

Baltimore Metropolitan Council

BICYCLE LEVEL OF SERVICE EVALUATION UPDATE & PEDESTRIAN LEVEL OF SERVICE EVALUATION

TASK REPORT 04-9

JUNE 2004

BICYCLE LEVEL OF SERVICE EVALUATION UPDATE & PEDESTRIAN LEVEL OF SERVICE EVALUATION

Transportation Planning Division

**Harvey S. Bloom, Director
Gene Bandy, Assistant Director
Regina Aris, Manager, Plan & Policy
Dunbar Brooks, Manager, Data Development**

***Project Manager*
Jamie Bridges**

June 2004

**Baltimore Metropolitan Council
2700 Lighthouse Point East, Suite 310
Baltimore, Maryland 21224
www.baltometro.org**

BICYCLE LEVEL OF SERVICE EVALUATION UPDATE & PEDESTRIAN LEVEL OF SERVICE EVALUATION

Contents

<i>Executive Summary</i>	1
<i>Background</i>	1
<i>Bicycle Level of Service: Model Methodology</i>	2
<i>Bicycle Level of Service: Evaluation</i>	6
<i>Pedestrian Level of Service: Model Methodology</i>	7
<i>Pedestrian Level of Service: Evaluation</i>	9

Executive Summary

The following task report details the methodology employed by Baltimore Metropolitan Council [BMC] staff in order to evaluate the suitability, or Level of Service, for bicycling and walking on a network of 1400+ miles of roadway in the Baltimore metropolitan area. The report additionally documents data requirements, data collection and evaluation. The analysis serves as a comprehensive update to the 1999 Bicycle Level of Service [BLOS] analysis and provides a baseline analysis of Pedestrian Level of Service [PLOS.]

A recent roadway improvement effort featuring both improved bicycle and pedestrian accommodation

Overall, the roadway network in the Baltimore region provides poor conditions for bicycling - with an average BLOS of D [3.9] on a statistically calibrated scale ranging from A [high,] to F [low.] The network includes arterials, major collectors and minor collectors. The distribution of BLOS values shows 54% of roadway segments score a D or below. While efforts to improve conditions for bicycling in the region have been robust in the time since the 1999 analysis, the 2004 value distribution is statistically identical.

Overall, the roadway network in the Baltimore region provides a poor condition for walking - with an average PLOS of D [3.79] on a statistically calibrated scale ranging from A [high,] to F [low.] The network is identical to the BLOS network, which includes arterials, major collectors and minor collectors. The distribution of PLOS values shows 66% of roadway segments score a D or below.

With regular updates, the LOS evaluations can be used to evaluate changes in conditions for bicycling and walking in and around the Baltimore area. In addition to quantifying progress, the evaluation can be utilized to drive bicycle facility planning efforts on a local and regional level — serving as a method to analyze both existing and proposed conditions for bicycling on roadways. For example, BMC employed, in 1999 and again in 2004, the BLOS score as a component in prioritizing bicycle projects for the long-range planning process. And finally, the LOS evaluation can serve as a base for bicycle/pedestrian route designation and serve as a valuable input for regional cartographic initiatives.

Background

Level of Service (LOS) is a framework that transportation professionals use to describe existing conditions (or suitability) for a mode of travel in a transportation system. The traffic planning and engineering discipline has used LOS models for motor vehicles for several decades. Motor vehicle LOS is based on average speed and travel time for motorists traveling in a particular roadway corridor. In the 1990s, new thinking and research contributed to the development of methodologies for assessing levels of service for other travel modes, including bicycling, walking, and transit. Specific methodologies for bicycle level of service have been developed and used by a number of cities, counties, and states around the U.S. since the mid-1990s. BMC utilizes the Bicycle Level of Service (Bicycle LOS) Model and Pedestrian Level of Service (Pedestrian LOS) assessment method.

When considering level of service in a multi-modal context, it is important to note that LOS measures for motor vehicle drivers and bicycles/pedestrians are based on different criteria and are calculated on different inputs. Motor vehicle LOS is primarily a measure of speed, travel time, and intersection delay. Bicycle and pedestrian LOS are more complex calculations, which represents the level of comfort bicyclists and pedestrians experience in relation to motor vehicle traffic.

Bicycle Level of Service: Model Methodology

The *Bicycle Level of Service Model (Bicycle LOS Model)* is an evaluation of bicyclist perceived safety and comfort with respect to motor vehicle traffic while traveling in a roadway corridor. It identifies the quality of service for bicyclists that currently exists within the roadway environment. The statistically calibrated mathematical equation entitled the *Bicycle LOS Model¹ (Version 2.0)* is used for the evaluation of bicycling conditions in shared roadway environments. It uses the same measurable traffic and roadway factors that transportation planners and engineers use for other travel modes.

With statistical precision, the model clearly reflects the effect on bicycling suitability or “compatibility” due to factors such as roadway width, bike lane widths and striping combinations, traffic volume, pavement surface condition, motor vehicle speed and type, and on-street parking.

One of 1200+ roadway segments evaluated for BLOS analysis

Bicycle LOS is based on the proven research documented in *Transportation Research Record 1578* published by the Transportation Research Board of the National Academy of Sciences. It was developed with a background of over 150,000 miles of evaluated urban, suburban, and rural roads across North America.

Many urban planning agencies and state highway departments are using this established method of evaluating their roadway networks. The Virginia Department of Transportation is using the *Bicycle LOS Model* in both the Richmond and Northern Virginia regions. The model has also been applied in Anchorage AK, Baltimore MD, Birmingham AL, Buffalo NY, Gainesville FL, Houston TX, Lexington KY,

Philadelphia PA, Sacramento CA, Springfield MA, Tampa FL, Washington, DC, and by the Delaware Department of Transportation (DelDOT), Florida Department of Transportation (FDOT), New York State Department of Transportation (NYDOT), Maryland Department of Transportation (MDOT) and many others.

Widespread application of the original form of the *Bicycle LOS Model* has provided several refinements. Application of the *Bicycle LOS Model* in the metropolitan area of Philadelphia resulted in the final definition of the three effective width cases for evaluating roadways with on-street parking. Application of the *Bicycle LOS Model* in the rural areas surrounding the greater Buffalo region resulted in refinements to the “low traffic volume roadway width adjustment.”

A 1997 statistical enhancement to the model (during statewide application in Delaware) resulted in better quantification of the effects of high speed truck traffic [see the $SP_t(1+10.38HV)^1$ term]. As a result, *Version 2.0* has the highest correlation coefficient ($R^2 = 0.77$) of any form of the *Bicycle LOS Model*. *Version 2.0* of the *Bicycle LOS* has been employed to evaluate collector and arterial roadways within the Baltimore region.

¹Landis, Bruce W. et.al. “Real-Time Human Perceptions: Toward a Bicycle Level of Service” *Transportation Research Record 1578*, Transportation Research Board, Washington, DC 1997.

Its form follows:

$$\text{Bicycle LOS} = a_1 \ln(\text{Vol}_{15}/L_n) + a_2 \text{SP}_t(1+10.38\text{HV})^2 + a_3(1/\text{PR}_5)^2 + a_4(W_e)^2 + C$$

Where:

$$\begin{aligned} \text{Vol}_{15} &= \text{Volume of directional traffic in 15 minute time period} \\ \text{Vol}_1 &= (\text{ADT} \times \text{D} \times \text{K}_d) / (4 \times \text{PHF}) \end{aligned}$$

Where:

$$\begin{aligned} \text{ADT} &= \text{Average Daily Traffic on the segment or link} \\ \text{D} &= \text{Directional Factor (assumed} = 0.565) \\ \text{K}_d &= \text{Peak to Daily Factor (assumed} = 0.1) \\ \text{PHF} &= \text{Peak Hour Factor (assumed} = 1.0) \end{aligned}$$

$$\begin{aligned} L_n &= \text{Total number of directional } \textit{through} \text{ lanes} \\ \text{SP}_t &= \text{Effective speed limit} \end{aligned}$$

$$\text{SP}_t = 1.1199 \ln(\text{SP}_p - 20) + 0.8103$$

where:

$$\text{SP}_p = \text{Posted speed limit (a surrogate for average running speed)}$$

$$\text{HV} = \text{percentage of heavy vehicles (as defined in the 1994 Highway Capacity Manual)}$$

$$\text{PR}_5 = \text{FHWA's five point pavement surface condition rating}$$

$$W_e = \text{Average effective width of outside through lane:}$$

where:

$$\begin{aligned} W_e &= W_v - (10 \text{ ft} \times \% \text{ OSPA}) & \text{and } W_1 &= 0 \\ W_e &= W_v + W_1(1 - 2 \times \% \text{ OSPA}) & \text{and } W_1 &> 0 \text{ \& } W_{ps} = 0 \\ W_e &= W_v + W_1 - 2(10 \times \% \text{ OSPA}) & \text{and } W_1 &> 0 \text{ \& } W_{ps} > 0 \end{aligned}$$

and a bikelane exists

where:

$$\begin{aligned} W_t &= \text{total width of outside lane (and shoulder) pavement} \\ \text{OSPA} &= \text{percentage of segment with occupied on-street parking} \\ W_1 &= \text{width of paving between the outside lane stripe and the edge of pavement} \\ W_{ps} &= \text{width of pavement striped for on-street parking} \\ W_v &= \text{Effective width as a function of traffic volume} \end{aligned}$$

and:

$$\begin{aligned} W_v &= W_t & \text{if ADT} > 4,000 \text{veh/day} \\ W_v &= W_t(2-0.00025 \times \text{ADT}) & \text{if ADT} \leq 4,000 \text{veh/day,} \\ & & \text{and if the street/ road is undivided and unstriped} \end{aligned}$$

$$a_1: 0.507 \quad a_2: 0.199 \quad a_3: 7.066 \quad a_4: - 0.005 \quad C: 0.760$$

where:

a_1 - a_4 are coefficients established by the multi-variate regression analysis.

An example of an "A" LOS

The Bicycle LOS Model score resulting from the final equation is pre-stratified into service categories A, B, C, D, E and F, according to the ranges shown in Table 1, reflecting users' perception of the road segments level of service for bicycle travel. This stratification is in accordance with the linear scale established during the referenced research (i.e., the research project bicycle participants' aggregate response to roadway and traffic stimuli). The model is particularly responsive to the factors that are statistically significant. An example of its sensitivity to various roadway and traffic conditions is shown on the following page.

Because the model represents the comfort level of a hypothetical "typical" bicyclist, there are some bicyclists who may feel more comfortable and others who may feel less comfortable than the Bicycle LOS Model calculated for a roadway. A poor BLOS grade does not necessarily mean that bikes should be prohibited on a roadway. A poor BLOS grade suggests to a transportation planner that the road may need other improvements (in addition to shoulders) to help more bicyclists feel comfortable using the corridor.

Bicycle Level of Service Model categories are as follows:

Table 1

Level of Service	Bicycle LOS Score
A	£ 1.5
B	> 1.5 and £ 2.5
C	> 2.5 and £ 3.5
D	> 3.5 and £ 4.5
E	> 4.5 and £ 5.5
F	> 5.5

The sensitivity of the BLOS to changes in input values follows:

$$\text{Bicycle LOS} = a_1 \ln(\text{Vol}_{15}/\text{Ln}) + a_2 \text{SP}_t(1+10.38\text{HV})^2 + a_3(1/\text{PR}_5)^2 + a_4(W_e)^2 + C$$

where: a_1 : 0.507 a_2 : 0.199 a_3 : 7.066 a_4 : -0.005 C: 0.760
T-statistics: (5.689) (3.844) (4.902) (-9.844)

Baseline inputs:

ADT = 12,000 vpd % HV = 1 L = 2 lanes
 SP_p = 40 mph W_e = 12 ft PR_5 = 4 (good pavement)

	<u>BLOS</u>	<u>% Change</u>
Baseline BLOS Score (Bicycle LOS)	3.98	N/A
Lane Width and Lane striping changes		
W _t = 10 ft	4.20	6% increase
W _t = 11 ft	4.09	3% increase
W _t = 12 ft	3.98 (baseline average)	no change
W _t = 13 ft	3.85	3% reduction
W _t = 14 ft	3.72	7% reduction
W _t = 15 ft (W _l = 3 ft)	3.57 (3.08)	10%(23%) reduction
W _t = 16 ft (W _l = 4 ft)	3.42 (2.70)	14%(32%) reduction
W _t = 17 ft (W _l = 5 ft)	3.25 (2.28)	18%(43%) reduction
Traffic Volume (ADT) variations		
ADT = 1,000 Very Low	2.75	31% decrease
ADT = 5,000 Low	3.54	11% decrease
ADT = 12,000 Average	3.98 (baseline average)	no change
ADT = 15,000 High	4.09	3% increase
ADT = 25,000 Very High	4.35	9% increase
Pavement Surface conditions		
PR ₅ = 2 Poor	5.30	33% increase
PR ₅ = 3 Fair	4.32	9% reduction
PR ₅ = 4 Good	3.98 (baseline average)	no change
PR ₅ = 5 Very Good	3.82	4% reduction
Heavy Vehicles in percentages		
HV = 0 No Volume	3.80	5% decrease
HV = 1 Very Low	3.98 (baseline average)	no change
HV = 2 Low	4.18	5% increase
HV = 5 Moderate	4.88	23% increase
HV = 10 High	6.42	61% increase
HV = 15 Very High	8.39	111% increase

In order to perform the evaluation, BMC utilized the segmentation selected during the 1999 BLOS evaluation, representing 1203 segments in Anne Arundel County, Baltimore County, Baltimore City, Carroll County, Harford County and Howard County.

During the 1999 BLOS evaluation, data was collected by a collaboration between BMC staff and jurisdictional staff. Overall feedback on the 1999 evaluation, and limited field testing of 1999 data, suggested the methods of data collection varied slightly across jurisdictions in 1999. In order to insure uniform data collection in 2003/2004, a small team of BMC staff collected, compiled and inputted all data based on the guidelines for data collection provided by Toole Design Group, [formally Sprinkle Consulting Inc.] The team collected data during September, October and November of 2003, between the hours of 8:00 AM and 4:00 PM. The evaluation utilized *Excel* to perform the *BLOS Version 2.0* calculations. The results were mapped using *MapInfo*. According to the consultant, BMC represents the first MPO in the nation to undertake the entire BLOS data collection and evaluation effort.

Bicycle Level of Service: Evaluation

Overall, the roadway network in the Baltimore region provides a poor condition for bicycling - with an average BLOS of D [3.9] on a statistically calibrated scale ranging from A [high,] to F [low.] The network includes arterials, major collectors and minor collectors. The distribution of BLOS values follows:

While efforts to improve conditions for bicycling in the region have been robust in the time since the 1999 analysis, the 2004 value distribution is statistically identical.

However, 2003 observations revealed road-

way improvement efforts across the region which positively influenced BLOS scores since 1999; for example, Baltimore County replaced dozens of storm-drain grates parallel to the direction of travel with storm drain grates perpendicular to the direction of travel, or with lattice-like grates. Examples of each grate style are pictured. Overall, outside lane width increased 13% since 1999, while total lane width did not change. Such a change could be explained as both an indication of improved conditions for bicycling, and/or as a result of standardized data collection. An increased outside lane width positively influences BLOS. Furthermore, the 13% increase in outside lane width occurred even though datasets for dozens of roadways in Baltimore City with peak-travel parking restrictions [where outside lane width is severely reduced] were collected during peak-travel time.

A "good" grate

A "bad" grate

While an increased outside lane width value drastically influences the BLOS in a positive manner, increased vehicular traffic drastically influences the BLOS in a negative manner. With an average daily traffic volume [ADT] across all segments of 15,190 in 1999, the segments as a whole exhibited "high" volumes according to the sensitivity of BLOS sections. In 2004, the average ADT across all segments rose to 16,137 – an increase of 6.23%. At volumes in excess of 15,000, the BLOS becomes very sensitive to increased ADT values.

Thus, it appears the effects of improvements in physical infrastructure on BLOS were essentially canceled by increased vehicular volumes. Since volumes will continue to rise in the future, efforts to increase both/either outside lane width/total lane width values through re-configuration and re-stripping, and to improve surface conditions through re-surfacing and maintenance will be vital in the effort to improve bike-ability in the Baltimore region.

For maps of BLOS by letter grade for the network, please see pages A1 and A2. Tabular results, including data inputs follows page A4.

Pedestrian Level of Service: Model Methodology

Similar to the evaluation procedure used for the bicycle model, this is an evaluation of pedestrians' perceived safety with respect to motor vehicle traffic and comfort in using the roadway corridor. It identifies the quality of service for pedestrians that currently exists within the roadway environment.

The *Pedestrian Level of Service (Pedestrian LOS) Model* was used for the evaluation of walking conditions on road and street corridors in the Baltimore region. This model is the most accurate method of evaluating the walking conditions within shared roadway environments. Like the Bicycle Level of Service Model, it is based on the proven research documented in *Transportation Research Record 1773* published by the Transportation Research Board². It uses the same measurable traffic and roadway factors that transportation planners and engineers use for other travel modes. With statistical precision, the *Model* clearly reflects the effect on walking suitability or "compatibility" due to factors such as roadway width, presence of sidewalks and intervening buffers, barriers within those buffers, traffic volume, motor vehicles speed, and on-street parking. The form of the *Pedestrian Level of Service Model*, and the definition of its terms are as follows:

$$\text{Pedestrian LOS} = - 1.2021 \ln (W_{ol} + W_l + f_p \times \%OSP + f_b \times W_b + f_{sw} \times W_s) + 0.253 \ln (\text{Vol}_{15}/L) + 0.0005 \text{SPD}^2 + 5.3876$$

Where:

- W_{ol} = Width of outside lane (feet)
- W_l = Width of shoulder or bike lane (feet)
- f_p = On-street parking effect coefficient (=0.20)
- $\%OSP$ = Percent of segment with on-street parking
- f_b = Buffer area barrier coefficient (=5.37 for trees spaced 20 feet on center)
- W_b = Buffer width (distance between edge of pavement and sidewalk, feet)
- f_{sw} = Sidewalk presence coefficient
- = $6 - 0.3W_s$
- W_s = Width of sidewalk (feet)

²Landis, B.W., V.R. Vattikuti, R. M. Ottenberg, D.S. McLeod, M. Guttenplan. "Modeling the Roadside Walking Environment: Pedestrian Level of Service," *Transportation Research Record 1773*, Transportation Research Board, National Academy of Sciences, 2001.

Vol_{15} = average traffic during a fifteen (15) minute period
 L = total number of (through) lanes (for road or street)
 SPD = Average running speed of motor vehicle traffic (mi/hr)

The Pedestrian LOS score resulting from the final equation is pre-stratified into service categories A, B, C, D, E and F, according to the ranges shown in the table below and reflect users' perception of the road segments level of service for pedestrian travel. This stratification is in accordance with the linear scale established during the research (i.e., the research project participants' aggregate response to roadway and traffic stimuli).

Table 2

Level of Service	Pedestrian LOS Score
A	£ 1.5
B	> 1.5 and £ 2.5
C	> 2.5 and £ 3.5
D	> 3.5 and £ 4.5
E	> 4.5 and £ 5.5
F	> 5.5

An example of an "A" PLOS.

The sensitivity of the PLOS to changes in input values follows:

$$\text{Ped LOS} = a_1 \ln (Vol_{15}/L) + a_2 SPD^2 + a_3 \ln (W_{ol} + W_l + f_p \times \%OSP + f_b \times W_b + f_{sw} \times W_s) + C$$

where: a_1 : 0.253 a_2 : 0.0005 a_3 : -1.2021 C: 5.3876
 T-statistics: (3.106) (2.763) (-10.072) (11.094)

Baseline inputs:

ADT=12,000 vpd % HV=1 L=2 lanes %OSP=50% Tree Spacing = 20 ft.
 Speed = 40 mph $W_t = W_{ol} + W_l = 12$ ft $W_b = 2$ ft $W_s = 4$ ft

	PLOS	% Change
Baseline PLOS Score (Pedestrian LOS)	3.08	N/A
Sidewalk Width changes		
W_s = no sidewalk	4.88	58% increase
W_s = 3	3.17	3% increase
W_s = 4	3.08 (baseline average)	no change
W_s = 5	3.00	3% decrease
W_s = 6	2.94	5% decrease
Buffer Width changes		
W_b = 0	3.36	9% increase
W_b = 2	3.08 (baseline average)	no change
W_b = 4	2.84	8% decrease
W_b = 6	2.65	14% decrease

Lane and Shoulder Widthchanges

W_t	=	10 ft	3.12	1% increase
W_t	=	11 ft	3.10	1% increase
W_t	=	12 ft	3.08 (baseline average)	no change
W_t	=	13 ft	3.05	1% decrease
W_t	=	14 ft	3.03	2% decrease
W_t	=	15 ft	3.00	3% decrease
W_t	=	16 ft	2.98	3% decrease

Tree Spacing changes

f_b	=	20 f	3.08 (baseline average)	no change
f_b	=	40 ft	3.17	3% increase
f_b	=	no trees	3.30	7% increase

Traffic Volume (ADT) variations

ADT	=	1,000 Very Low	1.97	36% decrease
ADT	=	5,000 Low	2.48	19% decrease
ADT	=	12,000 Average	3.08 (baseline average)	no change
ADT	=	15,000 High	3.39	10% increase
ADT	=	25,000 Very High	4.41	43% increase

Automobile Speed changes

SPD	=	25	2.69	13% decrease
SPD	=	35	2.93	5% decrease
SPD	=	40	3.08 (baseline average)	no change
SPD	=	45	3.25	6% increase
SPD	=	55	3.65	19% increase

Pedestrian Level of Service: Evaluation

Overall, the roadway network in the Baltimore region provides a poor condition for walking - with an average PLOS of D [3.79] on a statistically calibrated scale ranging from A [high] to F [low]. The network is identical to the BLOS network, which includes arterials, major collectors and minor collectors. The distribution of PLOS values follows:

According to the sensitivity of PLOS analysis, width of sidewalks and traffic volumes [ADT] largely influence PLOS values. While the sidewalk width increases or decreases marginally [only 11% between values of three and six feet], a sidewalk width value of zero feet increases the value 58% from a baseline input of four feet. Limited sidewalk coverage

in the region is an influence in the overall low PLOS for the region, with 1,152 of 2,412 segments [47.7%] in the region with a sidewalk width value of zero [no sidewalk coverage]. In addition, an average ADT across all segments of 16,137 is an influence in the overall low PLOS for the region. At volumes in excess of 15,000, the PLOS becomes very sensitive to increased ADT values.

