keep

	Knob

	Ledges

	Loch

	Lookout

	Marsh

	Mist

	Notch

	Overlook

	Pasture

	Patch

	Pier

	Pit

	Pocket

	Pool

	Promenade

	Rangeway

	Reach

	Retreat

	Rips

	Rock

	Rocks

	Side

	Siding

	Sounds

	Straits

	Stretch

	Strip

	Throw

	Thrush

	Turn

	Villas

	Wharf

	Woods

2.4 Highways and routes with numbers
A similar database standardization has also been applied to roads with route numbers such as State Highway 3 and U.S. Route 202. These types of road names are standardized in the MSAG database as Route 3 and Route 202. There is no distinction bettween the type of route in the MSAG at this time. With new NG9-1-1 standards, currently in development at NENA, this may change.
EXCERPT from USPS Postal Addressing Standards - Appendix C; Dated April 2010

C1 Street Suffix Abbreviations The following table lists examples of suffix forms that are primary street suffix names, common street suffixes or suffix abbreviations, and recommended official Postal Service standard suffix abbreviations.

	Primary Street Suffix Name
	Commonly Used Street Suffix or Abbreviation
	Postal Service Standard Suffix Abbreviation

	ALLEY
	ALLEE
	ALY

	
	ALLEY
	

	
	ALLY
	

	
	ALY
	

	ANEX
	ANEX
	ANX

	
	ANNEX
	

	
	ANNX
	

	
	ANX
	

	ARCADE
	ARC
	ARC

	
	ARCADE
	

	AVENUE
	AV
	AVE

	
	AVE
	

	
	AVEN
	

	
	AVENU
	

	
	AVENUE
	

	
	AVN
	

	
	AVNUE
	

	BAYOU
	BAYOO
	BYU

	
	BAYOU
	

	BEACH
	BCH
	BCH

	
	BEACH
	

	BEND
	BEND
	BND

	
	BND
	

	BLUFF
	BLF
	BLF

	
	BLUF
	

	
	BLUFF
	

	BLUFFS
	BLUFFS
	BLFS

	
	
	