Since volumes will continue to rise in the future, such efforts to increase sidewalk width and coverage through roadway reconfiguration and resurfacing efforts as well as through streetscape and safe-route-to-school projects will be vital in the effort to improve walk-ability in the Baltimore region.

For maps of PLOS by letter grade for the network, please see pages A3 and A4. Tabular results, including data inputs follows page A4.

Bicycle Level of Service in the Baltimore Region

Bicycle Level of Service in Baltimore City

Pedestrian Level of Service in the Baltimore Region

Pedestrian Level of Service in Baltimore City

Source: Baltimore Metropolitan Council

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len-gth (Ls) (Mi)	Juris-diction	Dir. of Sur.	Lanes (L)			Post. Volume (ADT) (vpd)	Post. Spd. (SPp) (mph)	Width of Pavement				Occupied Parking (OSPA) (N/E S/W)	# of Grts (N)	Width Due to (Ww) (Wv)	Pavmt. Evmt. (PC) (PCI)	Pave-ment Condition (PC) (PCI)	Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (N/E)	SWS P Covg. (S/W)	Buffer Width (ft)	Tree Spaci-ng (ft)	SWS P Width (ft)	SWS P Width (ft)	PLOS Value	PLOS Grade	Comments
								Th	Th	Con.			(W)	(W)	(Wps)	(Wg)																	
1	174	MD 174 Reece Road	MD 175 Annapolis Road	Jacobs Road	0.67	AA	e	2	u	9,225	25	18.8	8.7	0.0	0.0	0	18.8	27.5	4.0	4.0	n	0.93	A	90	90.0	6.5	5.0	5.0	2.13	B	speed limit changes to 35 mph after 1/2 mile		
2		Benfield Boulevard	Veterans Highway	MD 2 Governor Ritchie	3.90	AA	w	3	d	25,170	35	18.5	6.8	0.0	0.0	0	18.5	30.6	4.5	4.5	n	1.71	F	100.0	100.0	7.5	4.0	6.0	3.91	D	speed limit 35 mph and narrow lanes combined		
3		Bestgate Road	MD 178 Generals Highway	MD 70 Roscoe C Row	1.60	AA	e	4	d	21,420	35	10.2	0.0	0.0	0	10.2	10.2	4.0	4.0	n	5.79	F	100.0	100.0	5.0	4.0	4.0	2.85	C				
4		Birdsville Road	MD 214 Central Avenue	MD 2 Solomons Island	2.82	AA	w	2	u	3,925	45	16.0	4.0	0.0	0.0	0	16.3	20.3	3.0	3.0	n	3.26	C	0.0	0.0				3.96	D			
5		College Parkway East	Cape Saint Claire Road	Sandy Point State Park	2.41	AA	w	2	u	5,000	40	10.0	0.0	0.0	0.0	0	10.0	10.0	3.0	3.0	n	4.85	E	0.0	0.0				4.51	E	no shoulder after Log In Rd.		
6		Forest Drive	Riva Road	MD 2 Solomons Island	0.38	AA	w	4	u	13,000	35	11.1	0.0	0.0	0.0	0	11.1	11.1	4.0	4.0	n	4.64	E	0.0	50.0		4.0		4.0	3.94	D		
8	261	MD 261 Friendship Road	MD 178 Old Solomons	MD 2 Solomons Island	0.19	AA	n	2	u	3,475	30	10.1	0.0	0.0	0.0	0	11.4	11.4	4.5	4.5	n	3.58	D	0.0	0.0				4.02	D			
9		Hammonds Ferry Road	Baltimore County Line	MD 168 Nursery Road	0.86	AA	s	2	u	6,000	30	13.5	3.5	0.0	0.0	0	13.5	17.0	5.0	5.0	n	3.20	C	10.0	20.0	1.5	5.0	5.0	3.62	D	SW on bridge		
10		Hammonds Ferry Road	MD 168 Nursery Road	Andover Road	2.04	AA	n	2	u	11,200	35	14.5	0.0	0.0	0.0	0	14.5	14.5	4.0	4.0	n	4.48	D	30.0	40.0	0.5	3.5	3.5	4.05	D			
11		Magogy Bridge Road	Woods Road	Edwin Raynor Boulevard	0.74	AA	e	2	u	10,550	40	20.5	10.4	0.0	0.0	0	20.5	30.9	4.0	4.0	n	1.74	B	0.0	0.0				4.06	D	ditches on both sides		
12		Magogy Bridge Road	Edwin Raynor Boulevard	MD 648 Baltimore Anns	1.08	AA	e	2	u	15,460	40	20.5	10.4	0.0	0.0	0	20.5	30.9	4.0	4.0	n	1.94	B	0.0	0.0				4.57	E	road widens to 3/4 lanes after 1/4 mile		
13		Magogy Bridge Road	MD 648 Baltimore Anns	MD 2 Governor Ritchie	0.85	AA	w	2	u	7,760	40	20.5	10.4	0.0	0.0	0	20.5	30.9	4.0	4.0	n	1.00	A	0.0	0.0				3.78	D			
14		Marley Neck Road	MD 173 Fort Smallwood	MD 648 Baltimore Anns	3.70	AA	w	2	u	11,170	50	22.8	10.4	0.0	0.0	0	22.8	30.6	4.0	4.0	n	2.17	B	0.0	0.0				4.35	D	3 lanes to 4 lanes undivided		
15		Mill Swamp Road	MD 2 Solomons Island	MD 468 Muddy Creek R	1.74	AA	e	2	u	2,300	35	11.1	0.0	0.0	0.0	0	15.8	15.8	4.0	4.0	n	3.03	C	0.0	0.0				3.87	D			
16		Millersville Road	MD 3 Crain Highway	Waterbury Road	1.17	AA	w	2	u	5,000	35	11.1	0.0	0.0	0.0	0	11.1	11.1	4.0	4.0	n	4.06	D	0.0	5.0	10.0	4.0		4.19	D			
17		Millersville Road	Waterbury Road	MD 178 Generals High	0.49	AA	w	2	u	2,940	35	27.1	16.0	0.0	0.0	0	34.3	50.3	4.0	4.0	n	0.00	A	0.0	0.0				2.87	C	shoulder varies		
18	253A	Old Mayo Road	MD 253 Mayo Road	MD 214 Central Avenue	0.42	AA																										new subdivision occupies ROW	
19		Patuxent River Rd / Harwood Rd	MD 214 Central Avenue	Sands Road	2.33	AA	s	2	u	1,820	35	11.1	0.0	0.0	0.0	0	17.1	17.1	4.0	4.0	n	2.71	C	0.0	0.0				3.82	D			
20		Riva Road	MD 450 West Street	Forest Drive	0.36	AA	n	4	u	24,260	35	11.1	0.0	0.0	0.0	0	11.1	11.1	4.0	4.0	n	5.76	F	100.0	100.0	1.5	4.0	4.0	3.38	C	road area leaves road off - changes to 4 lanes		
21		Riva Road	Forest Drive	MD 214 Central Avenue	5.47	AA	n	2	u	22,730	35	10.2	0.0	0.0	0.0	0	10.2	10.2	3.0	2.0	n	6.50	F	20.0	5.0	1.5	4.0	4.0	5.84	F	new residential development nearby		
22		Sands Road	MD 422 Bayard Road	MD 422 Bayard Road	3.46	AA	s	2	u	4,210	35	11.0	0.0	0.0	0.0	0	11.0	11.0	3.0	3.0	n	4.31	D	0.0	0.0				4.13	D	heavy truck traffic, shoulder curve, low sight distance		
23		Sands Road	MD 422 Bayard Road	MD 408 Marlboro Road	2.36	AA	n	2	u	4,500	35	12.4	0.0	0.0	0.0	0	12.4	12.4	4.0	4.0	n	3.86	D	0.0	0.0				4.03	D			
25		Veterans Highway	MD 178 Generals Highway	MD 32 / I-97	0.90	AA	s	2	u	20,420	45	22.1	10.6	0.0	0.0	0	22.1	32.7	4.0	4.0	n	2.38	B	0.0	0.0				5.15	E			
26		Veterans Highway	MD 178 Generals Highway	Benfield Boulevard	1.56	AA	s	2	u	15,580	45	24.3	11.9	0.0	0.0	0	24.3	36.2	4.0	4.0	n	0.33	A	0.0	0.0				4.54	E			
27		Waterbury Rd.	Millersville Road	MD 178 Generals High	1.29	AA	n	2	u	2,000	35	11.0	0.0	0.0	0.0	0	16.5	16.5	3.5	4.0	n	2.99	C	0.0	0.0				3.85	D			
29	175	MD 175 Annapolis Road	MD 174 Reece Road	MD 174 Reece Road	1.33	AA	w	2	u	22,050	40	22.0	10.0	0.0	0.0	0	22.0	32.0	4.0	4.0	n	2.44	B	0.0	5.0	10.0	4.0		5.14	E	No SW near high school		
30	175	MD 175 Annapolis Road	MD 174 Reece Road	MD 170 Telegraph Roa	2.68	AA	w	4	u	22,050	40	12.0	0.0	0.0	0.0	0	12.0	12.0	4.0	4.0	n	6.49	F	75.0	50.0	8.5	50	4.0	4.0	3.48	C	SW disjunct @ Ft Meade CBD	
31	175	MD 175 Annapolis Road	MD 170 Telegraph Road	Odenton Road	0.99	AA	w	4	u	15,000	40	12.0	0.0	0.0	0.0	0	12.0	12.0	4.0	4.0	n	5.62	F	0.0	0.0				4.42	D	road area leaves road off - changes to 4 lanes		
32	175	MD 175 Annapolis Road	Odenton Road	MD 3 Crain Highway	2.28	AA	w	2	u	9,150	40	14.1	3.0	0.0	0.0	0	14.1	17.1	4.0	4.0	n	4.39	D	0.0	0.0				4.37	D			
33	450	MD 175 Annapolis Road	Prince George's County	MD 3 Crain Highway	0.22	AA	w	2	u	22,925	25	15.0	4.0	0.0	0.0	0	15.0	19.0	4.0	4.0	n	4.07	D	0.0	0.0				5.33	E			
34	450	Annapolis Street	King George Street	MD 2 Governor Ritchie	0.67	AA	s	2	u	17,500	25	20.0	0.0	0.0	0.0	75	20.0	12.5	3.0	3.0	n	4.74	E	100.0	100.0	0.5	3.5	3.5	3.20	C			
35	170	MD 170 Aviation Boulevard	MD 170 Camp Meade R	Stoney Run Road	1.09	AA	w	4	u	32,175	40	15.0	3.0	0.0	0.0	0	15.0	18.0	4.5	4.5	n	5.68	F	0.0	0.0				5.02	E			
36	170	MD 170 Aviation Boulevard	Stoney Run Road	MD 176 Dorsey Road	1.38	AA	s	4	u	17,875	50	15.5	3.0	0.0	0.0	0	15.5	18.5	4.0	4.0	n	5.02	E	5.0	100.0	1.5	4.0	5.0	3.93	D	no typical. Trail adjacent 1/4 mile		
37	162	MD 162 Aviation Boulevard	MD 170 Camp Meade R	Andover Road	0.47	AA	w	4	d	22,025	50	15.5	3.0	0.0	0.0	0	15.5	18.5	4.0	4.0	n	5.87	F	0.0	0.0				4.81	E	Trail adjacent		
38	162	MD 162 Aviation Boulevard	Andover Road	MD 176 Dorsey Road	1.85	AA	n	6	d	23,925	45	23.6	11.4	0.0	0.0	0	23.6	35.0	4.5	4.5	n	1.03	A	0.0	100.0	20.0	4.0	10.0	3.29	C	BWI Trail Adjacent		
39	648	MD 648 Baltimore Annapolis Blvd	MD 177 Mountain Rd.	Marley Neck Road	1.07	AA	s	2	u	18,625	30	15.3	4.2	0.0	0.0	0	15.3	19.5	4.0	5.0	n	3.68	D	10.0	70.0	1.5	4.0	4.0	4.49	D	intermittent shoulder		
40	648	MD 648 Baltimore Annapolis Blvd	Marley Neck Road	MD 270 Furnace Branch	0.70	AA	s	3	u	15,025	35	10.1	0.0	0.0	0.0	0	10.1	10.1	4.0	4.0	n	4.82	E	10.0	60.0	4.0	4.0	4.0	4.09	D			
41	648	MD 648 Baltimore Annapolis Blvd	Magogy Bridge Road	MD 2 Governor Ritchie	1.38	AA	e	2	u	15,850	40	19.3	8.2	0.0	0.0	0	19.3	27.5	3.0	3.0	n	3.27	C	0.0	0.0				4.68	E	intermittent shoulder		
42	258	MD 258 Bay Front Road	Wrighton Road	MD 4 Southern Maryle	0.21	AA	w	2	u	9,150	50	20.6	8.2	0.0	0.0	0	20.6	28.8	4.0	4.0	n	1.94	B	0.0	0.0				4.26	D			
43	258	MD 258 Bay Front Road	MD 4 Southern Maryle	MD 2 Solomons Island	4.05	AA	w	2	u	9,150	50	20.9	8.4	0.0	0.0	0	20.9	29.3	4.0	4.0	n	1.80	B	0.0	0.0				4.25	D			
44	258	MD 258 Bay Front Road	MD 2 Solomons Island	MD 256 Deale Church	2.87	AA	w	2	u	9,650	50	22.3	11.2	0.0	0.0	0	22.3	30.7	4.0	3.0	n	1.40	A	0.0	0.0				4.23	D			
45	170	MD 170 Belle Grove Road	MD 648 Old Annapolis	Baltimore City Line	2.40	AA	n	2	u	6,875	30	17.5	6.5	0.0	0.0	0	17.5	24.0	3.0	3.0	n	2.32	B	5.0	5.0	2.0	4.0	4.0	3.55	D			
46	214	MD 214 Beverly Avenue	MD 214 Central Avenue																														

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len- gth (Ls) (Mi)	Juris. diction	Dir. of Sur.	Lanes (L) Th #	Con. u/d/s	Traffic Volume (ADT) (vph)	Post. Spd. (SPP) (mph)	Width of Pavement				Occupied Parking (OSPA)	# of Orts (N)	Width Due to (Ww) (Ww)	Pvmt. Width (Ww) (Ww)	Pavement Condition (PC1) (PC2)		Bike Lane?	BLOS Score Grade (A-F)	SWS P Covg. (%)	SWS P Covg. (%)	Buffer Width (ft)	Tree Spaci- ng (ft)	SWS P Covg. (%)	SWS P Covg. (%)	PLOS Value Grade	Comments				
												(W)	(W)	(Wps)	(Wg)					(PC1)	(PC2)														
96	2	MD 2 Governor Ritchie Highway	Robinson Road	MD 648 Baltimore Annapolis	0.05	AA	s	4	d	55,375	45	22.6	10.1	0.0	0.0	22.6	32.7	4.0	4.0	n	3.32	C	0.0	0.0								5.88	F		
97	2	MD 2 Governor Ritchie Highway	MD 648 Baltimore Annapolis	College Parkway	1.53	AA	s	6	d	55,075	50	25.0	12.5	0.0	0.0	25.0	37.5	4.0	4.0	n	1.63	B	0.0	0.0								4.98	E	South of Cypress Creek - 4 lanes	
98	2	MD 2 Governor Ritchie Highway	MD 648 Baltimore Annapolis	US 50 Blue Star Memorial	1.57	AA	s	4	d	46,975	50	22.6	10.1	0.0	0.0	22.6	32.7	4.0	4.0	n	3.43	C	0.0	0.0								5.63	F	one lane shoulder on bridge and past	
99	450	MD 2 Governor Ritchie Highway	US Naval Academy Bridge	MD 2 Governor Ritchie	1.32	AA	s	4	d	17,375	35	18.7	6.2	0.0	0.0	18.7	24.9	4.5	4.5	n	2.20	B	0.0	0.0								3.83	D		
101	259	MD 259 Greenock Road	MD 4 Southern Maryland	MD 408 Mount Zion Rd.	2.67	AA	n	2	u	18,975	45	10.1	0.0	0.0	0.0	15.5	15.5	3.0	3.0	n	3.74	D	0.0	0.0								4.26	D		
102	607	MD 607 Hog Neck Road	MD 173 Fort Smallwood	MD 408 Mount Zion Rd.	0.76	AA	n	2	u	19,225	40	18.6	6.4	0.0	0.0	18.6	25.0	4.0	4.0	n	3.70	D	0.0	0.0								5.08	E		
103	175	MD 175 Jessup Rd / Annapolis Rd	Howard County Line	Ridge Road	2.56	AA	w	5	u	21,950	45	24.2	12.0	0.0	0.0	24.2	36.2	4.0	4.0	n	0.65	A	0.0	0.0								3.84	C		
104	450	MD 450 King George Street	MD 450 College Avenue	Annapolis Street	0.65	AA	e	2	u	10,975	25	17.0	0.0	0.0	35	35	2	17.0	13.5	3.0	3.0	n	4.37	D	90.0	90.0	8.0	3.0	3.0			2.80	C		
105	607	Magothy Bridge Road	MD 177 Mountain Road	Woods Road	0.78	AA	n	2	u	10,550	40	20.5	10.4	0.0	0.0	20.5	30.9	4.0	4.0	n	1.74	B	0.0	0.0								4.06	D		
106	253	MD 253 Mayo Road	MD 2 Solomons Island	MD 214 Central Avenue	1.34	AA	s	2	u	9,575	30	15.6	4.2	0.0	0.0	15.6	19.8	4.0	4.0	n	3.08	C	30.0	20.0	0.5	4.0	4.0					3.77	D	shoulder z-8	
107	408	MD 408 Mount Zion Road	MD 259 Greenock Road	MD 259 Greenock Road	1.43	AA	w	2	u	6,450	40	12.4	1.0	0.0	0.0	12.4	12.4	4.5	4.5	n	4.80	E	0.0	0.0								4.26	D		
108	408	MD 408 Mount Zion Road	MD 259 Greenock Road	Sands Road	3.57	AA	w	2	u	4,950	40	12.4	1.0	0.0	0.0	12.4	12.4	4.0	4.0	n	4.25	D	0.0	0.0								4.23	D		
109	408	MD 408 Mount Zion Road	Sands Road	MD 4 Southern Maryland	0.62	AA	w	2	u	11,150	40	12.4	1.0	0.0	0.0	12.4	12.4	4.0	4.0	n	5.78	F	0.0	0.0								4.74	E	no shoulder	
110	177	MD 177 Mountain Road	road end	MD 607 Hog Neck Road	6.70	AA	e	3	u	21,075	40	10.1	1.5	0.0	0.0	10.1	10.1	4.0	4.0	n	6.67	F	0.0	0.0								5.30	E	one lane shoulder in mountain pass to 2 pass	
111	177	MD 177 Mountain Road	MD 607 Hog Neck Road	Edwin Raynor Boulevard	0.49	AA	e	2	u	17,075	40	16.6	4.2	0.0	0.0	16.6	20.8	4.0	4.0	n	4.60	E	0.0	0.0								4.99	E		
112	177	MD 177 Mountain Road	Edwin Raynor Boulevard	Solley Road	2.93	AA	e	3	u	17,075	40	15.5	3.1	0.0	0.0	15.5	18.6	4.0	4.0	n	4.69	E	0.0	0.0								4.50	D		
113	177	MD 177 Mountain Road	Solley Road	MD 648 Baltimore Annapolis	0.76	AA	e	3	u	17,075	40	14.0	3.3	0.0	0.0	14.0	17.3	3.0	3.0	n	5.25	E	0.0	0.0								4.62	E	intermittent shoulders	
114	177	MD 177 Mountain Road	MD 648 Baltimore Annapolis	MD 2 Governor Ritchie	0.80	AA	e	6	d	24,975	40	12.4	0.0	0.0	0.0	12.4	12.4	4.0	4.0	n	6.29	F	0.0	0.0								4.45	D		
115	468	MD 468 Muddy Creek Road	MD 255 Owensville Road	Mill Swamp Road	2.56	AA	s	2	u	12,825	50	22.5	10.1	0.0	0.0	22.5	32.6	4.5	4.5	n	1.51	B	0.0	0.0								4.55	E		
116	468	MD 468 Muddy Creek Road	MD 256 Deale Church	MD 255 Owensville Road	3.40	AA	s	2	u	12,825	45	12.4	0.0	0.0	0.0	12.4	12.4	4.0	4.0	n	6.01	F	0.0	0.0								5.06	E		
117	468	MD 468 Muddy Creek Road	Mill Swamp Road	MD 214 Central Avenue	2.40	AA	s	2	u	10,625	50	22.5	10.1	0.0	0.0	22.5	32.6	4.0	4.0	n	1.51	B	0.0	0.0								4.32	D		
118	168	MD 168 Nursery Road	Hammonds Ferry Road	MD 648 Baltimore Annapolis	1.28	AA	w	2	u	11,825	30	20.2	9.1	0.0	0.0	20.2	29.3	4.0	4.0	n	1.05	A	30.0	20.0	4.0	4.0	4.0						3.70	D	three divide after 200' - no view north after 200'
119	677	Odenton Road	Piney Orchard Parkway	MD 175 Annapolis Road	0.94	AA	e	2	u	7,950	30	11.1	0.0	0.0	0.0	11.1	11.1	3.0	3.0	n	4.66	E	0.0	0.0								4.27	D	intermittent shoulder and sidewalk	
120	648	MD 648 Baltimore Annapolis Blvd.	Furnace Branch Road	MD 2 Governor Ritchie	1.30	AA	s	2	u	13,325	30	20.5	8.1	0.0	0.0	20.5	27.8	4.0	4.0	n	1.55	B	40.0	60.0	1.5	4.0	4.0						3.63	D	shoulder drop off in Ferndale
121	648	MD 648 Baltimore Annapolis Blvd.	MD 2 Governor Ritchie	MD 3 BUS Crain Highway	0.22	AA	s	4	d	18,850	30	11.5	0.0	0.0	0.0	11.5	11.5	4.0	4.0	n	4.49	D	90.0	90.0	4.0	35	7.0	7.0				2.53	C		
122	648	MD 648 Baltimore Annapolis Blvd.	MD 3 BUS Crain Highway	MD 176 Dorsey Road	0.52	AA	s	2	u	17,925	30	15.0	0.0	0.0	0.0	15.0	15.0	4.0	4.0	n	4.44	D	100.0	100.0	1.5	3.5	3.5						3.93	D	
123	648	MD 648 Baltimore Annapolis Blvd.	MD 176 Dorsey Road	MD 170 Belle Grove Rd	3.24	AA	s	2	u	14,025	30	16.5	4.1	0.0	0.0	16.5	20.6	3.5	3.5	n	3.47	C	20.0	40.0	1.5	3.5	3.5						4.13	D	
124	648	MD 648 Baltimore Annapolis Blvd.	MD 170 Belle Grove Rd	MD 168 Nursery Road	0.48	AA	s	2	u	12,625	40	14.1	0.0	0.0	10	14.1	13.6	4.0	4.0	n	5.68	F	0.0	0.0	3.0	4.0	4.0						3.66	D	
125	648	MD 648 Baltimore Annapolis Blvd.	MD 168 Nursery Road	Baltimore County Line	0.30	AA	s	2	u	12,325	40	20.7	8.3	0.0	0.0	20.7	29.0	4.0	4.0	n	2.39	B	0.0	0.0								4.23	D		
126	393	Old Solomons Island Road	MD 2 Solomons Island	Forest Drive	0.26	AA	n	2	u	5,200	30	11.1	0.0	0.0	0.0	11.1	11.1	4.0	4.0	n	4.11	D	0.0	0.0	2.0							3.99	D		
127	436	Old Solomons Island Road	Forest Drive	MD 450 West Street	0.37	AA	s	3	u	5,200	30	11.1	0.0	0.0	0.0	11.1	11.1	4.0	4.0	n	3.77	D	100.0	100.0	1.5	4.0						3.16	C		
128	255	MD 255 Owensville Road	MD 2 Solomons Island	MD 468 Muddy Creek Rd	3.15	AA	e	2	u	2,450	35	10.0	0.0	0.0	0.0	13.9	13.9	4.0	4.0	n	3.35	C	0.0	0.0								4.03	D	speed limits - 30-40 mph.	
129	174	MD 174 Quarterfield Road	MD 174 Donaldson Ave	MD 3 BUS Crain Highway	1.77	AA	e	4	u	9,325	35	12.4	0.0	0.0	0.0	12.4	12.4	4.0	4.0	n	4.09	D	20.0	0.0	9.0	4.0						3.78	D	two lanes after 97'	
130	174	MD 174 Reece Road	Jacobs Road	MD 170 Telegraph Road	2.48	AA	e	2	u	16,725	25	18.8	8.7	0.0	0.0	18.8	27.5	4.0	4.0	n	1.39	A	5.0	5.0	1.0	5.0	5.0						4.37	D	
131	713	MD 713 Ridge Road	MD 175 Annapolis Road	MD 176 Dorsey Road	2.52	AA	n	2	u	15,925	45	22.1	10.1	0.0	0.0	22.1	32.2	4.0	4.0	n	1.71	B	5.0	5.0	1.5	4.0	4.0						4.65	E	changes near Rt 100 to 4 lane divided
132	436	Ridgely Avenue	Taylor Avenue	Accom Drive	0.97	AA	n	2	u	4,700	30	11.2	0.0	0.0	0	11.2	11.2	4.0	4.0	n	3.86	D	0.0	0.0								4.04	D		
133	713	Rockenback Road	road end	MD 175 Annapolis Road	2.39	AA	w	4	u	12,125	25	19.9	8.3	0.0	0.0	19.9	28.2	4.0	4.0	n	0.68	A	0.0	0.0								3.25	C		
134	70	MD 70 Roscoe C. Rowe Boulevard	Taylor Avenue	US 50 John Hanson Hwy	0.45	AA	s	4	d	40,450	45	24.0	12.0	0.0	0.0	24.0	33.0	4.0	3.0	n	3.06	C	0.0	0.0								5.04	E		
135	70	MD 70 Roscoe C. Rowe Boulevard	MD 450 College Avenue	Taylor Avenue	0.79	AA	s	4	d	40,450	25	11.1	0.0	0.0	0.0	11.1	11.1	5.0	5.0	n	5.45	E	100.0	100.0	2.0	4.0	4.0						4.11	D	road condition changes
136	179	MD 179 Saint Margarets Rd / Cape	MD 648 Baltimore Annapolis	College Parkway																															

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len-gth (Ls) (MI)	Jurisdiction	Dir. of Sur.	Lanes (L)			Traffic Volume (ADT)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Parking (OSPA)	Grts (N)	Width Due to (Wt) (ft)	Pvmt. Width (Wt) (ft)	Pavement Condition		Bike Lane?	BLOS Score	BLOS Grade	SWS P Covg. (%)	SWS P SW (%)	Buffer Width (ft)	Tree Spacing (ft)	SWS P N/E	SWS P SW	Width	PLOS Value	PLOS Grade	Comments
								Thru	Tu	Con.			(ft)	(ft)	(ft)	(ft)					(1.5)	(1.5)													
197		Broadway	Fayette Street	Eastern Avenue	0.58	Balt. City	s	4	0	8,400	30	18.5	0	0	0	100	100	18.5	8.5	3.0	n	4.22	D	100.0	100.0	4.0	13.0	13.0	1.90	B		From Balto. St to Lombard St. Angled parking 17 ft			
198		Charles Street	US 1 North Avenue	Preston Street	0.45	Balt. City	n	3	ow	8,984	30	10.0	0	0	2	100	10.0	10.0	3.0	n	4.25	D	100.0	100.0	6.0	25	12.0	1.96	B		2pm: PM peak has extra lane				
199		Charles Street	Preston Street	Biddle Street	0.09	Balt. City	n	3	ow	22,000	30	10.0	0	0	0	100	10.0	10.0	4.0	n	4.69	E	100.0	100.0	4.5	21	10.0	2.07	B		2pm: PM peak has extra lane				
200		Charles Street	Biddle Street	Madison Street	0.34	Balt. City	n	3	ow	22,000	30	10.0	0	0	0	100	10.0	10.0	3.0	n	5.02	E	100.0	100.0	4.5	21	10.0	2.07	B		2pm: PM peak has extra lane				
201		Charles Street	Madison Street	US 40 EAST Mulberry	0.33	Balt. City	n	2	ow	10,675	30	18.0	0	0	95	95	18.0	8.5	3.0	n	4.81	E	100.0	100.0	3.0	8.0	8.0	1.76	B		2pm				
202		Charles Street	US 40 EAST Mulberry	Lombard Street	0.44	Balt. City	n	3	ow	15,000	30	10.0	0	0	0	100	10.0	10.0	3.0	n	4.64	E	100.0	100.0	5.5	4.0	7.5	2.29	B		2pm: AM peak and PM peak have extra lane				
203		Charles Street	Lombard Street	Pratt Street	0.09	Balt. City	n	4	ow	4,300	30	22.8	0	0	0	100	22.8	22.8	3.0	n	1.59	B	100.0	100.0	5.5	4.0	7.5	1.60	B		2pm				
204		Charles Street	Boston Street	Eastern Avenue	0.08	Balt. City	n	2	u	1,000	30	19.0	0	0	90	90	33.3	24.3	3.0	n	0.90	A	100.0	100.0	6.5	20	7.0	7.0	0.89	A					
205		Cold Spring Lane	Wabash Avenue	MD 140 Reisterstown R	0.37	Balt. City	e	2	u	15,300	25	21.0	0	0	20	10	21.0	19.5	4.0	n	2.92	C	100.0	100.0	0.5	4.0	4.0	3.23	C		Peak hour a.m. restrictions				
206		Cold Spring Lane	MD 140 Reisterstown R	MD 129 Park Heights A	0.09	Balt. City	e	3	u	15,300	25	10.0	0	0	0	0	10.0	10.0	4.0	n	3.97	D	100.0	100.0	3.0	8.0	8.0	2.76	C		NPAAT				
207		Cold Spring Lane	MD 129 Park Heights A	Green Spring Avenue	0.45	Balt. City	e	2	u	16,000	25	18.0	0	0	15	15	18.0	16.5	5.0	n	3.32	C	100.0	100.0	0.5	4.0	4.0	3.39	C		Near east of Park Heights - steep slope				
208		Cold Spring Lane	Green Spring Avenue	MD 25 Falls Road	1.14	Balt. City	e	4	d	36,000	25	10.0	0	0	2.0	0	12	10.0	9.7	4.5	n	4.48	D	100.0	100.0	2.0	4.0	4.0	3.92	D		65 feet lane left of 483 water-change			
209		Cold Spring Lane	MD 25 Falls Road	Roland Avenue	0.30	Balt. City	e	4	d	16,200	35	10.0	0	0	0	0	2	10.0	10.0	4.0	n	4.42	D	100.0	100.0	0.5	4.0	4.0	3.21	C		NPAAT			
211		Cold Spring Lane	MD 139 Charles Street	MD 45 York Road	0.71	Balt. City	e	2	u	12,500	30	18.4	0	0	60	60	18.4	12.4	4.5	n	4.12	D	100.0	100.0	4.0	4.0	4.0	2.80	C		Police Collar not in position if parking outdoor				
212		Cold Spring Lane	MD 45 York Road	MD 542 Loch Raven Bv	0.94	Balt. City	e	2	u	14,175	25	18.0	1.8	30	30	18.0	14.8	4.0	n	3.69	D	100.0	100.0	6.0	4.0	4.0	2.97	C		1:30pm					
213		Cold Spring Lane	MD 542 Loch Raven Bv	MD 41 Hillen Road	0.34	Balt. City	e	4	d	14,475	30	18.0	20	20	20	18.0	14.8	4.5	n	3.32	C	100.0	100.0	4.0	4.0	4.0	2.48	B							
214		Cold Spring Lane	MD 41 Hillen Road	MD 147 Harford Road	0.99	Balt. City	e	2	u	14,475	25	18.0	10	10	10	18.0	17.0	3.5	n	3.50	C	100.0	100.0	0.5	4.0	4.0	3.27	C							
215		MD 173 NORTH Curtis Avenue	MD 171 Church Street	MD 173 Patapsco Ave	0.67	Balt. City	n	4	u	12,150	30	20.2	0.0	0.0	1.5	100	0	2	20.2	15.1	3.5	n	3.63	D	100.0	100.0	1.5	6.0	6.0	2.06	B				
216		MD 173 NORTH Curtis Avenue	Birch Street	MD 171 Church Street	0.18	Balt. City	n	4	u	12,150	30	20.2	0.0	0.0	1.5	100	100	1	20.2	10.1	3.5	n	4.26	D	100.0	100.0	1.5	6.0	6.0	1.88	B				
217		Dorihan Road	Wabash Avenue	Hilton Street	0.33	Balt. City	s	2	u	7,000	25	16.9	0	0	80	80	4	16.9	8.9	3.5	n	4.05	D	100.0	100.0	1.5	4.0	4.0	2.13	B					
220		Dundalk Avenue	MD 150 Eastern Avenue	Boston Street	1.27	Balt. City	n	4	d	20,300	35	23.4	1.5	0	0	10	23.4	23.2	3.0	n	2.88	C	100.0	100.0	0.5	4.0	4.0	2.97	C		3 lanes beginning at Kane St - 12.5 feet				
221		MD 151 Erdman Avenue	US 1 Belair Road	32nd Street E	0.33	Balt. City	n	3	u	20,900	25	10.8	1.5	0	0	4	10.8	10.5	3.0	n	4.55	E	30.0	100.0	4.5	4.0	4.0	3.88	D		Lane Control Varies				
222		MD 151 Erdman Avenue	32nd Street E	MD 147 Harford Road	0.38	Balt. City	n	3	u	10,000	25	10.8	1.5	0	0	2	10.8	10.7	3.0	n	3.88	D	100.0	100.0	4.5	4.0	4.0	3.35	C						
224		Fleetwood Avenue	Fleetwood Avenue split	Baltimore City Line / US	0.43	Balt. City	s	2	u	7,500	30	21.0	2.5	80	80	6	21.0	12.5	3.5	n	3.92	D	100.0	100.0	0.5	4.0	4.0	2.22	B		on street parking at split				
225		Fort Avenue	Lawrence Street	Port McHenry	1.10	Balt. City	e	2	u	2,825	25	23.3	0	0	30	30	30.1	27.1	3.0	n	0.49	A	100.0	100.0	6.5	5.0	7.0	1.58	B						
227	144	MD 144 Frederick Avenue	Lombard Street	Pratt Street	0.17	Balt. City	s/w	4	u	9,000	30	19.7	0.0	0.0	1.5	0	100	3	19.7	14.3	3.0	n	3.60	D	100.0	100.0	6.0	5.0	5.0	1.89	B				
229		MD 295 SOUTH Greene Street	US 40 EAST Mulberry	Lombard Street	0.41	Balt. City	s	4	ow	11,675	30	9.6	0	0	0	0	9.6	9.6	2.5	n	4.76	E	100.0	100.0	10.0	25	8.0	8.0	1.26	A		peak hour no parking			
230		MD 295 SOUTH Greene Street	Lombard Street	Pratt Street	0.09	Balt. City	s	3	ow	11,675	30	12.0	0	0	0	0	12.0	12.0	4.0	n	3.96	D	100.0	100.0	6.0	25	8.0	8.0	1.61	B					
231		MD 295 SOUTH Greene Street	Pratt Street	MD 295 Greene St / Pa	0.09	Balt. City	s	3	ow	11,675	30	12.0	0	0	0	0	12.0	12.0	4.0	n	3.96	D	100.0	100.0	9.0	25	6.0	6.0	1.46	A					
234		Green Spring Avenue	Northern Pkwy	Cold Spring Lane	1.03	Balt. City	n	2	u	11,000	30	22.0	2.0	15	15	4	22.0	20.4	1.0	n	9.46	F	60.0	40.0	2.5	5.0	4.0	3.24	C		Median from 1 block N of Cold Spring				
236		Guilford Avenue	Lombard Street	Dundalk Avenue	0.07	Balt. City	s	4	u	7,160	25	11.0	0	0	0	0	11.0	11.0	2.0	n	4.67	E	100.0	100.0	5.0	7.5	7.5	2.01	B						
237		Guilford Avenue / South Street	Lombard Street	US 40 Orleans Street	0.48	Balt. City	s	2	ow	13,200	30	19.0	85	80	80	19.0	18.0	2.0	n	5.70	F	100.0	100.0	5.0	7.5	7.5	1.90	B							
239		Guilford Avenue	Biddle Street	Mount Royal Avenue	0.13	Balt. City	s	4	d	3,700	30	22.0	4.0	30	30	22.0	18.5	3.0	n	2.45	B	100.0	100.0	5.5	7.5	7.5	1.56	B							
240		Guilford Avenue	Mount Royal Avenue	US 1 North Avenue	0.40	Balt. City	s	2	u	3,724	25	21.0	60	60	60	22.4	16.4	3.5	n	2.78	C	100.0	100.0	5.0	6.0	6.0	1.68	B							
241		Gwynns Falls Pkwy	Windsor Mill Road	Hilton Parkway	0.52	Balt. City	w	4	d	12,875	25	15.3	50	20	20	15.3	11.8	3.5	n	3.84	D	100.0	100.0	6.0	4.0	4.0	2.22	B							
243		Gwynns Falls Pkwy	MD 140 Reisterstown R	Swann Drive	0.16	Balt. City	w	4	d	30,300	25	22.4	20	10	10	22.4	20.9	3.0	n	3.11	C	100.0	100.0	6.0	4.0	4.0	3.04	C							
246		Hilton Street	Dorihan Road	Wabash Avenue	0.14	Balt. City	n	2	u	6,400	25	23.0	70	70	70	23.0	16.0	4.0	n	2.96	C	100.0	100.0	4.0	4.0	4.0	1.92	B							
247		Hilton Street	MD 26 Liberty Heights	Gwynns Falls Parkway	0.72	Balt. City	n	2	u	33,000	25	17.8	10	10	10	17.8	16.8	4.0	n	3.94	D	100.0	100.0	4.0	4.0	4.0	3.06	E							
249		Hilton Street	US 40 Edmondson Ave	MD 144 Frederick Ave	0.93	Balt. City	s	2	d	16,900	25	18.8	20	20	20	18.8	16.8	2.5	n	4.15	D	100.0	100.0	4.0	4.0	4.0	3.33	C		10am					
250		US1 ALT Caton Avenue	MD 144 Frederick Ave	US 1 Wilkens Avenue	0.48	Balt. City	s	4	u	22,575	30	11.0	1.8	0	0	2	11.0	10.9	3.0	n	4.86	E	90.0	80.0	0.5	4.0	4.0	3.56	D		10am				
251		Holabird Avenue	Baltimore City Line	Dundalk Avenue	0.08	Balt. City	n	4	u	22,000	30	12.5	1.5	0	0	4	12.5	11.4	3.5	n	4.62	E	100.0	100.0	3.5	4.0	4.0	3.17	C		extra lane in AM and PM peak				
252		Key Highway	Light Street	Fort Avenue	1.20	Balt. City	e	4	uid	12,277	35	20.5	30	30	30	20.5	17.5	4.0	n	3.25	C	100.0	100.0	4.0	4.0	4.									