	BOTTOM
	BOT
	BTM

	
	BTM
	

	
	BOTTM
	

	
	BOTTOM
	

	BOULEVARD
	BLVD
	BLVD

	
	BOUL
	

	
	BOULEVARD
	

	
	BOULV
	

	BRANCH
	BR
	BR

	
	BRNCH
	

	
	BRANCH
	

	BRIDGE
	BRDGE
	BRG

	
	BRG
	

	
	BRIDGE
	

	BROOK
	BRK
	BRK

	
	BROOK
	

	BROOKS
	BROOKS
	BRKS

	BURG
	BURG
	BG

	BURGS
	BURGS
	BGS

	BYPASS
	BYP
	BYP

	
	BYPA
	

	
	BYPAS
	

	
	BYPASS
	

	
	BYPS
	

	CAMP
	CAMP
	CP

	
	CP
	

	
	CMP
	

	CANYON
	CANYN
	CYN

	
	CANYON
	

	
	CNYN
	

	CAPE
	CAPE
	CPE

	
	CPE
	

	CAUSEWAY
	CAUSEWAY
	CSWY

	
	CAUSWA
	

	
	CSWY
	

	CENTER
	CEN
	CTR

	
	CENT
	

	
	CENTER
	

	
	CENTR
	

	
	CENTRE
	

	
	CNTER
	

	
	CNTR
	

	
	CTR
	

	CENTERS
	CENTERS
	CTRS

	CIRCLE
	CIR
	CIR

	
	CIRC
	

	
	CIRCL
	

	
	CIRCLE
	

	
	CRCL
	

	
	CRCLE
	

	CIRCLES
	CIRCLES
	CIRS

	CLIFF
	CLF
	CLF

	
	CLIFF
	

	CLIFFS
	CLFS
	CLFS

	
	CLIFFS
	

	CLUB
	CLB
	CLB

	
	CLUB
	

	COMMON
	COMMON
	CMN

	COMMONS
	COMMONS
	CMNS

	CORNER
	COR
	COR

	
	CORNER
	

	CORNERS
	CORNERS
	CORS

	
	CORS
	

	COURSE
	COURSE
	CRSE

	
	CRSE
	

	COURT
	COURT
	CT

	
	CT
	

	COURTS
	COURTS
	CTS

	
	CTS
	

	COVE
	COVE
	CV

	
	CV
	

	COVES
	COVES
	CVS

	CREEK
	CREEK
	CRK

	
	CRK
	

	CRESCENT
	CRESCENT
	CRES

	
	CRES
	

	
	CRSENT
	

	
	CRSNT
	

	CREST
	CREST
	CRST

	CROSSING
	CROSSING
	XING

	
	CSRD
	

	
	CROSSING
	

	
	CRSSNG
	

	
	XING
	

	CROSSROAD
	CROSSROAD
	XRD

	CROSSROADS
	CROSSROADS
	XRDS

	CURVE
	CURVE
	CURV

	DALE
	DALE
	DL

	
	DL
	

	DAM
	DAM
	DM

	
	DM
	

	DIVIDE
	DUV
	DV

	
	DIVIDE
	

	
	DV
	

	
	DVD
	

	DRIVE
	DR
	DR

	
	DRIV
	

	
	DRIVE
	

	
	DRV
	

	DRIVES
	DRIVES
	DRS

	ESTATE
	EST
	EST

	
	ESTATE
	

	ESTATES
	ESTATES
	ESTS

	
	ESTS
	

	EXPRESSWAY
	EXP
	EXPY

	
	EXPR
	

	
	EXPRESS
	

	
	EXPRESSWAY
	

	
	EXPW
	

	
	EXPY
	

	EXTENSION
	EXT
	EXT

	
	EXTENSION
	

	
	EXTN
	

	
	EXTNSN
	

	EXTENSIONS
	EXTS
	EXTS

	FALL
	FALL
	FALL

	FALLS
	FALLS
	FLS

	
	FLS
	

	FERRY
	FERRY
	FRY

	
	FRRY
	

	
	FRY
	

	FIELD
	FIELD
	FLD

	
	FLD
	

	FIELDS
	FIELDS
	FLDS

	
	FLDS
	

	FLAT
	FLATS
	FLT

	
	FLT
	

	FLATS
	FLATS
	FLTS

	
	FLTS
	

	FORD
	FORD
	FRD

	
	FRD
	

	FORDS
	FORDS
	FRDS

	FOREST
	FOREST
	FRST

	
	FORESTS
	

	
	FRST
	

	FORGE
	FORG
	FRG

	
	FORGE
	

	
	FRG
	

	FORGES
	FORGES
	FRGS

	FORK
	FORK
	FRK

	
	FRK
	

	FORKS
	FORKS
	FRKS

	
	FRKS
	

	FORT
	FORT
	FT

	
	FRT
	

	
	FT
	

	FREEWAY
	FREEWAY
	FWY

	
	FREEWY
	

	
	FRWAY
	

	
	FRWY
	

	
	FWY
	

	GARDEN
	GARDEN
	GDN

	
	GARDN
	

	
	GRDEN
	

	
	GRDN
	

	GARDENS
	GARDENS
	GDNS

	
	GDNS
	

	
	GRDNS
	

	GATEWAY