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len- gth (Ls) (MI)	Juris- diction	Dir. of Sur.	Lanes (L)			Post. Volume (ADT)	Post. Spd. (SPP)	Width of Pavement				Occupied Parking (OSPA)	# of Grts (N)	Width Due to Pavmt. (Wv)	Pavement Condition (PC1) (PC2)	Bike Lane?	BLOS Score	BLOS Grade (A-F)	SWS P			Buffer	SWS P			PLOS Value	PLOS Grade	Comments
								Thru	Thru	Con.			(W)	(W)	(Wps)	(Wg)								(Wv)	(Wv)	(Wv)		(Wv)	NE	SW			
309	US1	US 1 Belair Road	Baltimore County Line	Moravia Road	2.44	Balt. City	n	4		2,44	30	21.0					50	50	21.0	16.0	3.0		4.17	D	100.0	100.0	5.0	25	5.0	5.0	2.24	B	
310	US1	US 1 Belair Road	MD 151 Erdman Avenue	US 1 North Avenue	0.84	Balt. City	w	4	u	20,179	30	20.0			1.5	30	30	2	20.0	16.9	3.0	n	3.96	D	100.0	100.0	5.0	50	5.0	5.0	2.36	B	on street parking at St. Lo Dr
317	139	MD 139 Charles Street	University Parkway	29th Street E / W	0.65	Balt. City	n	3	ow	13,200	25	20.0			1.0	0	3	9.0	8.9	2.5	n	4.77	E	100.0	100.0	8.0	20	5.0	5.0	1.46	A		
318	139	MD 139 SOUTH Charles Street	29th Street E / W	28th Street E / W	0.09	Balt. City	n	4	ow	13,000	25	20.0				70	70	20.0	13.0	3.5	n	3.63	D	100.0	100.0	5.0	35	8.0	8.0	1.23	A		
319	139	MD 139 SOUTH Charles Street	28th Street E / W	US 1 North Avenue	0.76	Balt. City	n	2	ow	12,700	25	20.0				70	70	20.0	13.0	3.5	n	3.97	D	100.0	100.0	5.0	35	8.0	8.0	1.55	B		
321	171	MD 171 Church Street	MD 173 NORTH Curtis	MD 173 SOUTH Pennin	0.08	Balt. City	n	2	u	12,200	25	18.0				30	60	18.0	13.5	2.8	n	4.27	D	100.0	100.0	5.0	5.0	6.0	6.0	2.58	C		
322	171	MD 171 Church Street	MD 173 SOUTH Pennin	Anne Arundel County Li	0.52	Balt. City	w	2	u	12,200	25	18.0				25	0	18.0	16.8	2.5	n	3.99	D	100.0	100.0	1.5	4.0	4.0	4.0	2.99	C		
323	129	MD 129 SOUTH Druid Hill Avenue	US 1 North Avenue	MD 295 NORTH Paca	1.22	Balt. City	s	2	ow	8,450	25	18.0				30	30	18.0	15.0	4.0	n	3.20	C	100.0	100.0	5.0	4.0	4.0	4.0	1.97	B		
324	129	MD 129 SOUTH Druid Hill Avenue	MD 129 Swann Drive	US 1 North Avenue	0.50	Balt. City	s	2	ow	11,800	25	18.0				30	30	18.0	15.0	4.0	n	3.51	D	100.0	100.0	5.0	25	4.0	4.0	1.76	B		
325	150	MD 150 Eastern Avenue	Baltimore County Line	Dundalk Avenue	0.76	Balt. City	w	6	d	27,125	35	19.9				15	14	19.9	18.7	3.0	n	3.76	D	100.0	100.0	8.0	4.0	4.0	4.0	2.70	C		
328		Eastern Avenue	Chester Street	Broadway	0.33	Balt. City	w	2	u	14,500	25	19.5			1.5	90	90	2	19.5	14.0	3.0	n	4.58	E	100.0	100.0	7.0	50	5.0	5.0	2.40	B	
329		Eastern Avenue	Broadway	President Street	0.47	Balt. City	w	2	u	5,600	25	19.1			1.5	90	90	4	19.1	9.9	3.0	n	4.01	D	100.0	100.0	5.0	63	6.0	6.0	1.58	B	
331	40	US 40 Edmondson Avenue	Hilton Parkway	US 40 Franklin Street	0.37	Balt. City	w	6	d	51,300	30	10.5						10.5	10.5	3.0	n	5.32	E	100.0	100.0	5.0	5.0	5.0	5.0	3.70	D		
332	151	MD 151 Erdman Avenue	US 40 Pulaski Highway	US 1 Belair Road	1.95	Balt. City	n	6	d	28,575	35	12.3			2.5			15	12.3	12.0	3.0	n	4.83	E	75.0	75.0	5.0	4.0	4.0	4.0	3.44	C	on street parking on west side
337	25	MD 25 Falls Road	36th Street W	I-83 Ramp	0.26	Balt. City	s	4	d	13,175	25	20.4				80	80	2	20.4	12.4	3.5	n	3.78	D	0.0	10.0	4.0	4.0	4.0	4.0	3.20	C	
338	25	MD 25 Falls Road	I-83 Ramp	29th Street W	0.68	Balt. City	s	3	u	4,000	25	10.0				0	0	10.0	10.0	3.0	n	3.50	C	0.0	10.0	4.5	8.0	8.0	8.0	2.92	C	NAPT/ no sv.	
339	25	MD 25 Falls Road	29th Street W	Charles Street N	1.02	Balt. City	s	3	u	2,875	25	10.0				0	0	12.8	12.8	3.0	n	3.01	C	100.0	100.0	0.5	8.0	8.0	8.0	2.04	B		
340	40	US 40 Franklin Street	US 40 Edmondson Avenue	US 40 Franklin St / Mul	0.48	Balt. City	w	6	d	29,200	40	11.3				0	0	11.3	11.3	3.0	n	5.05	E	200.0	100.0	3.5	5.0	5.0	5.0	3.83	D		
341	40	US 40 Franklin Street	US 40 Franklin St / Mul	US 1 SOUTH Monroe S	1.01	Balt. City	w	3	ow	13,850	30	12.0				0	0	12.0	12.0	3.0	n	4.37	D	100.0	100.0	4.5	5.0	5.0	5.0	2.39	B		
343	40	US 40 WEST Franklin Street	MD 295 SOUTH Greene	MD 295 NORTH Paca	0.07	Balt. City	w	3	ow	21,400	30	9.8				0	0	9.8	9.8	3.5	n	4.85	E	100.0	100.0	4.5	27	9.0	9.0	2.14	B	extra lane in AM and PM peak (7-9 and 4-6)	
344	40	US 40 WEST Franklin Street	MD 295 NORTH Paca	Charles Street N	0.38	Balt. City	w	3	ow	21,161	30	11.9				0	0	11.9	11.9	3.5	n	4.62	E	100.0	100.0	4.5	29	9.0	9.0	2.10	B	extra lane in AM and PM peak (7-9 and 4-6)	
345	40	US 40 WEST Franklin Street	Charles Street	MD 2 SOUTH Saint Pa	0.13	Balt. City	w	3	ow	21,400	30	11.9				0	0	11.9	11.9	3.0	n	4.80	E	100.0	100.0	5.0	20	4.0	4.0	2.16	B	extra lane in AM and PM peak (7-9 and 4-6)	
346	144	MD 144 Frederick Avenue	Hilton Street	MD 144 EAST Pratt Str	1.20	Balt. City	w	4	d/u	17,800	30	9.2				0	0	9.2	9.2	3.0	n	4.72	E	100.0	100.0	5.0	5.0	5.0	5.0	2.91	C		
348	US1	US 1 NORTH Fulton Avenue	US 1 Wilkens Avenue	MD 144 EAST Pratt Str	0.18	Balt. City	n	3	u	13,800	30	20.4				70	70	20.4	13.4	3.0	n	4.11	D	100.0	100.0	5.0	4.0	4.0	4.0	2.36	B	Monitors parking on the left side turning onto right	
349	US1	US 1 NORTH Fulton Avenue	Pratt Street	MD 144 WEST Lombard	0.07	Balt. City	n	3	u	13,800	30	20.4				50	50	20.4	15.4	3.0	n	3.83	D	100.0	100.0	5.0	4.0	4.0	4.0	2.44	B		
350	US1	US 1 NORTH Fulton Avenue	Lombard Street	US 40 EAST Mulberry S	0.47	Balt. City	n	3	u	13,800	30	20.4				60	60	10.0	14.4	3.0	n	3.97	D	100.0	100.0	5.0	25	4.5	4.5	2.03	B		
351	US1	US 1 NORTH Fulton Avenue	US 40 EAST Mulberry S	Edmondson Avenue	0.17	Balt. City	n	3	u	14,500	30	20.4				0	0	20.4	20.4	3.0	n	2.96	C	100.0	100.0	5.0	50	4.5	4.5	2.46	B	over a bridge only	
352	US1	US 1 NORTH Fulton Avenue	Edmondson Avenue	US 1 North Avenue	1.01	Balt. City	n	6	d	17,081	30	20.4				65	65	20.4	13.9	3.0	n	3.94	D	100.0	100.0	5.0	4.0	4.0	4.0	2.02	B		
353		MD 295 SOUTH Greene Street	US 40 WEST Franklin S	US 40 EAST Mulberry S	0.08	Balt. City	s	4	ow	9,500	30	10.0				70	70	2	10.0	10.0	4.0	n	3.76	D	100.0	100.0	6.0	4.0	4.0	4.0	2.28	B	NPAT
360	2	Hanover Street	Baltimore City Line	MD 173 Patapsco Ave	0.34	Balt. City	n	2	u	17,900	25	21.2				70	70	21.2	14.2	3.0	n	4.22	D	100.0	100.0	5.5	4.5	4.5	4.5	3.08	C		
361	2	Hanover Street	Baltimore City Line	Frankfurt Avenue	0.30	Balt. City	n	2	u	27,500	25	20.0				20	20	10.0	17.5	4.0	n	3.73	D	100.0	100.0	0.5	12.0	12.0	12.0	4.68	E		
362	2	MD 2 NORTH Hanover Street	Frankfurt Avenue	MD 2 SOUTH Potes St	0.79	Balt. City	n	4	ow	37,100	40	12.0				0	0	12.0	12.0	3.0	n	5.23	E	100.0	100.0	5.0	3.0	4.0	4.0	3.24	C		
364	147	MD 147 Harford Road	Baltimore County Line	Old Harford Road	0.72	Balt. City	s	4	u	24,600	30	20.0			1.5	60	60	8	20.0	19.7	3.5	n	3.37	C	100.0	100.0	3.0	5.0	5.0	5.0	2.70	C	
366	147	MD 147 Harford Road	Moravia Road	MD 151 Erdman Avenue	1.32	Balt. City	s	4	u	20,850	30	18.0			1.5	70	70	3	18.0	10.9	3.5	n	4.64	E	100.0	100.0	3.0	30	5.0	5.0	2.33	B	extra lane in AM peak (south) and PM peak (north)
367	147	MD 147 Harford Road	MD 151 Erdman Avenue	32nd Street E	0.08	Balt. City	s	6	d	20,850	30	12.7			1.5	0	0	12.7	12.7	4.0	n	4.07	D	100.0	100.0	3.0	5.0	5.0	5.0	2.66	C	extra lane on parking at Overland Ave. 3 lanes	
370	150	MD 150 SOUTH Haven Street	Monument Street	Broadway	0.57	Balt. City	s	3	u	10,590	30	19.6			1.5	70	70	8	19.6	12.3	4.0	n	3.80	D	100.0	100.0	2.0	4.0	4.0	4.0	2.22	B	
377	2	MD 2 SOUTH Light Street	Pratt Street	Key Highway	0.36	Balt. City	s	4	d	37,100	30	21.6			2.5	2	2	21.6	21.4	4.0	n	3.09	C	100.0	100.0	7.0	15	12.0	12.0	2.95	C	on street parking at Lee St.	
381	144	Lombard Street	MD 150 SOUTH Haven	MD 150 NORTH Kress	0.14	Balt. City	e	4	u	10,500	25	10.1			1.5	1	1	10.1	9.9	3.0	n	4.11	D	100.0	100.0	2.0	3.5	3.5	3.5	2.68	C	4 lanes from 6-9 am, 3:30-6 pm	
382	144	Lombard Street	MD 150 NORTH Kress	Ponca Street	0.26	Balt. City	e	2	u	10,500	25	10.6						10.6	10.6	3.0	n	4.40	D	100.0	0.0	9.0	4.0	4.0	4.0	3.68	D		
384	129	MD 129 NORTH McCulloch Street	MD 295 NORTH Paca	Dolphin Street	0.86	Balt. City	n	2	u	8,100	25	16.5				90	90	16.5	7.5	3.5	n	4.23	D	100.0	100.0	6.0	7.0	7.0	7.0	1.95	B	Near State Office Complex. More parking	
386	US1	US 1 SOUTH Monroe Street	US																														

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len-gth (Ls) (Mi)	Juris-diction	Dir. of Sur.	Lanes (L)			Traffic Volume (ADT)	Post. Spd. (SPp) mph	Width of Pavement				Occupied Grts	# of Ducts	Pvmt. Evmt. Width (We) (ft)	Pavement Condition (PC1) (PC2) (1.5) (1.5)	Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P		Buffer	SWS P		PLOS Value	PLOS Grade	Comments			
								Th	Tu	Con.			(W)	(W)	(Wps)	(Wg)								NE	SW		NE	SW				Width (ft)	Tree Spacing (ft)	Width (ft)
563	139	MD 139 Charles Street	MD 134 Bellona Avenue	Towson Town Boulevard	0.109	BaltiCo	n	4	d	39,075	40	23.3	11.5				23.3	33.4	4.0	3.5	n	1.93	B	0.0	0.0				4.83	E				
564	139	MD 139 Charles Street	Towson Town Boulevard	Joppa Road	1.29	BaltiCo	n	4	d	52,075	40	23.3	11.5				23.3	34.8	4.0	4.0	n	2.33	B	0.0	0.0				5.50	E				
565	139	MD 139 Charles Street	Joppa Road	Bellona Avenue	0.14	BaltiCo	n	4	d	52,075	40	23.3	11.0				23.3	34.3	4.0	4.0	n	2.50	B	0.0	0.0				5.50	E				
566	567	Cromwell Bridge Road	MD 542 Loch Raven Bo	Glen Arm Road	0.49	BaltiCo	e	2	u	11,825	40	13.5	0.0	0.0	0.0	0	0	13.5	13.5	3.5	3.5	n	5.82	F	0.0	5.0	1.5		5.0	4.68	E			
567	146	MD 146 Dulaney Valley Rd./Jarretts	MD 45 York Road	MD 145 Paper Mill Rd	9.24	BaltiCo	n	2	u	20,550	40	15.0	3.0		2.0		6	15.0	18.0	5.0	5.0	n	5.75	F	25.0	25.0	4.0	4.0	5.0	5.0	5.16	E	Notes on p. 103 and 104 were not visible on	
568	150	MD 150 Eastern Boulevard	Baltimore City Line	North Point Road	0.68	BaltiCo	e	4	d	27,125	35	12.0	0.0	0.0	0.0	0	7	12.0	11.8	4.5	4.5	n	5.63	F	80.0	100.0	4.0	4.0	4.0	4.0	3.69	D		
569	150	MD 150 Eastern Boulevard	North Point Road	MD 151 North Point Bo	0.10	BaltiCo	e	4	d	27,125	35	12.0	0.0	0.0	0.0	0	2	12.0	11.7	4.5	4.5	n	5.65	F	100.0	100.0	0.5	5.0	5.0	5.0	3.56	D		
570	150	MD 150 Eastern Boulevard	MD 151 North Point Bo	MD 702 Southeast Bou	3.72	BaltiCo	e	4	d	38,525	45	20.5	8.5	0.0	2.5	15	0	22	20.5	21.5	3.5	3.5	n	4.07	D	40.0	40.0	4.0	4.0	4.0	4.0	4.75	E	at Marilyn ave. angled parking
571	150	MD 150 Eastern Boulevard	MD 702 Southeast Bou	MD 700 Martin Bouleva	1.41	BaltiCo	e	4	d	40,925	45	20.3	8.5	0.0	2.5	5	0	3	20.3	28.3	3.5	3.5	n	4.66	E	60.0	60.0	0.5	4.0	4.0	4.0	4.76	E	
572	150	MD 150 Eastern Boulevard	MD 700 Martin Bouleva	MD 587 Wilson Point R	0.55	BaltiCo	e	4	d	44,225	45	20.3	8.5	0.0	2.5	0	0	1	20.3	28.7	4.5	4.5	n	4.33	D	100.0	100.0	8.0	5.0	5.0	4.0	4.30	D	
573	91	MD 91 Emory Road	Carroll County Line	MD 30 Hanover Pike	1.42	BaltiCo	ne	2	u	7,025	40	12.0	0.5				12.0	12.0	3.0	2.0	n	5.33	E	0.0	0.0				4.36	D	poor variable shoulder			
574	25	MD 25 Falls Road	Carroll County Line	MD 137 Mount Carmel	3.59	BaltiCo	se	2	u	4,575	40	11.3	0.9				11.3	11.3	5.0	4.0	n	4.18	D	0.0	0.0				4.31	D				
575	25	MD 25 Falls Road	MD 137 Mount Carmel	MD 88 Black Rock Roa	4.25	BaltiCo	se	2	u	2,775	40	12.3	0.9				16.1	16.1	4.0	2.0	n	4.42	C	0.0	0.0				3.96	D	good condition			
576	25	MD 25 Falls Road	MD 88 Black Rock Roa	MD 128 Butler Road	1.20	BaltiCo	se	2	u	7,875	35	11.3	2.0				11.3	11.3	4.5	3.0	n	4.38	D	0.0	0.0				4.38	D	poor			
577	25	MD 25 Falls Road	MD 128 Butler Road	Tufton Ave / Shawan Rd	2.99	BaltiCo	se	2	u	8,375	40	11.0	2.0				11.0	11.0	4.0	3.0	n	5.20	E	0.0	0.0				4.61	E	poor			
578	25	MD 25 Falls Road	Tufton Ave / Shawan Rd	Broadway Rd / Padonia	3.86	BaltiCo	s	2	u	4,775	40	12.4	0.1				12.4	12.4	4.0	4.0	n	4.22	D	0.0	0.0				4.20	D	better shoulders			
579	25	MD 25 Falls Road	Broadway Rd / Padonia	MD 131 Seminary Aven	1.78	BaltiCo	s	2	u	11,775	40	13.4	2.0				13.4	13.4	4.0	4.0	n	5.67	F	0.0	0.0				4.71	E	better shoulders			
580	25	MD 25 Falls Road	MD 131 Seminary Aven	MD 130 Green Spring V	0.40	BaltiCo	s	2	u	20,375	40	11.8	1.0				11.8	11.8	5.0	5.0	n	6.66	F	0.0	0.0				5.75	F	new surface			
581	25	MD 25 Falls Road	MD 130 Green Spring V	Joppa Road	0.15	BaltiCo	s	4	d	29,275	40	12.3					12.3	12.3	4.5	4.5	n	6.49	F	0.0	0.0				5.11	E				
582	25	MD 25 Falls Road	Joppa Road	MD 133 Old Court Roa	1.33	BaltiCo	s	2	u	10,275	40	15.0	4.0				0	15.0	19.0	5.0	5.0	n	4.54	E	0.0	0.0				4.42	D			
583	25	MD 25 Falls Road	MD 133 Old Court Roa	Lake Avenue	2.20	BaltiCo	s	2	u	13,775	40	10.6					10.6	10.6	3.5	3.5	n	6.24	F	0.0	0.0				5.21	E				
584	25	MD 25 Falls Road	Lake Avenue	Baltimore City Line	0.08	BaltiCo	s	2	u	13,675	25	10.6					10.6	10.6	3.0	3.0	n	4.83	E	0.0	0.0				4.81	E				
585	144	MD 144 Frederick Road	Howard County Line	Rolling Road	2.27	BaltiCo	e	2	u	9,775	40	19.0	7.8		2.0	5	4	19.0	26.0	3.5	3.5	n	2.67	C	5.0	15.0	1.5	4.0	5.0	3.98	D			
586	144	MD 144 Frederick Road	Rolling Road	MD 166 Rolling Road	0.58	BaltiCo	e	2	u	21,675	35	19.8	8.4		2.0	5	3	19.8	28.0	3.5	3.5	n	2.88	C	0.0	5.0	1.5	4.0	3.5	5.06	E			
587	144	MD 144 Frederick Road	MD 166 Rolling Road	Baltimore City Line	1.99	BaltiCo	e	2	u	18,675	35	21.2	10.5		2.0	70	80	1	21.2	15.9	3.5	3.5	n	4.68	E	100.0	100.0	12.0	4.0	4.0	3.29	C	on street parking	
588	588	MD 588 Golden Ring Road	MD 7 Philadelphia Road	Kenwood Avenue	0.58	BaltiCo	n	2	u	11,825	30	16.0	4.0		0.0	0	0	16.0	20.0	4.0	4.0	n	3.35	C	40.0	40.0	8.5	5.0	5.0	3.70	D			
589	130	MD 130 Green Spring Valley Road	MD 140 Reisterstown R	MD 129 Park Heights A	1.74	BaltiCo	e	2	u	10,125	30	11.0					11.0	11.0	4.5	4.5	n	4.57	E	0.0	0.0				4.50	D				
590	130	MD 130 Green Spring Valley Road	MD 129 Park Heights A	Green Spring Avenue	2.67	BaltiCo	e	2	u	8,625	35	12.0					12.0	12.0	4.0	4.0	n	4.45	D	0.0	0.0				4.38	D				
591	130	MD 130 Green Spring Valley Road	Green Spring Avenue	MD 25 Falls Road	1.16	BaltiCo	e	2	u	19,825	35	11.0					11.0	11.0	4.0	4.0	n	5.21	E	0.0	0.0				5.63	F				
592	126	Gwynn Oak Avenue	Windsor Mill Road	Baltimore City Line	1.09	BaltiCo	e	2	u	10,925	30	21.0			2.0	10	90	12	21.0	15.7	3.5	3.5	n	4.24	D	100.0	100.0	4.0	4.0	4.0	2.63	C		
593	30	MD 30 Hanover Pike	Carroll County Line	MD 91 Emory Road	2.20	BaltiCo	s	2	u	21,025	50	20.0	8.0				20.0	28.0	4.0	4.0	n	3.99	D	0.0	0.0				5.53	F	wide shoulder in good condition			
594	30	MD 30 Hanover Pike	MD 91 Emory Road	MD 128 Butler Road	4.81	BaltiCo	s	2	u	17,725	50	20.0	8.0				20.0	28.0	3.0	4.0	n	3.49	C	0.0	0.0				5.14	E	good shoulder condition			
595	30	MD 30 Hanover Pike	MD 128 Butler Road	MD 140 Westminster P	0.39	BaltiCo	s	2	u	8,825	30	19.0			10	10	19.0	18.0	5.0	5.0	n	3.22	C	100.0	100.0	1.5	5.0	5.0	2.68	C				
596	147	MD 147 Harford Road	Baltimore City Line	Putty Hill Avenue	0.96	BaltiCo	e	2	u	23,875	30	22.8	0.0	0.0	1.8	50	50	4	22.8	17.7	3.5	3.5	n	5.00	E	100.0	100.0	0.5	40	5.0	3.90	D		
597	147	MD 147 Harford Road	Putty Hill Avenue	Joppa Road	1.00	BaltiCo	e	4	u	35,050	40	12.0	0.0	0.0	2.0	0	7	12.0	11.8	3.5	3.5	n	6.90	F	100.0	100.0	0.5	4.0	4.0	4.24	D			
599	147	MD 147 Harford Road	Glen Arm Road	Fork Rd / Sunshine Ave	0.93	BaltiCo	e	2	u	10,450	40	12.0	1.0	0.0	0.0	0	0	12.0	12.0	4.0	2.5	n	4.87	E	0.0	0.0				4.21	D			
600	147	MD 147 Harford Road	Fork Rd / Sunshine Ave	Harford County Line	1.47	BaltiCo	e	2	u	9,350	45	11.0	1.0	0.0	0.0	0	0	11.0	11.0	4.0	4.0	n	5.39	E	0.0	0.0				4.88	E			
601	146	MD 146 Jarrettsville Pike	Paper Mill Rd / MD 145	Manor Road	1.39	BaltiCo	ne	2	u	15,450	50	11.0	2.0				11.0	11.0	4.0	4.0	n	6.40	F	0.0	0.0				5.69	F	new, no edge stripe			
602	146	MD 146 Jarrettsville Pike	Manor Road	Harford County Line	1.04	BaltiCo	ne	2	u	13,775	50	11.0	2.0				11.0	11.0	5.0	4.0	n	6.19	F	0.0	0.0				5.52	F	edge condition varies			
603	588	Kenwood Avenue	MD 588 Golden Ring Rd	Lillian Holt Drive	1.25	BaltiCo	n	2	u	11,825	30	14.0	3.0	0.0	0.0	0	0	14.0	17.0	3.5	3.5	n	4.06	D	20.0	20.0	0.5	4.0	4.0	4.17	D			
604	26	MD 26 Liberty Road	Carroll County Line	Wards Chapel Road	1.06	BaltiCo	e	2	u	21,050	50	21.0	10.0				21.0	31.0	4.0	4.0	n	3.10	C	0.0	0.0				5.48	E				
605	26	MD 26 Liberty Road	Wards Chapel Road	Lyons Mill Road	1.09	BaltiCo	e	2	u	11,450	40	18.6	5.8				18.6	24.4	4.0	4.0	n	3.59	D	0.0	0.0									

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len- gth (Ls) (Mi)	Juris- diction	Dir. of Sur.	Lanes (L)			Traffic Volume (ADT) (Vpd)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Parking (OSPA) (N/E/S/W)	# of Grts (N)	Width Due to (Wv) (ft)	Pvmt. Width (Wt) (ft)	Pavement Condition (PCI)		Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (%)	SWS P Covg. (%)	Buffer Width (ft)	Tree Spacing (ft)	SWS P Width (ft)	SWS P Width (ft)	PLOS Value	PLOS Grade	Comments
								Th	Th	Con.			(W)	(W)	(Wps)	(Wg)					(1.5)	(1.5)												
661	Alt. US1	US 1 ALT Washington Boulevard	Lansdowne Boulevard	Baltimore City Line	0.36	BaltiCo	n	4	u	15,650	40	11.4				3	11.4	11.1	3.5			n	5.90	F	0.0	0.0					4.50	E	SW on bridge over 695	
662	US1	US 1 Washington Boulevard	Howard County Line	US 1 Southwestern Blvd	0.89	BaltiCo	n	4	u	23,150	40	12.5		2.5		4	12.5	12.3	3.5			n	6.63	F	0.0	0.0					4.77	E		
663	140	MD 140 Westminster Pike	Carroll County Line	MD 30 Hanover Pike / N	2.54	BaltiCo	se	4	u	46,275	55	20.0	8.0			4	20.0	20.0	3.0	3.0		n	5.35	E	5.0	5.0	0.5	4.0	4.0		5.91	F		
665	43	MD 43 White Marsh Boulevard	US 1 Belair Road	Honeygo Boulevard	2.47	BaltiCo	e	4	d	32,250	50	13.6	0.0	0.0	0	0	13.6	13.6	4.0	4.0		n	6.85	F	0.0	0.0					5.50	E		
666	43	MD 43 White Marsh Boulevard	Honeygo Boulevard	MD 7 Philadelphia Road	1.15	BaltiCo	e	4	d	26,050	50	22.5	9.5	0.0	0.0	0	0	22.5	32.0	4.0	4.0		n	2.54	C	0.0	0.0					4.57	E	
667	43	MD 43 White Marsh Boulevard	MD 7 Philadelphia Road	US 40 Pulaski Highway	0.39	BaltiCo	e	2	u	26,050	50	13.6	0.0	0.0	0	0	13.6	13.6	4.0	4.0		n	7.09	F	0.0	0.0					6.52	F	reduce speed at Clover Leaf	
669	587	MD 587 Wilson Point Road	MD 150 Eastern Boulevard	Dogwood Drive	1.14	BaltiCo	s	4	d	6,125	35	17.9	0.0	0.0	2.0	20	17.9	15.8	4.0	4.0		n	3.40	C	0.0	0.0					3.32	C		
670	45	MD 45 York Road	Pennsylvania State Line	Freland Road	0.21	BaltiCo	s	2	u	8,450	35	16.5	4.6	2.0			16.5	21.1	3.0	3.0		n	3.26	C	0.0	0.0					3.96	D		
673	45	MD 45 York Road	Middletown Road	MD 137 Mount Carmel	2.73	BaltiCo	s	2	u	3,950	45	15.1	4.7	2.0			15.3	20.0	4.5	4.5		n	2.91	C	10.0	0.0	1.8	5.0			3.97	D	width varies from zero to 1.2 feet	
674	45	MD 45 York Road	MD 137 Mount Carmel	MD 138 Monkton Road	0.10	BaltiCo	s	3	u	3,950	35	13.0	3.6				13.2	16.4	5.0	4.5		n	2.69	C	100.0	10.0	1.8	5.0	5.0		3.02	C		
675	45	MD 45 York Road	MD 138 Monkton Road	Shawan Road	6.89	BaltiCo	s	2	u	17,650	45	16.8	5.7	2.0			11	16.8	22.5	5.0	5.0		n	4.27	D	0.0	0.0					5.21	E	
676	45	MD 45 York Road	Shawan Road	Ashland Road	0.32	BaltiCo	s	5	u	29,500	40	12.0		2.0			3	12.0	11.7	3.5			n	6.61	F	75.0	75.0	1.8	6.0	6.0		3.78	D	
677	45	MD 45 York Road	Ashland Road	Padonia Road	2.61	BaltiCo	s	4	u	26,939	40	12.6	0.0	0.0	0	0	34	12.6	12.0	4.0			n	6.59	F	80.0	100.0	3.8	4.0	4.0		3.82	D	
678	45	MD 45 York Road	Padonia Road	MD 131 Seminary Ave	2.61	BaltiCo	s	4	u	39,350	40	12.9	0.0	0.0	0	0	29	12.9	12.6	3.0			n	7.04	F	100.0	100.0	3.0	4.0	4.0		4.34	D	
679	45	MD 45 York Road	MD 131 Seminary Ave	MD 146 Dulany Valley	1.51	BaltiCo	s	4	d	46,950	40	11.8	0.0	0.0	2.0	0	10	11.8	11.6	3.0			n	7.99	F	100.0	100.0	3.5	3.0	3.0		4.90	E	3 lanes start at West rd.
680	45	MD 45 York Road	MD 146 Dulany Valley	Towsonout Boulevard	0.26	BaltiCo	s	4	u	26,150	35	11.8	0.0	0.0	2.0	0	3	11.8	11.5	3.0			n	6.08	F	100.0	100.0	8.5	30	5.0	5.0	2.68	C	
681	45	MD 45 York Road	Towsonout Boulevard	East Burke Avenue	0.20	BaltiCo	s	4	u	26,150	35	10.2	0.0	0.0	2.0	0	5	10.2	9.4	3.5			n	6.12	F	100.0	100.0	8.0	45	5.0	5.0	2.91	C	
682	45	MD 45 York Road	East Burke Avenue	Baltimore City Line	1.66	BaltiCo	s	4	u	34,150	35	11.8	0.0	0.0	2.0	0	7	11.8	11.7	3.0			n	6.19	F	100.0	100.0	3.0	5.0	5.0		3.85	D	
683	165i-	MD 165 Baldwin Mill Road	MD 145 Sweet Air Road	Long Green Pike / Pleas	1.04	BaltiCo	sw	2	u	6,375	40	11.0	1.0				11.0	11.0	4.5	4.5		n	4.96	E	0.0	0.0					4.40	D		
684	567i-	Cromwell Bridge Road	Providence Road	MD 542 Loch Raven B	1.04	BaltiCo	e	2	u	11,798	30	19.7	0.0	0.0	1.5	10	7	19.7	19.0	3.0			n	3.87	D	0.0	0.0					3.96	D	
686	125i-	MD 125 Old Court Road	Howard County Line	Windsor Mill Road	3.53	BaltiCo	e	2	u	4,475	40	11.5					11.5	11.5	4.0			n	4.30	D	0.0	0.0					4.27	D		
688		MD 88 Black Rock Road	Baltimore County Line	MD 88 Lower Beckleys	0.35	Carroll	E	2	u	4,250	35	11.0	1.5	0.0	0.0	0	0	11.0	11.0	4.0	4.0		n	3.82	D	0.0	0.0					4.31	D	
689		Deer Park Road	Baltimore County Line	MD 91 Gamber Road	3.27	Carroll	S	2	u	3,143	45	11.0	0.0	0.0	0.0	0	0	13.4	13.4	5.0	0.0		n	3.82	D	0.0	0.0					4.34	D	road to esp. with curbs along center line
690		Deer Park Road	MD 91 Gamber Road	MD 32 Sykesville Road	4.62	Carroll	S	2	u	4,569	40	10.0	0.0	0.0	0.0	0	0	10.0	10.0	5.0	0.0		n	4.32	D	0.0	0.0					4.46	D	Short distances of minor shoulder
691		Dorsey Lane	Hoods Mill Road	MD 97 Old Washington	1.72	Carroll	W	1	u	1,000	15	8.0	0.0	0.0	0.0	0	0	14.0	14.0	1.0	0.0		n	8.18	F	0.0	0.0					3.84	D	
692	32	MD 32 E Main Street (Westminster)	MD 27 Liberty Street	MD 32 Washington Road	0.75	Carroll	E	2	u	12,025	25	19.0	0.0	0.0	2.0	50	24	19.0	13.0	3.0	0.0		n	4.48	F	100.0	100.0	7.0	30	6.0	6.0	2.11	B	shoulder widening, parking, buffer and sidewalks
693		Falls Road	Baltimore County Line	Hoffmanville Road	1.73	Carroll	N	2	u	1,300	40	17.0	6.0	0.0	0.0	80	80	28.5	24.9	5.0	5.0		n	0.83	A	0.0	0.0					3.38	C	poor horizontal and vertical sight distances
694		Gillis Falls Road	Woodbine Road	MD 27 Ridge Road	4.25	Carroll	W	2	u	1,300	40	10.0	0.0	0.0	0.0	0	0	16.8	16.8	4.5	0.0		n	3.34	C	0.0	0.0					4.03	D	
695		Hoffmanville Road	Alesia Road	Falls Road	1.19	Carroll	W	2	u	1,600	30	10.0	0.0	0.0	0.0	0	0	16.0	16.0	4.0	0.0		n	3.29	C	0.0	0.0					3.79	D	Narrow bridge south of Alesia Rd.
696		Hoods Mill Road	Woodbine Road	Dorsey Lane	0.54	Carroll	W	2	u	1,200	40	10.0	0.0	0.0	0.0	0	0	17.0	17.0	4.0	0.0		n	4.30	D	0.0	0.0					4.02	D	
697		Hoods Mill Road	Dorsey Lane	MD 97 Old Washington	2.37	Carroll	W	2	u	1,200	40	10.0	0.0	0.0	0.0	0	0	17.0	17.0	4.0	0.0		n	3.97	D	0.0	0.0					4.02	D	
698		Keysville Bruceville Road	S Keysville Road	MD 194 Francis Scott K	2.07	Carroll	W	2	u	500	30	11.0	0.0	0.0	0.0	0	0	20.6	20.6	4.0	0.0		n	1.05	A	0.0	0.0					3.52	D	
699		Keysville Frederick Road	Frederick County Line	S Keysville Road	1.50	Carroll	W	2	u	500	35	10.0	0.0	0.0	0.0	0	0	18.8	18.8	4.0	0.0		n	1.54	B	0.0	0.0					3.78	D	very narrow, narrow bridge, no sidewalks, low center
700		Marriottsville Road	Marriottsville Road	Baltimore County Line	1.00	Carroll	E	2	u	5,000	35	11.0	0.0	0.0	0.0	0	0	11.0	11.0	4.0	0.0		n	9.04	F	0.0	0.0					4.24	D	
701		Obrecht Road	MD 851	White Rock Road	1.60	Carroll	W	2	u	4,000	30	10.5	0.0	0.0	0.0	0	0	10.5	10.5	4.0	0.0		n	3.86	D	0.0	0.0					4.04	D	
702		Pine Knob Rd./Mineral Hill Rd/Oakl	MD 32 Sykesville Road	MD 26 Liberty Road	4.09	Carroll	N	2	u	2,175	30	14.5	4.0	0.0	0.0	0	0	21.1	22.4	3.0	1.0		n	1.91	B	0.0	0.0					3.41	C	poor road to south of bridge
703		S Keysville Road	Middleburg Road	Keysville Bruceville Road	2.20	Carroll	N	2	u	500	30	10.0	0.0	0.0	0.0	0	0	18.8	18.8	3.0	0.0		n	1.73	B	0.0	0.0					3.65	D	
704		Sandoksy Road	MD 32 Sykesville Bypa	MD 32 Sykesville Bypa	0.40	Carroll	E	2	u	5,600	30	10.0	0.0	0.0	0.0	0	0	10.0	10.0	4.0	0.0		n	4.27	D	0.0	0.0					4.16	D	
705		Trevarion Road	MD 84 Baust Church Rd	MD 140 E Baltimore St	4.68	Carroll	E	2	u	2,425	40	11.0	0.0	0.0	0.0	0	0	15.3	15.3	4.0	0.0		n	3.48	C	0.0	0.0					4.05	D	bridge over of bridge, low center line, no sidewalks
706		Uniontown Road / W Main Street	MD 31 New Windsor Rd	MD 27 Liberty Street	0.98	Carroll	E	2	u	2,000	25	15.0	6.0	0.0	0.0	40	0	22.5	26.1	3.5	3.5		n	0.53	A	50.0	75.0	6.5	50	5.0	5.0	2.16	B	road width of shoulder, 1.50 ft from MD 31 to 27
707		MD 32 Washington Rd/Old Washing	MD 32 E Main Street	MD 97 Washington Road	3.15	Carroll	S	2	u	12,625	40	13.0																						

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len- gth (Ls) (MI)	Juris. diction	Dir. of Sur.	Lanes (L)			Post. Volume (ADT) (vpd)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Parking (OSPA) (N/E S/W)	# of Grts (N)	# of Width Due to (Ww)	Pvmt. Width (1.5) (1.5)	Pavement Condition (PCI) (PCI)	Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (N/E)	SWS P Covg. (S/W)	Buffer Width (ft)	Tree Spaci (ft)	SWS P Width (ft)	SWS P Width (ft)	PLOS Value	PLOS Grade	Comments	
								Th	Tu	Con.			(W)	(W)	(Wps)	(Wg)																		(N)
761	97	MD 97 Old Washington Road	Carroll / Howard County	MD 97 Hoods Mill Road	0.62	Carroll	S	2	U	9,925	40	10.0	0.0	0.0	0.0	0	0	0	10.0	10.0	3.0	0.0	n	5.72	F	0.0	0.0					4.88	E	Poor sight distance.
762	97	MD 97 Old Washington Road	MD 97 Hoods Mill Road	Dorsey Lane	1.70	Carroll	S	2	U	9,925	40	13.0	0.0	0.0	0	0	0	13.0	13.0	4.0	4.0	n	5.69	F	0.0	0.0					4.56	E	Short section of 10 ft. shoulder	
763	97	MD 97 Old Washington Road	Dorsey Lane	MD 26 Liberty Road	2.84	Carroll	S	2	U	10,825	40	13.0	0.0	0.0	0	0	0	13.0	13.0	4.0	4.0	n	5.65	F	0.0	0.0					4.65	E		
764		Old Westminster Pike	MD 32 Washington Road	Reese Road	2.81	Carroll	W	2	U	2,980	40	11.0	0.0	0.0	0	0	0	14.1	14.1	3.0	0.0	n	4.08	D	0.0	0.0					4.11	D		
765		Old Westminster Pike	Reese Road	Sandy Mount Road	1.51	Carroll	W	2	U	3,158	35	11.0	0.0	0.0	0	0	0	13.3	13.3	3.0	0.0	n	3.89	D	0.0	0.0					4.00	D		
766	27	MD 27 Railroad Avenue	MD 32 E / W Main Street	MD 140 / 97 Baltimore	0.52	Carroll	N	2	U	13,675	30	12.0	0.0	0.0	0	0	12	12.0	12.0	3.0	0.0	n	5.03	E	0.0	0.0					4.77	E	Short segment of sidewalk.	
767		Reese Road	Old Westminster Road	MD 140 Baltimore Boul	0.03	Carroll	N	2	U	1,323	25	10.0	0.0	0.0	0	0	0	16.7	16.7	3.0	0.0	n	2.38	B	0.0	0.0					3.65	D		
768	27	MD 27 Ridge Road	Route I-70	Gillis Falls Road	4.24	Carroll	S	2	U	16,975	50	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	1.94	B	0.0	0.0					4.99	E		
769	27	MD 27 Ridge Road	Gillis Falls Road	MD 26 Liberty Road	4.20	Carroll	N	2	U	13,675	50	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	1.83	B	0.0	0.0					4.66	E	Shoulder used for bus. lanes 50% of shoulder 20 ft. wide	
770	27	MD 27 Ridge Road	MD 26 Liberty Road	MD 407 Marston Road	2.08	Carroll	N	2	U	13,675	50	22.0	10.0	0.0	0	0	0	22.0	32.0	5.0	5.0	n	1.68	B	0.0	0.0					4.68	E	Repaving at this time.	
772	84	MD 84 S Clear Ridge Road	MD 75 Green Valley Rd	Middleburg Rd / Unionts	1.57	Carroll	S	2	U	1,550	50	14.0	3.5	0.0	0	0	0	22.6	26.1	4.0	4.0	n	2.10	A	0.0	0.0					4.01	D		
773		Sandy Mount Road	Old Westminster Road	MD 140 Baltimore Boul	0.07	Carroll	S	2	U	1,991	30	11.0	0.0	0.0	0	0	0	16.5	16.5	4.0	0.0	n	2.69	C	0.0	0.0					3.72	D		
774	851	Springfield Ave / Warfield Rd	Main Street (Sykesville)	MD 32 Sykesville Road	0.04	Carroll	S	2	U	1,800	30	12.0	0.0	0.0	0	0	0	18.6	18.6	4.0	0.0	n	2.26	B	0.0	0.0					3.59	D	0 ft to 2 ft shoulder varies.	
775	32	MD 32 Sykesville Road	MD 97 Washington Road	Deer Park Road	1.01	Carroll	S	2	U	12,625	40	12.0	1.0	0.0	0	0	0	12.0	12.0	4.0	4.0	n	5.89	F	0.0	0.0					4.94	E	Some aux. lanes.	
776	32	MD 32 Sykesville Road	Deer Park Road	MD 91 Gamber Road	4.47	Carroll	N	2	U	8,725	40	12.0	1.0	0.0	0	0	0	12.0	12.0	4.0	4.0	n	5.11	E	0.0	0.0					4.54	E	Aux Lanes	
777	32	MD 32 Sykesville Road	MD 91 Gamber Road	Pine Knob Road	3.43	Carroll	S	2	U	13,125	35	12.0	1.0	0.0	0	0	0	12.0	12.0	4.0	4.0	n	4.89	E	0.0	0.0					4.84	E		
778	32	MD 32 Sykesville Road	Pine Knob Road	MD 26 Liberty Road	1.57	Carroll	S	2	U	13,125	40	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	1.51	B	0.0	0.0					4.24	D		
779	32	MD 32 Sykesville Rd / Sykesville By	Howard County Line	Sandosky Road	0.47	Carroll	N	2	U	24,925	50	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	2.87	C	0.0	0.0					5.82	F	Shoulder used for bus. lanes 50% of shoulder 20 ft. wide	
780	32	MD 32 Sykesville Rd / Sykesville By	Sandosky Road	Springfield Avenue	0.86	Carroll	N	2	U	24,925	50	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	2.87	C	0.0	0.0					5.82	F	Shoulder used turning lanes at intersection	
781	32	MD 32 Sykesville Rd / Sykesville By	Springfield Avenue	MD 26 Liberty Road	2.04	Carroll	N	2	U	24,925	50	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	2.87	C	0.0	0.0					5.82	F	Shoulder used turning lanes at intersection	
782	140	MD 140 Taneytown Pike	Antrim Rd / MD 832 Old	Tyrene Road	4.02	Carroll	W	2	U	14,500	55	22.0	10.0	0.0	0	0	0	22.0	32.0	5.0	5.0	n	1.81	B	0.0	0.0					4.96	E		
783	140	MD 140 Taneytown Pike	Tyrene Road	Hughes Shop Road	3.59	Carroll	W	2	U	12,475	55	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	1.90	B	0.0	0.0					4.75	E		
784	140	MD 140 Taneytown Pike	Hughes Shop Road	MD 140 College View E	0.89	Carroll	W	2	U	16,575	55	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	2.04	B	0.0	0.0					4.91	E		
785	140	MD 140 Taneytown Pike / W Baltimore	Frederick County Line	MD 194 Frederick St / F	3.86	Carroll	W	2	U	5,375	55	13.0	2.0	0.0	0	0	0	13.0	13.0	4.0	4.0	n	5.06	E	5.0	5.0	3.0	7.0	7.0		4.60	E		
786	84	MD 84 Trevanion Road	Middleburg Rd / Unionts	MD 84 Baust Church R	0.57	Carroll	S	2	U	1,550	40	12.0	0.0	0.0	0	0	0	19.4	19.4	4.0	0.0	n	2.55	C	0.0	0.0					3.84	D	Poor horizontal and vertical sight distance.	
787		Tyrene Road	MD 832 Old Taneytown Pk	MD 140 Taneytown Pk	0.47	Carroll	N	2	U	500	30	10.0	0.0	0.0	0	0	0	18.8	18.8	4.0	0.0	n	1.73	B	0.0	0.0					3.65	D		
788		Mount Union Bridge Rd.	MD 194 Francis Scott K	Union Bridge Road	2.84	Carroll	W	2	U	2,000	40	11.0	0.0	0.0	0	0	0	16.5	16.5	5.0	0.0	n	3.03	C	0.0	0.0					4.00	D		
789		Union Bridge Rd / N Main St	Middleburg Road	MD 75 Green Valley Rd	1.70	Carroll	N	2	U	1,150	40	10.0	0.0	0.0	0	0	0	17.1	17.1	4.0	0.0	n	2.57	C	0.0	0.0					4.01	D	25 mph. in town.	
790	97	MD 97	MD 26 Liberty Road	MD 32 Sykesville Road	6.72	Carroll	S	2	U	15,725	55	23.0	11.0	0.0	0	0	0	23.0	31.3	4.0	3.0	n	2.25	B	0.0	0.0					5.02	E		
791	97	MD 32 Washington Road	MD 32 Sykesville Road	Old Westminster Pike	2.81	Carroll	S	2	U	12,025	55	22.0	10.0	0.0	0	0	0	22.0	32.0	4.5	4.5	n	1.78	B	0.0	0.0					4.70	E		
792	97	MD 97 Malcolm Drive	Old Westminster Pike	MD 140 Baltimore Boul	0.37	Carroll	S	4	D	25,425	40	12.0	0.0	0.0	0	0	0	12.0	12.0	4.0	0.0	n	5.66	F	0.0	0.0					4.95	E	No typical cross section	
793	140	MD 140 Taneytown Pike	MD 194 Frederick St / F	Taneytown Western Lim	0.80	Harford	s	4	d	4,900	40	11.0			2.0	0	0	6	11.0	10.8	4.0	n	4.09	D	0.0	0.0					4.06	D		
794	140	MD 140 Taneytown Pike	Taneytown Western Lim	Frederick County Line	0.30	Carroll	W	2	U	5,375	30	20.0	8.0	0.0	0	10	10	21.0	24.3	3.0	2.0	n	2.13	B	0.0	0.0					3.28	C	Shoulder used for bus. lanes 50% of shoulder 20 ft. wide	
794	22	MD 22 Aberdeen Thruway	MD 132 Beards Hill Road	MD 462 Paradise Road	0.83	Harford	s	4	d	22,825	50	22.0	10.0		3.0	0	0	7	22.0	31.6	4.0	4.0	n	2.60	C	0.0	0.0					4.43	D	
794	22	MD 22 Aberdeen Thruway	MD 462 Paradise Road	US 40 N Philadelphia B	3.00	Carroll	W	2	U	27,025	30	14.0	2.0	0.0	0	0	0	14.0	14.0	3.0	3.0	n	5.83	F	0.0	0.0					5.94	F	To Frederick St./Francis Scott Key Hwy.	
795	543	MD 543 Ady Rd	US 1 Conowingo Road	MD 440 Dublin Road	4.57	Harford	s	2	u	7,775	50	11.0			0	0	0	11.0	11.0	4.0	0.0	n	5.40	E	0.0	0.0					4.90	E		
796	543	MD 543 Ady Rd	MD 440 Dublin Road	Cherry Hill Rd / MD 646	0.95	Harford	n	2	u	7,275	50	13.0	2.0		0	0	0	13.0	13.0	5.0	4.0	n	4.97	E	0.0	0.0					4.65	E		
797	543	MD 543 Ady Rd	MD 165 Pylesville Road	MD 165 Pylesville Road	3.40	Harford	n	2	u	5,275	50	13.0	2.0		0	0	0	13.0	13.0	5.0	4.0	n	4.81	E	0.0	0.0					4.45	D		
799	165	MD 165 Baldwin Mill Road	MD 23 Norrisville Rd/W	MD 23 East West High	1.28	Harford	s	2	u	12,275	40	12.0	1.0		0	0	0	12.0	12.0	4.5	4.0	n	5.77	F	0.0	0.0					4.91	E		
800	165	MD 165 Baldwin Mill Road	MD 23 East West High	MD 152 Fallston Rd	3.33	Harford	s	2	u	9,175	40	12.0	1.0		0	0	0	12.0	12.0	4.5	3.5	n	5.04	E	0.0	0.0					4.59	E		
801	165																																	