	GATEWAY
	GTWY

	
	GATEWY
	

	
	GATWAY
	

	
	GTWAY
	

	
	GTWY
	

	GLEN
	GLENS
	GLN

	
	GLN
	

	GLENS
	GLENS
	GLNS

	GREEN
	GREEN
	GRN

	
	GRN
	

	GREENS
	
	GRNS

	GROVE
	GROV
	GRV

	
	GROVE
	

	
	GRV
	

	GROVES
	
	GRVS

	HARBOR
	HARB
	HBR

	
	HARBOR
	

	
	HARBR
	

	
	HBR
	

	
	HRBOR
	

	HARBORS
	HARBORS
	HBRS

	HAVEN
	HAVEN
	HVN

	
	HVN
	

	HEIGHTS
	HT
	HTS

	
	HTS
	

	HIGHWAY
	HIGHWAY
	HWY

	
	HIGHWY
	

	
	HIWAY
	

	
	HIWY
	

	
	HWAY
	

	
	HWY
	

	HILL
	HILL
	HL

	
	HL
	

	HILLS
	HILLS
	HLS

	
	HLS
	

	HOLLOW
	HLLW
	HOLW

	
	HOLLOW
	

	
	HOLLOWS
	

	
	HOLW
	

	
	HOLWS
	

	INLET
	INLT
	INLT

	ISLAND
	IS
	IS

	
	ISLAND
	

	
	ISLND
	

	ISLANDS
	ISLANDS
	ISS

	
	ISLNDS
	

	
	ISS
	

	ISLE
	ISLE
	ISLE

	
	ISLES
	

	JUNCTION
	JCT
	JCT

	
	JCTION
	

	
	JCTN
	

	
	JUNCTION
	

	
	JUNCTN
	

	
	JUNCTON
	

	JUNCTIONS
	JCTNS
	JCTS

	
	JCTS
	

	
	JUNCTIONS
	

	KEY
	KEY
	KY

	
	KY
	

	KEYS
	KEYS
	KYS

	
	KYS
	

	KNOLL
	KNL
	KNL

	
	KNOL
	

	
	KNOLL
	

	KNOLLS
	KNLS
	KNLS

	
	KNOLLS
	

	LAKE
	LK
	LK

	
	LAKE
	

	LAKES
	LKS
	LKS

	
	LAKES
	

	LAND
	LAND
	LAND

	LANDING
	LANDING
	LNDG

	
	LNDG
	

	
	LNDNG
	

	LANE
	LANE
	LN

	
	LN
	

	LIGHT
	LGT
	LGT

	
	LIGHT
	

	LIGHTS
	LIGHTS
	LGTS

	LOAF
	LF
	LF

	
	LOAF
	

	LOCK
	LCK
	LCK

	
	LOCK
	

	LOCKS
	LCKS
	LCKS

	
	LOCKS
	

	LODGE
	LDGE
	LDG

	
	LDGE
	

	
	LODG
	

	
	LODGE
	

	LOOP
	LOOP
	LOOP

	
	LOOPS
	

	MALL
	MALL
	MALL

	MANOR
	MNR
	MNR

	
	MANOR
	

	MANORS
	MANORS
	MNRS

	
	MNRS
	

	MEADOW
	MEADOW
	MDW

	MEADOWS
	MDW
	MDWS

	
	MDWS
	

	
	MEADOWS
	

	
	MEDOWS
	

	MEWS
	MEWS
	MEWS

	MILL
	MILL
	ML

	MILLS
	MILLS
	MLS

	MISSION
	MISSN
	MSN

	
	MSSN
	

	MOTORWAY
	MOTORWAY
	MTWY

	MOUNT
	MNTN
	MT

	
	MT
	

	
	MOUNT
	

	MOUNTAIN
	MNTAIN
	MTN

	
	MNTN
	

	
	MOUNTAIN
	

	
	MOUNTIN
	

	
	MTIN
	

	
	MTN
	

	MOUNTAINS
	MNTNS
	MTNS

	
	MOUNTAINS
	

	
	NECK NCK NCK
	

	
	NECK
	

	ORCHARD
	ORCH
	ORCH

	
	ORCHARD
	

	
	ORCHRD
	

	OVAL
	OVAL
	OVAL

	
	OVL
	

	OVERPASS
	OVERPASS
	OPAS

	PARK
	PARK
	PARK

	
	PRK
	

	PARKS
	PARKS
	PARK

	PARKWAY
	PARKWAY
	PKWY

	
	PARKWY
	

	
	PKWAY
	

	
	PKWY
	

	
	PKY
	

	PARKWAYS
	PARKWAYS
	PKWY

	
	PKWYS
	

	PASS
	PASS
	PASS

	PASSAGE
	PASSAGE
	PSGE

	PATH
	PATH
	PATH

	
	PATHS
	

	PIKE
	PIKE
	PIKE

	
	PIKES
	

	PINE
	PINE
	PNE

	PINES
	PINES
	PNES

	
	PNES
	

	PLACE
	PL
	PL

	PLAIN
	PLAIN
	PLN

	
	PLN
	

	PLAINS
	PLAINS
	PLNS

	
	PLNS
	

	PLAZA
	PLAZA
	PLZ

	
	PLZ
	

	
	PLZA
	

	POINT
	POINT
	PT

	
	PT
	

	POINTS
	POINTS
	PTS

	
	PTS
	

	PORT
	PORT