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len-gth (Ls) (Mi)	Jurisdiction	Dir. of Sur.	Lanes (L)			Traffic Volume (ADT) (vph)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Grts (N)	# of Grts (N)	Width Due to (Ww)	Pvmt. Width (W)	Pavement Condition (PC)		Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (%)	SWS P Covg. (%)	Buffer Width (ft)	Tree Spacing (ft)	SWS P Width (ft)	SWS P Width (ft)	PLOS Value	PLOS Grade	Comments	
								Th	Tu	Con.			(W)	(W)	(Wps)	(Wg)					(1.5)	(1.5)													
853	155	MD 155 Level Road	MD 462 Paradise Road	MD 155 Ohio Street	3.94	Harford	w	4	u	16,325	45	20.0	9.0	0	0	0	20.0	26.8	4.0	3.0	n	2.98	C	0.0	0.0							4.01	D	drops from 4 to 2 lanes	
854	152	MD 152 Magnolia Road	Aberdeen Proving Ground	US 40 Pulaski Highway	2.32	Harford	e	2	u	12,650	45	21.0	10.0	0	0	0	21.0	28.1	3.5	2.5	n	2.97	C	0.0	0.0							4.43	D		
855	152	MD 152 Mountain Road	US 1 Belair Road	MD 147 Harford Road	0.48	Harford	e	4	u	18,150	45	21.0	11.0	0	0	0	21.0	30.4	3.5	3.0	n	2.13	B	0.0	0.0							4.06	D		
856	152	MD 152 Mountain Road	US 40 Pulaski Highway	MD 7 Philadelphia Road	0.59	Harford	e	4	u	20,200	50	21.0	11.0	0	0	0	21.0	32.0	4.0	4.0	n	2.42	B	0.0	0.0							4.35	D		
857	152	MD 152 Mountain Road	MD 7 Philadelphia Road	US 1 Belair Road	4.58	Harford	e	2	u	25,850	50	21.0	11.0	0	0	0	21.0	32.0	4.0	4.0	n	2.89	C	0.0	0.0							5.97	F	east of 95 bomes 4 lanes	
858	543	MD 543 Fountain Green Road	MD 22 Churchville Road	US 1 BUS Conowingo Rd	3.05	Harford	s	2	u	13,075	35	13.5	2.0	0	0	0	13.5	13.5	4.0	4.0	n	5.88	F	10.0	0.0	3.0	4.0					4.95	E		
859	40	US 40 N Philadelphia Boulevard	MD 132 Bel Air Ave W	MD 22 Aberdeen Thru	0.51	Harford	s	4	d	24,525	40	22.0	10.0	0	0	0	22.0	29.5	4.0	3.0	n	2.91	C	10.0	0.0	0.5	5.0					4.11	D		
860	40	US 40 N Philadelphia Blvd/Pulaski H	MD 22 Aberdeen Thru	MD 132 Old Post Road	2.69	Harford	s	4	d	29,425	55	22.5	10.0	0	0	0	22.5	28.8	4.0	2.5	n	3.73	D	0.0	0.0							4.95	E		
861	23	MD 23 Norrisville Road	MD 146 Jarrettsville Pk	MD 138 Troyer Road	2.22	Harford	s	2	u	9,250	40	12.0	1.0	0	0	0	12.0	12.0	4.0	4.0	n	5.14	E	0.0	0.0							4.60	E		
862	23	MD 23 Norrisville Road	MD 138 Troyer Road	MD 439 Old York Road	1.22	Harford	s	2	u	8,450	40	12.0	1.0	0	0	0	12.0	12.0	4.0	4.0	n	5.09	E	0.0	0.0							4.51	E		
863	23	MD 23 Norrisville Road	MD 138 Harkins Road	MD 439 Old York Road	4.70	Harford	s	2	u	3,150	50	12.0	1.0	0	0	0	14.6	14.6	4.0	4.0	n	3.89	D	0.0	0.0							4.40	D		
864	23	MD 23 Norrisville Road	MD 136 Harkins Road	Pennsylvania State Line	2.00	Harford	s	2	u	2,850	50	12.0	1.0	0	0	0	15.5	15.5	4.0	4.0	n	3.71	D	0.0	0.0							4.37	D		
865	23	MD 23 Norrisville Road	MD 146 Jarrettsville Pk	MD 165 Federal Hill Rd	2.35	Harford	s	2	u	8,650	40	12.0	1.0	0	0	0	12.0	12.0	3.5	3.5	n	5.25	E	0.0	0.0							4.53	E		
866	7	MD 155 Ohio Street	MD 763 Superior Street	MD 7A Otsego Street	0.38	Harford	w	2	u	7,725	30	14.0	1.0	0	0	0	14.0	14.0	4.0	4.0	n	3.95	D	0.0	0.0							3.96	D		
867	7	MD 7 Old Philadelphia Road	US 40 S Philadelphia Blvd	MD 155 Perryman Road	1.57	Harford	w	2	u	8,000	30	12.5	1.0	0	0	0	12.5	12.5	4.0	4.0	n	4.17	D	5.0	0.0	8.0	10	4.0				4.06	D		
868	439	MD 439 Old Post Rd / Revolution St	US 40 Pulaski Highway	Juniata Street	1.16	Harford	e	2	u	11,825	35	11.9	0.0	2.0	0	2	11.9	11.8	3.0	3.0	n	5.19	E	10.0	30.0	0.5	5.0	4.0					4.32	D	
869	439	MD 439 Old York Road	Baltimore County Line	MD 23 Norrisville Road	1.22	Harford	w	2	u	4,275	50	12.0	1.0	0	0	0	12.0	12.0	4.0	4.0	n	4.40	D	0.0	0.0							4.55	E		
870	7A	MD 7A Otsego Street	MD 155 Ohio Street	Juniata Street	0.14	Harford	e	2	u	1,500	25	18.0	0.0	0	50	50	29.3	24.3	4.0	4.0	n	0.55	A	100.0	100.0	0.5	5.0	5.0	5.0	5.0	1.66	B			
871	7A	MD 7A Otsego Street	Juniata Street	MD 7 Union Avenue	0.14	Harford	e	2	u	1,500	25	18.0	0.0	0	50	50	29.3	24.3	3.0	3.0	n	0.88	A	100.0	100.0	3.0	5.0	6.0	5.0	6.0	1.54	B			
872	462	MD 462 Paradise Road	MD 132 Bel Air Avenue	MD 22 Aberdeen Thru	0.65	Harford	w	2	u	2,925	30	16.5	4.0	0	0	2	20.9	24.9	4.0	4.0	n	1.14	A	5.0	100.0	1.5	4.0	5.0				2.76	C		
873	462	MD 462 Paradise Road	MD 22 Aberdeen Thru	MD 155 Level Road	3.50	Harford	w	2	u	4,525	50	22.0	11.0	0	0	0	22.0	31.8	4.5	4.0	n	0.00	A	10.0	5.0	5.0	4.0	4.0				3.77	D		
875	7	MD 7 Philadelphia Road	Baltimore County Line	MD 152 Mountain Rd	2.05	Harford	n	2	u	6,725	40	12.0	1.5	0	0	0	12.0	12.0	4.5	4.0	n	4.87	E	0.0	0.0							4.33	D		
876	7	MD 7 Philadelphia Road	MD 152 Mountain Rd	MD 24 Emmorton Road	2.32	Harford	n	2	u	7,625	40	12.0	1.5	0	0	0	12.0	12.0	4.5	4.0	n	4.94	E	0.0	0.0							4.43	D		
877	7	MD 7 Philadelphia Road	MD 24 Emmorton Road	MD 136 Calvary Road	2.84	Harford	n	2	u	12,325	40	12.0	2.0	0	0	0	12.0	12.0	4.5	4.0	n	5.78	F	0.0	0.0							4.91	E		
878	7	MD 7 Philadelphia Road	MD 136 Calvary Road	Belcamp Road	1.14	Harford	n	2	u	11,425	45	12.0	1.5	0	0	0	12.0	12.0	3.5	3.0	n	6.16	F	0.0	0.0							4.99	E		
879	7	MD 7 Philadelphia Rd / Old Philadelphia Road	Belcamp Road	US 40 S Philadelphia Blvd	2.84	Harford	n	2	u	11,925	45	14.5	2.5	0	0	0	14.5	14.5	3.5	3.0	n	5.85	F	0.0	0.0							4.81	E		
880	136	MD 136 Priestford Road	US 1 Conowingo Rd	MD 22 Churchville Rd / Pulaski H	5.62	Harford	n	2	u	6,975	45	12.0	1.0	0	0	0	12.0	12.0	4.0	3.5	n	5.13	E	0.0	0.0							4.53	E		
881	646	MD 646 Prospect Road	MD 543 Ady Road	MD 136 Whiteford Road	3.31	Harford	s	2	u	875	50	12.0	1.0	0	0	0	21.4	21.4	3.5	2.0	n	1.90	B	0.0	0.0							4.11	D		
882	40	US 40 Pulaski Highway	Baltimore County Line	MD 152 Magnolia Rd / Pulaski H	2.12	Harford	s	4	d	24,825	55	20.0	8.5	0	0	0	20.0	28.5	4.0	4.0	n	3.72	D	0.0	0.0							4.85	E		
883	40	US 40 Pulaski Highway	MD 152 Magnolia Rd / Pulaski H	MD 755 Edgewood Road	1.67	Harford	s	4	d	26,525	45	20.0	8.5	0	0	0	20.0	28.5	4.0	4.0	n	3.45	C	0.0	0.0							4.54	E		
884	40	US 40 Pulaski Highway	MD 755 Edgewood Road	MD 24 Emmorton Road	0.95	Harford	s	4	d	19,400	45	20.0	8.5	0	0	0	20.0	28.5	4.0	4.0	n	2.58	C	0.0	0.0							4.18	D		
885	40	US 40 Pulaski Highway	MD 24 Emmorton Road	Belcamp Road	3.83	Harford	s	4	d	29,975	55	22.5	12.5	0	0	0	22.5	33.4	4.0	3.5	n	2.29	B	0.0	0.0							4.98	E		
886	40	US 40 Pulaski Highway	MD 152 Old Post Road	MD 155 Ohio Street	1.38	Harford	s	4	d	29,425	55	22.5	10.5	0	0	0	22.5	33.0	3.5	3.5	n	2.57	C	0.0	0.0							4.95	E		
887	40	US 40 Pulaski Highway	MD 155 Ohio Street	Cecil County Line	0.93	Harford	s	4	d	27,430	45	22.5	12.5	0	0	0	22.5	33.2	3.5	3.0	n	2.16	B	0.0	0.0							4.45	D		
888	40	US 40 Pulaski Hwy/S Philadelphia Blvd	MD 543 Riverside Parkway	MD 7 Old Philadelphia Road	2.42	Harford	s	4	d	26,425	55	22.0	12.5	0	0	0	22.0	32.7	3.5	3.0	n	2.61	C	0.0	0.0							4.82	E		
889	165	MD 165 Pylesville Road	Pennsylvania State Line	MD 136 Whiteford Road	0.17	Harford	n	2	u	6,775	50	22.0	10.0	0	0	0	22.0	32.0	4.0	4.0	n	0.82	A	0.0	0.0							3.95	D		
890	165	MD 165 Pylesville Road	Doolley Rd / MD 136 Whiteford Road	MD 543 Ady Road	3.06	Harford	n	2	u	5,875	50	22.0	10.0	0	0	0	22.0	32.0	4.0	4.0	n	0.74	A	0.0	0.0							3.85	D		
891	165	MD 165 Pylesville Road	MD 543 Ady Road	MD 24 Rocks Road	2.02	Harford	n	2	u	5,775	50	22.5	10.0	0	0	0	22.5	32.5	4.5	4.5	n	0.48	A	0.0	0.0							3.82	D		
892	7A	MD 7A Revolution Street	Juniata Street	MD 7 Union Avenue	0.30	Harford	w	2	u	11,800	30	13.0	1.0	0	0	0	13.0	13.0	4.0	4.0	n	4.51	E	100.0	100.0	5.0	4.0	4.0				3.17	C		
893	543	MD 543 Riverside Parkway	US 40 Pulaski Highway	MD 7 Philadelphia Road	0.17	Harford	s	2	d	15,775	40	22.0	10.0	0	0	0	22.0	32.0	4.5	4.5	n	1.50	A	0.0	0.0							4.51	E		
894	543	MD 543 Riverside Pkwy / Creswell																																	

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len-gth (Ls) (MI)	Juris.	Dir. of Sur.	Lanes (L)			Post. Volume (ADT) (vpd)	Post. Spd. (SPP) (mph)	Width of Pavement				Occupied Parking (OSPA) (N/E/S/W)	Grts (N)	# of Due to (Ww)	Pvmt. Width (We)	Pavement Condition (PC1, PC2)		Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (NE)	SWS P Covg. (SW)	Buffer Width (Wb)	Tree Spaci (ft)	SWS P Width (N/E)	SWS P Width (S/W)	PLOS Value	PLOS Grade	Comments	
								Th	U	Con.			(ft)	(ft)	(ft)	(ft)					(ft)	(ft)													(ft)
948		Leishar Road	Graeflock Road	Laurel Road	0.33	Howard Co	S	2	U	D	7,900	35	17.0	5.0	0.0	0	0	0	17.0	22.0	3.0	3.0	n	3.03	C								3.87	D	
950		Little Patuxent Parkway	Gov Warfield Pkwy (W)	Broken Land Parkway	0.93	Howard Co	W	6	D	D	23,000	35	12.0	0.0	0.0	0	0	0	12.0	12.0	3.0	3.0	n	5.74	F	100.0	75.0	36.0	30	5.0	5.0	1.36	A		
951		Little Patuxent Parkway	Broken Land Parkway	Gov Warfield Pkwy (W)	0.19	Howard Co	SW	6	D	D	23,000	35	12.0	0.0	0.0	0	0	0	12.0	12.0	4.0	4.0	n	5.44	E	100.0	100.0	8.0	30	5.0	5.0	2.19	B		
952		Little Patuxent Parkway	Governor Warfield Park	Harpers Farm Road	0.52	Howard Co	W	4	D	D	23,000	35	12.0	0.0	0.0	0	0	0	12.0	12.0	5.0	4.0	n	5.46	E	100.0	0.0	8.0	50	4.0		3.74	D		
953		Little Patuxent Parkway	Harpers Farm Road	Cedar Lane	0.35	Howard Co	W	4	D	D	14,000	40	12.0	0.0	0.0	0	0	0	12.0	12.0	4.0	4.0	n	5.59	F	100.0	0.0	8.0	50	4.0		3.43	C		
955		Marriottsville Road	Baltimore County Line	MD 99 Old Frederick Rd	2.62	Howard Co	S	2	U	D	8,500	30	14.0	2.0	0.0	0	0	0	14.0	14.0	3.0	3.0	n	4.33	D	0.0	0.0					4.04	D		
956		Marriottsville Road	MD 99 Old Frederick Rd	US 40 Baltimore Nation	1.45	Howard Co	N	2	U	U	15,226	45	21.0	9.0	0.0	0	0	0	21.0	26.4	2.5	1.5	n	4.08	D	0.0	0.0					4.69	E		
957		Marriottsville Road	US 40 Baltimore Nation	MD 144 Frederick Road	0.47	Howard Co	N	2	U	U	2,200	30	9.0	0.0	0.0	0	0	0	13.1	13.1	3.0	0.0	n	3.57	D	0.0	0.0					3.99	D		
959		Sheppard Lane	MD 108 Clarksville Pike	Homewood Lane	2.71	Howard Co	S	2	U	U	3,793	35	10.0	0.0	0.0	0	0	0	10.5	10.5	3.0	0.0	n	4.31	D	0.0	0.0					4.20	D	Pull over at bridge	
960		Pindell School Road	MD 216 Scaggsville Rd	Sanner Road	1.89	Howard Co	S	2	U	U	13,623	30	9.0	0.0	0.0	0	0	0	9.0	9.0	5.0	0.0	n	4.86	E	100.0	100.0					2.81	C	both side shoulder D-1	
961		Pindell School Road / Cedar Lane	Sanner Road	Little Patuxent Parkway	2.37	Howard Co	S	4	D	D	21,629	35	10.0	1.0	0.0	0	0	5	10.0	10.0	4.5	4.5	n	5.71	F	0.0	0.0					4.82	E		
962		Roxbury Road	Dorsey Mill Road	MD 97 Roxbury Mills Rd	0.39	Howard Co	W	2	U	U	900	30	9.1	0.0	0.0	0	0	0	16.2	16.2	4.5	0.0	n	2.07	B	0.0	0.0					3.81	D		
963		Sanner Road	Johns Hopkins Road	Pindell School Road	1.30	Howard Co	N	2	U	U	3,800	25	13.0	2.0	0.0	0	0	0	13.7	13.7	4.0	4.0	n	3.18	C	0.0	0.0					3.65	D	sh. shoulder on opposite side from 0.5-1.66 curve	
964		Sharp Road	Triadelphia Road	Dorsey Mill Road	0.10	Howard Co	N	2	U	U	1,600	30	9.1	0.0	0.0	0	0	0	14.6	14.6	3.5	0.0	n	3.04	C	0.0	0.0					3.90	D		
969		Triadelphia Road	Folly Quarter Road	MD 32 Sykesville Road	0.24	Howard Co	N	2	U	U	13,500	30	12.0	0.0	0.0	0	0	0	12.0	12.0	4.0	0.0	n	4.70	E	0.0	0.0					4.75	E		
970		Triadelphia Road	MD 32 Sykesville Road	Sharp Road	1.21	Howard Co	W	2	U	U	2,000	30	9.7	0.0	0.0	0	0	0	14.6	14.6	4.0	0.0	n	2.98	C	0.0	0.0					3.88	D		
971		Triadelphia Road	Folly Quarter Rd.	Carroll Mill Road	2.25	Howard Co	N	2	U	U	2,000	30	10.5	3.0	0.0	0	0	0	15.8	18.8	4.0	4.0	n	2.28	B	0.0	0.0					3.78	D	accel / decel lanes	
972		Triadelphia Road	Carroll Mill Road	MD 144 Frederick Road	1.33	Howard Co	N	2	U	U	3,000	30	10.5	3.0	0.0	0	0	0	13.1	16.1	4.0	4.0	n	2.96	C	0.0	0.0					3.90	D		
973		Woodstock Road	Baltimore County Line	MD 99 Old Frederick Rd	1.25	Howard Co	S	2	U	U	3,100	40	11.0	0.0	0.0	0	0	0	13.5	13.5	3.5	3.5	n	4.02	D	0.0	0.0					4.14	D		
976	40	US 40 Baltimore National Pike	Bethany Lane	MD 144 Frederick Road	0.81	Howard Co	E	4	D	D	25,075	45	22.0	10.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	2.36	B	0.0	0.0	20.0	3.0		4.0	4.27	D		
977	40	US 40 Baltimore National Pike	MD 144 Frederick Road	Marriottsville Road	2.31	Howard Co	E	4	D	D	15,415	55	20.5	9.5	0.0	0	0	0	20.5	30.0	4.0	4.0	n	2.27	B	0.0	0.0					4.34	D		
979		MD 108 Clarksville Pike	Centennial Lane	Homewood Road	2.11	Howard Co	E	2	U	U	37,275	45	15.0	4.0	0.0	0	0	0	15.0	19.0	4.0	4.0	n	6.23	F	5.0	0.0	10.0	4.0			7.33	F		
980	108	MD 108 Clarksville Pike	Homewood Road	MD 32 Sykesville Rd / F	3.06	Howard Co	E	2	U	U	18,775	40	22.0	11.0	0.0	0	0	0	22.0	33.0	4.0	4.0	n	1.37	A	5.0	0.0	1.5	4.0			4.80	E		
981	108	MD 108 Clarksville Pike	MD 32 Sykesville Rd / F	MD 216 Scaggsville Rd	2.21	Howard Co	E	2	U	U	14,075	45	13.5	3.5	0.0	0	0	0	13.5	17.0	4.0	4.0	n	5.39	E	0.0	0.0					5.11	E		
982	108	MD 108 Clarksville Pike	MD 216 Scaggsville Rd	Hall Shop Road	0.74	Howard Co	E	2	U	U	13,375	40	16.0	3.5	0.0	0	0	0	16.0	19.5	4.0	4.0	n	4.74	E	0.0	0.0					4.66	E		
983	108	MD 108 Clarksville Pike	Hall Shop Road	Montgomery County Line	0.84	Howard Co	E	2	U	U	10,400	45	16.0	3.5	0.0	0	0	0	16.0	19.5	4.5	4.5	n	4.68	E	0.0	0.0					4.53	E		
985	94	MD 94 Woodbine Road	Montgomery County Line	Florence Road	2.78	Howard Co	S	2	U	U	2,750	45	13.0	1.0	0.0	0	0	0	17.1	17.1	4.0	4.0	n	3.36	C	0.0	0.0					4.07	D		
986	144	MD 144 Frederick Road	Long Corner Road	MD 94 Woodbine Road	3.30	Howard Co	E	2	U	U	4,125	45	17.0	5.0	0.0	0	0	0	17.0	22.0	4.0	4.0	n	2.60	C	0.0	0.0					3.91	D		
987	144	MD 144 Frederick Road	MD 94 Woodbine Road	Daisy Road	0.83	Howard Co	E	2	U	U	5,425	35	17.0	5.0	0.0	0	0	0	17.0	22.0	4.0	4.0	n	2.51	C	0.0	0.0					3.62	D		
988	144	MD 144 Frederick Road	Daisy Road	MD 97 Roxbury Mills Rd	2.31	Howard Co	E	2	U	U	4,525	50	17.0	5.0	0.0	0	0	0	17.0	20.8	4.0	3.0	n	3.00	C	0.0	0.0					4.16	D	shoulder condition- 1 in lots of places	
989	144	MD 144 Frederick Road	MD 97 Roxbury Mills Rd	MD 32 Sykesville Road	3.81	Howard Co	E	2	U	U	3,625	50	14.0	3.0	0.0	0	0	0	15.3	18.3	4.0	4.0	n	3.36	C	0.0	0.0					4.27	D		
990	144	MD 144 Frederick Road	MD 32 Sykesville Road	Triadelphia Road	1.96	Howard Co	E	2	U	U	6,825	40	17.0	5.0	0.0	0	0	0	17.0	22.0	4.0	4.0	n	3.28	C	0.0	0.0					3.91	D		
991	144	MD 144 Frederick Road	Triadelphia Road	Marriottsville Road	0.87	Howard Co	E	2	U	U	6,825	40	14.0	2.0	0.0	0	0	0	14.0	14.0	4.0	4.0	n	4.72	E	0.0	0.0					4.15	D		
992	144	MD 144 Frederick Road	Marriottsville Road	Folly Quarter Road	0.53	Howard Co	E	2	U	U	7,725	40	15.0	4.0	0.0	0	0	0	15.0	19.0	4.0	4.0	n	3.96	D	0.0	0.0					4.15	D		
993	144	MD 144 Frederick Road	Folly Quarter Road	US 40 Baltimore National	1.15	Howard Co	E	2	U	U	7,725	40	15.0	3.0	0.0	0	0	0	15.0	18.0	4.0	4.0	n	4.14	D	0.0	0.0					4.15	D	A / DC LANES	
994		Frederick Road	US 40 Baltimore National	Centennial Lane	0.49	Howard Co	E	2	U	U	7,100	35	15.0	3.0	0.0	0	0	0	15.0	15.0	4.0	4.0	n	3.90	D	0.0	0.0					3.94	D	A / DC LANES	
995		Frederick Road	Centennial Lane	Rogers Avenue	2.87	Howard Co	E	2	U	U	10,000	35	17.0	5.0	0.0	0	10	0	17.0	20.0	3.0	2.0	n	3.57	D	20.0	10.0	1.5	4.0	4.0		3.94	D	sh. shoulder on opposite side from 0.5-1.66 curve	
997	144	Main Street (Ellicott City)	Ellicott Mills Drive	Baltimore County Line	0.46	Howard Co	E	2	U	U	15,000	25	17.0	5.0	0.0	0	75	75	17.0	14.5	2.5	3.0	n	4.75	E	100.0	100.0	4.0	6.0	6.0		2.80	C	stripped parking to fire station	
998	97	MD 97 Hoods Mill Road	Carroll County Line	Old Frederick Road	1.28	Howard Co	S	2	U	U	9,925	40	12.5	2.0	0.0	0	0	0	12.5	12.5	3.0	3.0	n	5.44	E	0.0	0.0					4.60	E		
999	97	MD 97 Hoods Mill Rd / Roxbury Mills Rd	Old Frederick Road	MD 144 Frederick Road	1.10	Howard Co	S	2	D	D	13,625	50	13.0	2.0	0.0	0	0	0	13.0	13.0	3.0	3.0	n	6.43	F	0.0	0.0					5.31	E	boxed highway, up to road 46 then undivided	

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Len- gth (Ls) (MI)	Juris. diction	Dir. of Sur.	Lanes (L)			Post. Volume (ADT) (vpd)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Parking (OSPA)	# of Grts (N)	Width Due to (Ww) (ft)	Pvmt. Width (ft)	Pavement Condition (PCI)		Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (NE)	SWS P Width (SW)	Buffer Width (ft)	Tree Spaci (ft)	SWS P Width (NE)	SWS P Width (SW)	PLOS Value	PLOS Grade	Comments
								Th #	Tu #	Con. u/d/s			(W)	(W)	(Wps)	(Wg)					(1.5)	(1.5)												
2017		Eutaw Street	US 1 North Avenue	Whitehock Street	0.24	Balt. City	n	1	ow	2,400	25	22.0	22.0	4.0	0	0	22.0	22.0	4.0	0	0	1.61	B	100.0	100.0			6.0	6.0	1.88	B	Angled Parking		
2018		Madison Avenue	Druid Park Lake Drive	US 1 North Avenue	0.45	Balt. City	s	1	ow	7,600	25	22.0	13.0	3.0	0	90	90	22.0	13.0	3.0	0	4.50	D	100.0	100.0			9.0	9.0	1.87	B			
2019		Washington Boulevard	Monroe Street	Hollins Ferry Road	0.50	Balt. City	n	4	ow	16,300	35	10.0	10.0	3.5	0	0	10.0	10.0	3.5	0	4.57	E	100.0	100.0			4.5	4.5	3.16	C				
2020		Washington Boulevard	Monroe Street	Bayard Street	0.42	Balt. City	n	1	ow	8,200	35	9.0	9.0	3.0	0	0	9.0	9.0	3.0	0	4.94	E	100.0	100.0	1.5		6.0	6.0	2.99	C	with south light because of offset of # of lanes			
2021		Washington Boulevard	Bayard Street	Monroe Street	0.42	Balt. City	s	2	ow	8,200	35	17.0	17.0	4.0	20	20	17.0	15.0	3.0	0	3.87	D	100.0	100.0	5.0		4.0	4.0	2.28	B	with south light because of offset of # of lanes			
2022		Hollins Ferry Road	Baltimore County Line	Patapsco Avenue	0.10	Balt. City	n	2	u	9,800	30	13.0	13.0	4.0	0	0	13.0	13.0	4.0	0	3.84	D	0.0	20.0	4.0	2.0	4.5	4.5	4.15	D	several concrete curb base instead of curbs			
2023		Hollins Ferry Road	Patapsco Avenue	Northshire Drive	0.44	Balt. City	n	1	ow	4,900	30	18.0	18.0	3.5	50	50	18.0	15.5	3.5	0	3.57	D	100.0	100.0	4.0		4.0	4.0	2.33	B				
2024		Hollins Ferry Road	Northshire Drive	Patapsco Avenue	0.44	Balt. City	s	1	ow	4,900	30	9.0	9.0	3.5	50	50	9.0	6.5	3.5	0	4.56	E	100.0	100.0	4.0		4.0	4.0	2.59	C				
2025		Hollins Ferry Road	Northshire Drive	Waterview Avenue	0.30	Balt. City	n	2	u	9,800	30	9.0	9.0	3.0	0	0	9.0	9.0	3.0	0	4.61	E	80.0	80.0	2.5		4.0	4.0	3.52	D				
2026		Hollins Ferry Road	Waterview Avenue	1st railroad tracks	0.31	Balt. City	n	2	u	9,800	30	15.0	15.0	3.5	0	0	15.0	15.0	3.5	0	3.71	D	80.0	80.0	1.5		4.0	4.0	3.24	C				
2027		Hollins Ferry Road	1st railroad tracks	Washington Boulevard	0.45	Balt. City	n	2	u	9,800	30	10.0	10.0	3.5	0	0	10.0	10.0	3.5	0	4.34	D	20.0	0.0	2.0	4.5			4.45	D				
2028		Franklintown Road	Forest Park Avenue	Ellicott Driveway	2.97	Balt. City	e	2	u	2,100	30	10.0	10.0	3.0	0	0	14.8	14.8	3.5	0	2.97	C	0.0	0.0							3.86	D	GWF parallel	
2029		Franklintown Road	Franklintown Rd / Moshez St split	Lafayette Avenue	0.06	Balt. City	s	2	u	2,100	30	12.0	12.0	3.5	0	0	17.7	17.7	3.5	0	2.49	B	100.0	100.0	0.5		4.0	4.0	2.43	B				
2030		Franklintown Road	Lafayette Avenue	Ellicott Driveway	0.12	Balt. City	e	1	ow	2,100	25	24.0	24.0	4.0	60	60	24.0	18.0	3.0	0	2.68	C	0.0	100.0	3.0		4.5	2.11			2.11	B		
2031		Mosher Street	Ellicott Driveway	Lafayette Avenue	0.13	Balt. City	w	1	ow	2,000	25	24.0	24.0	4.0	40	40	24.0	20.0	4.0	0	1.94	B	100.0	100.0	1.5		4.0	4.0	1.69	B				
2032		Morris Road	Franklintown Road	Hilton Street	0.25	Balt. City	n	2	u	2,000	25	10.0	10.0	3.5	2.0	0	3	15.0	14.6	4.0	0	2.58	C	100.0	100.0	5.0		4.0	4.0	2.22	B			
2033		Denison Street	North Avenue	Clifton Avenue	0.14	Balt. City	n	2	u	2,200	25	17.0	17.0	4.0	2.0	25	25	17.0	14.7	2.0	0	1.28	A	100.0	100.0	4.0		6.0	6.0	1.74	B	road intersection at Clifton, no light		
2034		Denison Street	Clifton Avenue	Gwynns Falls Parkway	0.22	Balt. City	n	2	u	2,200	25	14.0	14.0	3.5	2.0	10	10	20.3	19.0	4.0	0	1.89	B	100.0	100.0	4.0		6.0	6.0	1.90	B			
2035		Lafayette Avenue	Franklintown Road	Claymont Street	0.35	Balt. City	e	2	u	4,500	25	12.0	12.0	3.0	2.0	80	80	12.0	3.9	3.0	0	4.32	D	100.0	100.0	5.0		4.0	4.0	2.02	B	bridge curb and base from road, see notes on curb		
2036		Lafayette Avenue	Claymont Street	Eutaw Street	1.95	Balt. City	e	2	u	4,500	25	18.0	18.0	3.5	2.0	40	40	18.0	14.0	3.5	0	3.25	C	100.0	100.0	5.0		4.0	4.0	2.07	B			
2037		Charles Street (S-bound only)	University Parkway	29th Street E / W	0.67	Balt. City	S	1	OW	2,000	25	14.0	14.0	2.0	1.8	0	0	14.0	14.0	2.0	0	4.29	D	0.0	100.0	1.5		6.0	6.0	2.65	C			
2038		Walter Avenue	MD 147 Harford Road	Northern Parkway	2.76	Balt. City	s	4	D	11,340	30	21.6	21.6	3.0	0	0	21.6	21.6	3.0	0	2.58	C	100.0	100.0	3.0	40	5.0	5.0	2.09	B	Posted bike route.			
2039		Fallsstaff Road	Cross Country Boulevard	MD 129 Park Heights Avenue	0.12	Balt. City	n	2	u	4,000	25	19.0	19.0	3.5	2.0	20	20	19.0	16.7	3.5	0	2.76	C	80.0	80.0	2.5		4.0	4.0	2.36	B			
2040		Cross Country Boulevard	Fallsstaff Road	Green Spring Avenue	2.30	Balt. City	e	2	u	7,700	30	15.0	15.0	3.0	0	0	15.0	15.0	3.0	0	3.77	D	80.0	0.0	0.5		4.0	0.0	3.46	C	if left curb with 1/2 parking 1/2 with westbound on			
2041		Cross Country Boulevard	Green Spring Avenue	Kelly Avenue	0.89	Balt. City	e	2	u	7,700	30	17.0	17.0	3.5	2.0	0	1	17.0		4.5	0	0.00	A	80.0	0.0	0.5		4.0	0.0	3.35	C			
2042		Kelly Avenue	Cross Country Boulevard	Sulgrave Avenue	0.60	Balt. City	e	2	u	5,900	30	15.0	15.0	3.0	0	0	15.0	15.0	4.0	0	3.30	C	75.0	25.0			4.0	4.0	3.19	C	if left curb, 1/2 left curb, but no on-street parking			
2043		Kelly Avenue	Sulgrave Avenue	MD 25 Falls Road	0.30	Balt. City	e	4	u	16,800	30	11.0	11.0	3.0	2.0	0	3	11.0	10.7	4.0	0	4.21	D	50.0	25.0			4.0	4.0	3.86	D			
2044		Gay Street / Ensor Street	Fallsway	Monument Street	0.42	Balt. City	n	3	ow	10,100	30	12.0	12.0	3.5	80	80	12.0	4.0	3.5	0	4.68	E	100.0	100.0	6.5		9.0	9.0	1.65	B	PM peak travel in right lane			
2045		Hillen Street	Monument Street	Fallsway	0.40	Balt. City	s	3	ow	10,100	30	12.0	12.0	3.5	25	30	12.0	9.3	3.5	0	4.33	D	100.0	100.0	4.5		9.5	9.5	1.90	B	AM peak travel in right lane			
2046		Washington Boulevard	Bayard Street	Martin Luther King Junior Boulevard	0.66	Balt. City	n	2	u	9,383	25	18.0	18.0	3.5	80	80	18.0	10.0	3.5	0	4.09	D	100.0	100.0	8.5	15	3.5	3.5	1.53	B				
2047		Monroe Street	US 1 Wilkens Avenue	Washington Boulevard	0.56	Balt. City	n	4	u	21,600	30	11.0	11.0	3.0	0	0	11.0	11.0	3.5	0	4.65	E	100.0	100.0			5.0	5.0	3.21	C				
2048		Eutaw Street	Baltimore Street	Pratt Street	0.20	Balt. City	n	4	u	10,200	25	11.0	11.0	3.5	0	0	11.0	11.0	3.5	0	3.81	D	100.0	100.0	6.0	18	9.0	7.0	1.52	B	extra lane during peak			
2049		Campbell Boulevard	Honeygo Boulevard	Franklin Square Drive	0.56	BaltCo	n	2	s	16,000	40	11.0	0.0	0.0	0	0	0	11.0	11.0	3.5	0	5.16	E	20.0	20.0	5.0		5.0	5.0	5.06	E			
2050		Campbell Boulevard	Franklin Square Drive	MD 7 Philadelphia Road	0.56	BaltCo	n	2	s	13,000	40	11.0	0.0	0.0	0	0	0	11.0	11.0	3.5	0	5.05	E	20.0	20.0	5.0		5.0	5.0	4.77	E			
210a		Cold Spring Lane	Roland Avenue	Maynadier Road	0.19	Balt. City	e	2	u	20,000	25	17.5	17.5	3.5	0	0	0	17.5	17.5	3.5	0	3.58	D	100.0	100.0	3.5		4.0	4.0	3.82	D			
210b		Cold Spring Lane	Maynadier Road	Keswick Road	0.10	Balt. City	e	2	u	16,300	25	17.6	17.6	3.5	80	80	17.6	9.6	3.5	0	4.55	E	100.0	100.0	4.0		4.0	12.0	3.18	C				
210c		Cold Spring Lane	Keswick Road	Linkwood Road	0.25	Balt. City	e	2	u	16,300	25	17.6	17.6	3.5	1.5	0	2	17.6	17.4	3.5	0	3.49	C	100.0	100.0	0.5		4.0	4.0	3.53	D			
210d		Cold Spring Lane	Linkwood Road	MD 139 Charles Street	0.16	Balt. City	e	4	u	16,300	25	8.9	8.9	3.5	1.5	0	1	8.9	8.8	3.5	0	4.27	D	100.0	100.0	0.5		4.0	6.0	2.79	C			
218a		Druid Park Lake Drive	Madison Avenue	McCulloh Street	0.15	Balt. City	e	4	d	41,300	35	10.0	10.0	3.0	0	0	2	10.0	10.0	3.0	0	5.67	F	100.0	100.0	0.5		5.5	4.0	4.31	D	NPAT		
218b		Druid Park Lake Drive	I-83 Jones Falls Express	Madison Avenue	0.55	Balt. City	e	6	d	41,300	35	10.0	10.0	3.0	0	0	0	10.0	10.0	3.0	0	5.46	E	100.0	0.0	20.0		5.0		4.11	D	E-bound AM peak has extra lane		
219a		Dundalk Avenue	Boston Street	Holabird Avenue	1.94	Balt. City	n	4	d	23,450	35	23.6	23.6	3.0	1.0	0	70	23.6	20.1	4.0	0	3.31	C	100.0	100.0	0.5		4.0	4.0	2.93	C			
219b		Dundalk Avenue	Holabird Avenue	Baltimore County Line	0.23	Balt. City	n	4	d	20,100	35	23.4																						