	PRT

	
	PRT
	

	PORTS
	PORTS
	PRTS

	
	PRTS
	

	PRAIRIE
	PR
	PR

	
	PRAIRIE
	

	
	PRR
	

	RADIAL
	RAD
	RADL

	
	RADIAL
	

	
	RADIEL
	

	
	RADL
	

	RAMP
	RAMP
	RAMP

	RANCH
	RANCH
	RNCH

	
	RANCHES
	

	
	RNCH
	

	
	RNCHS
	

	RAPID
	RAPID
	RPD

	
	RPD
	

	RAPIDS
	RAPIDS
	RPDS

	
	RPDS
	

	REST
	REST
	RST

	
	RST
	

	RIDGE
	RDGE
	RDG

	
	RDGE
	

	
	RIDGE
	

	RIDGES
	RDGS
	RDGS

	
	RIDGES
	

	RIVER
	RIV
	RIV

	
	RIVER
	

	
	RVR
	

	
	RIVR
	

	ROAD
	RD
	RD

	
	ROAD
	

	ROADS
	ROADS
	RDS

	
	RDS
	

	ROUTE
	ROUTE
	RTE

	ROW
	ROW
	ROW

	RUE
	RUE
	RUE

	RUN
	RUN
	RUN

	SHOAL
	SHL
	SHL

	
	SHOAL
	

	SHOALS
	SHLS
	SHLS

	
	SHOALS
	

	SHORE
	SHOAR
	SHR

	
	SHORE
	

	
	SHR
	

	SHORES
	SHOARS
	SHRS

	
	SHORES
	

	
	SHRS
	

	SKYWAY
	SKYWAY
	SKWY

	SPRING
	SPG
	SPG

	
	SPNG
	

	
	SPRING
	

	
	SPRNG
	

	SPRINGS
	SPGS
	SPGS

	
	SPNGS
	

	
	SPRINGS
	

	
	SPRNGS
	

	SPUR
	SPUR
	SPUR

	SPURS
	SPURS
	SPUR

	SQUARE
	SQ
	SQ

	
	SQR
	

	
	SQRE
	

	
	SQU
	

	
	SQUARE
	

	SQUARES
	SQRS
	SQS

	
	SQUARES
	

	STATION
	STA
	STA

	
	STATION
	

	
	STATN
	

	
	STN
	

	STRAVENUE
	STRA
	STRA

	
	STRAV
	

	
	STRAVEN
	

	
	STRAVENUE
	

	
	STRAVN
	

	
	STRVN
	

	
	STRVNUE
	

	STREAM
	STREAM
	STRM

	
	STREME
	

	
	STRM
	

	STREET
	STREET
	ST

	
	STRT
	

	
	ST
	

	
	STR
	

	STREETS
	STREETS
	STS

	SUMMIT
	SMT
	SMT

	
	SUMIT
	

	
	SUMITT
	

	
	SUMMIT
	

	TERRACE
	TER
	TER

	
	TERR
	

	
	TERRACE
	

	THROUGHWAY
	THROUGHWAY
	TRWY

	TRACE
	TRACE
	TRCE

	
	TRACES
	

	
	TRCE
	

	TRACK
	TRACK
	TRAK

	
	TRACKS
	

	
	TRAK
	

	
	TRK
	

	
	TRKS
	

	TRAFFICWAY
	TRAFFICWAY
	TRFY

	TRAIL
	TRAIL
	TRL

	
	TRAILS
	

	
	TRL
	

	
	TRLS
	

	TRAILER
	TRAILER
	TRLR

	
	TRLR
	

	
	TRLRS
	

	TUNNEL
	TUNEL
	TUNL

	
	TUNL
	

	
	TUNLS
	

	
	TUNNEL
	

	
	TUNNELS
	

	
	TUNNL
	

	TURNPIKE
	TRNPK
	TPKE

	
	TURNPIKE
	

	
	TURNPK
	

	UNDERPASS
	UNDERPASS
	UPAS

	UNION
	UN
	UN

	
	UNION
	

	UNIONS
	UNIONS
	UNS

	VALLEY
	VALLEY
	VLY

	
	VALLY
	

	
	VLLY
	

	
	VLY
	

	VALLEYS
	VALLEYS
	VLYS

	
	VLYS
	

	VIADUCT
	VDCT
	VIA

	
	VIA
	

	
	VIADCT
	

	
	VIADUCT
	

	VIEW
	VIEW
	VW

	
	VW
	

	VIEWS
	VIEWS
	VWS

	
	VWS
	

	VILLAGE
	VILL
	VLG

	
	VILLAG
	

	
	VILLAGE
	

	
	VILLG
	

	
	VILLIAGE
	

	
	VLG
	

	VILLAGES
	VILLAGES
	VLGS

	
	VLGS
	

	VILLE
	VILLE
	VL

	
	VL
	

	VISTA
	VIS
	VIS

	
	VIST
	

	
	VISTA
	

	
	VST
	

	
	VSTA
	

	WALK
	WALK
	WALK

	WALKS
	WALKS
	WALK

	WALL
	WALL
	WALL

	WAY
	WY
	WAY

	
	WAY
	

	WAYS
	WAYS
	WAYS

	WELL
	WELL
	WL

	WELLS
	WELLS
	WLS

	
	WLS
	