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Length (Ls) (MI)	Jurisdiction	Dir. of Sur.	Lanes (L)			Traffic Volume (ADT) (Vpd)	Post. Spd. (SP) (mph)	Width of Pavement				Occupied Parking (OSPA) (N/E/S/W)	Grts (N)	Due to (Ww)	Pvmt. Width (W)	Pavement Condition (PC)		Bike Lane? (Y/N)	BLOS Score	BLOS Grade (A-F)	SWS P Covg. (N/E)	SWS P SW (W)	Buffer Width (Wb) (ft)	Tree Spacing (ft)	SWS P N/E	SWS P SW (W)	PLOS Value	PLOS Grade	Comments
								Th	Tu	Con.			(ft)	(ft)	(ft)	(ft)					(1.5)	(1.5)												
334a	25	MD 25 Falls Road	Baltimore County Line	S of Kelly Avenue	0.51	Balt. City	s	2	u	18,800	30	20.0			75	75	20.0	12.5	3.0				4.74	E	100.0	100.0	0.5	5.0	5.0	3.35	C	Parking where allowed.		
334b		MD 25 Falls Road		Northern Parkway	0.25	Balt. City	s	4	u	18,800	30	10.0					10.0	10.0	3.0				4.67	E	100.0	100.0	1.5	4.0	4.0	3.17	C			
335	25	MD 25 Falls Road	Northern Parkway	Cold Spring Lane	1.29	Balt. City	s	4	u	14,675	30	12.5			2.0	0	18	12.5	12.1	3.0			4.31	D	100.0	100.0	0.5	4.0	4.0	3.48	C	S-bound AM peak has an extra lane		
336	25	MD 25 Falls Road	Cold Spring Lane	36th Street W	0.90	Balt. City	s	4	u	17,675	25	10.0			0	0	10.0	10.0	3.0				4.37	D	100.0	100.0	6.0	4.0	4.0	2.84	C	S-bound AM peak has an extra lane		
342a	40	US 40 WEST Franklin Street	US 1 SOUTH Monroe St	Martin Luther King Junior Boulevard	1.06	Balt. City	w	2	ow	13,850	30	23.7	0.0	1.8	20	20	14	23.7	21.3	3.0			3.02	C	20.0	100.0	4.5	4.0	4.0	2.66	C	Extra lane in peak		
342b	40	US 40 WEST Franklin Street	MD 295 SOUTH Green	24th Street E	0.20	Balt. City	w	2	ow	21,400	30	23.7	0.0	1.8	20	20	14	23.7	19.8	3.0				3.76	D	100.0	100.0	0.5	8.5	8.5	2.54	C	Extra lane in peak	
354	45	MD 45 Greenmount Avenue	US 1 North Avenue	Preston Street	0.48	Balt. City	s	2	u	15,600	25	12.8			1.5	0	0	12.8	12.8	3.0			4.34	D	100.0	100.0	0.5	8.5	8.5	3.30	C	S-bound AM peak has extra lane		
355	45	MD 45 Greenmount Avenue	Preston Street	Biddle Street	0.08	Balt. City	s	2	u	12,100	25	12.8			1.5	0	0	12.8	12.8	3.0			4.21	D	100.0	100.0	0.5	8.5	8.5	2.94	C	S-bound AM peak has extra lane		
356	45	MD 45 Greenmount Avenue	Biddle Street	Ensor Street	0.57	Balt. City	s	2	u	16,300	25	10.0			1.5	0	0	10.0	10.0	3.0			4.68	E	100.0	100.0	4.5	45	7.5	3.12	C	S-bound AM peak has extra lane		
357	45	MD 45 Greenmount Avenue	33rd Street E	29th Street E	0.35	Balt. City	s	2	u	16,800	25	9.8			1.5	0	0	9.8	9.8	3.0			4.72	E	100.0	100.0	0.5	12.0	12.0	4.22	D	S-bound AM peak has extra lane		
358	45	MD 45 Greenmount Avenue	29th Street E	26th Street E	0.09	Balt. City	s	2	u	20,900	25	10.0			0	0	10.0	10.0	4.0				4.63	E	100.0	100.0	0.5	12.0	12.0	4.63	E	S-bound AM peak has extra lane		
359	45	MD 45 Greenmount Avenue	26th Street E	24th Street E	0.38	Balt. City	s	2	u	19,600	25	10.0			1.5	0	1	10.0	9.9	4.0			4.45	D	100.0	100.0	0.5	12.0	12.0	4.49	D	S-bound AM peak has extra lane		
363a	2	MD 2 Hanover Street	MD 2 Potee Street	Wells Street W	0.95	Balt. City	n	4	u	39,300	25	11.3			2.5	0	0	11.3	11.3	1.0			11.08	F	100.0	100.0	5.0	4.0	4.0	3.93	D			
363b	2	MD 2 Hanover Street	Wells Street W	MD 2 NORTH Montgom	0.79	Balt. City	n	2	u	11,116	25	18.8			2.5	80	80	18.8	10.8	2.0			5.40	E	100.0	100.0	5.0	4.0	4.0	2.44	B			
365am	147	MD 147 Harford Road	Old Harford Road	Moravia Road	1.72	Balt. City	s	3	u	21,750	30	11.7			1.5	0	5	11.7	11.6	3.5			4.58	E	100.0	100.0	4.0	5.0	5.0	3.43	C			
365pm	147	MD 147 Harford Road	Old Harford Road	Moravia Road	1.72	Balt. City	n	2	u	24,300	30	20.0			1.5	50	50	20.0	19.8	3.5			3.68	D	100.0	100.0	4.0	5.0	5.0	3.96	D			
368a	147	MD 147 Harford Road	32nd Street E	25th Street E	0.93	Balt. City	s	6	d	27,750	30	10.1			1.5	0	5	10.1	10.0	4.0			4.53	E	100.0	100.0	4.0	5.0	5.0	2.94	C	extra lane in peak		
368bm	147	MD 147 Harford Road	32nd Street E	Broadway	0.22	Balt. City	s	2	u	28,800	30	12.0			1.5	0	2	12.0	11.8	4.0			4.90	E	100.0	100.0	4.0	12.5	12.5	5.25	E			
368bpm	147	MD 147 Harford Road	25th Street E	Broadway	0.22	Balt. City	s	3	u	28,800	30	12.0			1.5	0	2	12.0	11.8	4.0			4.55	E	100.0	100.0	4.0	12.5	12.5	4.27	D	extra lane in peak		
369am	147	MD 147 Harford Road	Broadway	US 1 North Avenue	0.17	Balt. City	s	2	u	20,100	30	9.8			0	0	9.8	9.8	4.0				4.94	E	100.0	100.0	4.0	12.5	12.5	4.46	D	extra lane in peak		
369pm	147	MD 147 Harford Road	Broadway	US 1 North Avenue	0.17	Balt. City	s	3	u	20,100	30	9.8			0	0	9.8	9.8	4.0				4.59	E	100.0	100.0	4.0	12.5	12.5	3.77	D	extra lane in peak		
371	41	MD 41 Hillen Road	Cold Spring Lane	33rd Street E	1.29	Balt. City	s	3	d	26,975	35	10.6			1.5	0	16	10.6	10.3	4.0			4.86	E	80.0	100.0	5.0	5.0	5.0	4.07	D	S-bound AM peak (7-9) has an extra lane		
372	41	MD 41 Hillen Road	33rd Street E	32nd Street E	0.10	Balt. City	s	2	u	22,900	30	16.8			1.5	0	3	16.8	16.1	4.0			4.18	D	100.0	100.0	0.5	5.0	5.0	4.25	D	S-bound AM peak (7-9) has an extra lane		
373	41	MD 41 Hillen Road	32nd Street E	MD 147 Harford Road	0.38	Balt. City	s	2	u	22,900	30	16.8			1.5	0	3	16.8	16.6	4.0			4.10	D	100.0	100.0	0.5	5.0	5.0	4.25	D	S-bound AM peak (7-9) has an extra lane		
374a	26	MD 26 Liberty Heights Avenue	Northern Parkway	Ferndale Avenue	0.47	Balt. City	w	2	u	29,300	30	10.0			0	0	10.0	10.0	3.5				5.26	E	100.0	80.0	4.0	4.0	4.0	5.27	E	n-bound AM peak (7-9) has extra lane		
374b	26	MD 26 Liberty Heights Avenue	Northern Parkway	Bervyn Avenue	1.03	Balt. City	w	2	u	28,700	30	14.5			0	0	14.5	14.5	3.5				4.70	E	100.0	100.0	8.5	4.0	4.0	4.76	E	n-bound AM peak (7-9) has extra lane		
374c	26	MD 26 Liberty Heights Avenue	Northern Parkway	Callaway Avenue	0.29	Balt. City	w	2	u	28,300	30	17.6			0	0	17.6	12.6	3.5				4.95	E	100.0	100.0	5.0	5.0	5.0	4.79	E	n-bound AM peak (7-9) has extra lane		
374d	26	MD 26 Liberty Heights Avenue	Callaway Avenue	Hilton Street	0.43	Balt. City	w	3	d	28,000	30	18.8			0	0	18.8	18.8	3.5				3.62	D	100.0	100.0	5.0	5.0	5.0	3.76	D	n-bound AM peak (7-9) has extra lane		
375	26	MD 26 Liberty Heights Avenue	Hilton Street	MD 140 Reisterstown R	1.11	Balt. City	w	3	d	28,800	35	12.0			0	0	12.0	12.0	3.5				4.86	E	100.0	100.0	5.0	5.0	5.0	4.17	D	n-bound AM peak (7-9) has extra lane		
376	26	MD 26 Liberty Heights Avenue	Baltimore County Line	Northern Parkway	0.08	Balt. City	w	2	u	36,400	30	13.0			0	0	13.0	13.0	3.5				5.02	E	100.0	100.0	5.0	5.0	5.0	5.76	F	n-bound AM peak (7-9) has extra lane		
378	542	MD 542 Loch Raven Boulevard	Baltimore County Line	Northern Parkway	0.46	Balt. City	s	2	d	22,900	35	12.0			0	0	12.0	12.0	3.5				5.10	E	100.0	100.0	5.0	5.0	5.0	4.55	E	S-bound AM peak has extra lane		
379	542	MD 542 Loch Raven Boulevard	Northern Parkway	Cold Spring Lane / Mor	1.44	Balt. City	s	2	d	21,975	35	12.0			0	0	12.0	12.0	3.5				5.07	E	100.0	100.0	5.0	5.0	5.0	4.45	D	S-bound AM peak has extra lane		
380	542	MD 542 Loch Raven Boulevard	Cold Spring Lane	MD 542 The Alameda	0.40	Balt. City	s	2	d	23,000	30	11.0			1.5	0	5	11.0	10.7	4.0			4.91	E	100.0	100.0	5.0	5.0	5.0	4.46	D	S-bound AM peak has extra lane		
383a	129	MD 129 NORTH McCulloch Street	US 1 North Avenue	MD 129 Swann Drive	0.65	Balt. City	n	2	u	8,100	25	17.0			60	60	17.0	11.0	3.0				4.09	D	100.0	100.0	5.0	6.0	6.0	2.13	B	One-way - vehicle		
383b	129	MD 129 NORTH McCulloch Street	Dolphin Street	US 1 North Avenue	1.83	Balt. City	n	2	u	7,562	25	18.0			40	40	18.0	13.5	3.0				3.74	D	100.0	100.0	2.0	6.0	6.0	2.17	B	One-way north		
393a	40	US 40 EAST Mulberry Street	US 1 NORTH Fulton Av	Martin Luther King Junior Boulevard	0.92	Balt. City	e	2	ow	13,034	30	24.2		2.0	40	40	24.2	20.1	3.5				3.08	C	100.0	100.0	6.0	6.0	6.0	2.11	B			
393b	40	US 40 EAST Mulberry Street	Martin Luther King Junior Boulevard	MD 295 SOUTH Green	0.20	Balt. City	e	3	ow	20,100	30	24.2		2.0	40	40	24.2	19.6	3.5				3.38	C	100.0	100.0	6.0	6.0	6.0	2.13	B	Flows between Martin Luther and Green St		
403	US1	US 1 North Avenue	MD 129 NORTH Charle	MD 2 SOUTH Saint Pa	0.09	Balt. City	w	6	d	33,700	30	10.0			0	0	10.0	10.0	3.0				4.95	E	100.0	100.0	6.0	12.0	12.0	3.77	D	AM peak (7-9) and PM peak (4-6) have extra lane		
404	US1	US 1 North Avenue	MD 2 SOUTH Saint Pa	Guilford Avenue	0.13	Balt. City	e	6	d	38,800	30	12.3			0	0	12.3	12.3	2.5				5.13	E	100.0	100.0	12.0	12.0	12.0	3.82	D	AM peak (7-9) and PM peak (4-6) have extra lane		
405	US1	US 1 North Avenue	Guilford Avenue	MD 45 Greenmount Ave	0.16	Balt. City	e	6	d	33,800	30	11.5			0	0	11.5	11.5	2.5				4.15	E	100.0	100.0	12.0	12.0	12.0	3.68	D	AM peak (7-9) and PM peak (4-6) have extra lane		
406	US1	US 1 North Avenue	MD 45 Greenmount Ave	MD 147 Harford Road	0.56	Balt. City	e	4	u	28,800	30	10.0		</																				

Bicycle and Pedestrian Level of Service Evaluation

Seg. ID	Route No.	Road Name	From	To	Length (Ls) (MI)	Jurisdiction	Dir. of Sur.	Lanes (L)		Traffic Volume (ADT) (vpd)	Post. Spd. (SPp) mph	Width of Pavement				Occupied Parking (OSPA)		# of Grts (N)	Width Due to (Ww)	Eff. Pmnt. Width (We)	Pavement Condition (PCI)		Bike Lane? (Y/N)	BLOS Score Grade (A-F)		SWS P Covg. (%)		Buffer Width in feet (Wb)	Tree Spacing (ft)		SWS P Width (ft)		PLOS Value Grade		Comments
								Th	Con.			(W)	(W)	(Wps)	(Wg)	NE	SW				(1.5)	(1.5)		(%)	(%)	(ft)	(ft)		(ft)	(ft)	(ft)	(ft)			
743b	88	Lower Beckleyville Road	MD 88 / MD 833 Black	Baltimore County Line	0.53	Carroll	E	2	U	4,500	35	11.5	0.0	0.0	0.0	0	0	0	11.5	11.5	3.0	0.0	n	4.29	D	0.0	0.0					4.12	D		
755 a	31	MD 31 New Windsor Road	MD 407 Marston Road	MD 31 Main Street (New Windsor)	2.00	Carroll	N	2	U	4,875	45	15.0	4.0	0.0	0.0	0	0	0	15.0	19.0	4.0	4.0	n	3.30	C	0.0	0.0					4.16	D	30 mph. in New Windsor Rd.	
755b	31	MD 31 Main Street (New Windsor)	MD 31 High Street (New Windsor)	MD 75 Green Valley Road	0.08	Carroll	N	2	U	5,975	30	19.0	8.0	0.0	0.0	0	0	0	19.0	27.0	4.5	4.5	n	1.05	A	100.0	100.0	2.0		5.0	5.0	2.40	B		
755c	31	MD 31 Main Street (New Windsor)	MD 75 Green Valley Road	Springdale Avenue	0.20	Carroll	N	2	U	5,675	30	18.0	7.0	0.0	0.0	10	40	0	18.0	21.5	3.0	3.0	n	2.79	C	100.0	80.0		5	4.5	4.5	2.46	B		
771a	27	MD 27 Ridge Road / Liberty Street	MD 407 Marston Road	Bond Street	9.94	Carroll	N	2	U	9,475	50	22.0	9.0	0.0	0.0	0	0	0	22.0	31.0	4.0	4.0	n	1.30	A	0.0	0.0					4.23	D		
771b	27	MD 27 Liberty Street	Bond Street	MD 140 Baltimore Boulevard	1.34	Carroll	N	2	U	13,675	30	18.0	0.0	0.0	0.0	0	0	0	18.0	18.0	3.0	0.0	n	4.13	D	10.0	10.0	1.0		4.0	4.0	4.18	D		
7a		Forest Drive	MD 2 Solomons Island Road	Chinquapin Round Road	0.91	AA	w	4	d	9,900	40	11.1						11.1	11.1	4.0		n	4.93	E	0.0	0.0					4.24	D	30 mph. road change 30mph-40 above		
7b		Forest Drive	Chinquapin Round Road	MD 387 Spa Road	0.87	AA	e	4	u	38,775	40	13.2	0.0	0.0	0.0	0	0	0	13.2	13.2	4.5	0.0	n	6.52	F	100.0	100.0	1.5		5.0	5.0	4.24	D		
808a		MD 132 Bel Air Avenue W	MD 462 Paradise Road	Mount Royal Avenue	0.31	Harford	e	2	u	13,225	30	13.2	2.5					13.2	13.2	5.0	3.5	n	4.38	D	100.0	0.0	6.0		4.0		3.94	D			
808b		MD 132 Bel Air Avenue W	Mount Royal Avenue	US 40 N Philadelphia Blvd	0.35	Harford	e	2	u	13,225	30	21.0	7.5			30	25	0	21.0	23.4	5.0	3.5	n	2.52	C	100.0	100.0	7.5	45	5.0	5.0	2.51	C		
821a	22	MD 22 Churchville Road	MD 156 Aldino Road	Carsins Run Road	2.14	Harford	e	2	u	14,425	45	20.0				0	0	0	20.0	20.0	4.5		n	4.75	E	0.0	0.0					4.66	E		
821b	22	MD 22 Churchville Road	Carsins Run Road	MD 132A Beards Hill Rd	1.83	Harford	e	2	u	14,525	40	20.6	9.7	0.0	0.0	0	0	0	20.6	30.3	5.0	5.0	n	1.93	B	0.0	0.0					4.46	D		
84a	178	MD 178 Generals Highway	Bestgate Road	Epping Forest Road	5.08	AA	n	3	u	22,825	35	22.0	10.5					22.0	32.5	4.0	4.0	n	1.06	A	0.0	0.0					4.31	D			
84b		MD 178 Generals Highway	Epping Forest Road	Waterbury Road	0.66	AA	n	2	u	22,325	45	16.0	4.5					16.0	20.5	4.0	4.0	n	5.67	F	0.0	0.0					5.75	F			
923a		Centennial Lane	Frederick Road	Old Annapolis Road	1.60	Howard Co	N	2	s	15,493	30	11.0	6.0	0.0	0.0	0	0	0	11.0	17.0	4.0	4.0	n	4.05	D	0.0	100.0	0.5	25		4.0	4.39	D		
923b		Centennial Lane	MD 108 Clarksville Pike	Old Annapolis Road	1.52	Howard Co	N	4	u	15,493	30	16.0	8.0	0.0	0.0	0	0	0	16.0	24.0	4.0	4.0	n	2.26	B	5.0	15.0	0.5		5.0	4.0	3.70	D		
926		Daisy Road	MD 144 Frederick Road	Jennings Chapel Road	4.72	Howard Co	S	2	U	1,100	35	10.0	3.0	0.0	0.0	0	0	0	17.3	20.3	4.0	0.0	n	1.66	B	0.0	0.0					3.86	D		
933 b		Stephens Rd / Whiskey Bottom Rd	US 1 Washington Boulevard	Gorman Road	0.84	Howard Co	W	2	U	3,975	40	20.0	4.0	0.0	0.0	0	0	0	20.1	24.1	3.0	3.0	n	2.33	B	50.0	30.0	8.0		4.0	4.0	3.10	C		
933a		Gorman Road	Murray Hill Road	Stephens Road	2.56	Howard Co	W	2	U	8,700	30	13.0	1.0	0.0	0.0	0	0	0	13.0	13.0	3.0	2.0	n	4.47	D	0.0	0.0					4.16	D	allowing residential development, 2003	
936a		Guilford Road	E of Mission Road	US 1 Washington Boulevard	0.71	Howard Co	E	2	U	13,075	40	16.0	4.0	0.0	0.0	0	0	0	16.0	20.0	3.0	3.0	n	4.96	E	0.0	0.0					4.63	E		
936b		Guilford Road	Murray Hill Road	E of Mission Road	1.90	Howard Co	w	2	u	6,475	40	22.0	10.0	0.0	0.0	0	0	0	22.0	32.0	4.0	4.0	n	0.55	A	5.0	0.0	1.5		5.0		3.54	D		
949a		MD 175 Little Patuxent Parkway	US 29 Columbia Pike	Columbia Road	0.83	Howard Co	W	6	D	46,775	45	12.0	0.0	0.0	0.0	0	0	0	12.0	12.0	3.0		n	7.98	F	0.0	0.0					5.41	E		
949b		Little Patuxent Parkway	Governor Warfield Parkway	Columbia Road	0.50	Howard Co	W	4	D	34,400	35	12.0	0.0	0.0	0.0	0	0	0	12.0	12.0	3.0		n	6.15	F	100.0	100.0	4.5		8.0	8.0	3.63	D		
958a		Murray Hill Road	Guilford Road	Vollmerhausen Road	0.42	Howard Co	S	4	U	10,200	30	18.0	0.0	0.0	0.0	0	0	0	18.0	18.0	4.0	0.0	n	3.31	C	100.0	100.0	8.5	48	4.0	4.0	1.85	B		
958b		Murray Hill Road	Vollmerhausen Road	Gorman Road	0.95	Howard Co	S	2	U	13,000	35	14.0	2.0	0.0	0.0	0	0	0	14.0	14.0	4.0	3.0	n	4.63	E	0.0	0.0					4.63	E		
966a		Snowden River Parkway	Robert Fulton Drive	Broken Land Parkway	1.34	Howard Co	NE	4	D	26,000	45	12.0	0.0	0.0	0.0	0	0	0	12.0	12.0	4.0	0.0	n	6.78	F	0.0	0.0					5.15	E		
966b		Snowden River Parkway	Broken Land Parkway	MD 175 Little Patuxent Parkway	0.75	Howard Co	NE	6	D	37,575	45	12.0	0.0	0.0	0.0	0	0	0	12.0	12.0	4.0	0.0	n	6.76	F	0.0	0.0					5.10	E		
974a	40	US 40 Baltimore National Pike	Baltimore County Line	Normandy Center Drive	1.67	Howard Co	E	4	D	41,775	45	23.0	10.0	0.0	0.0	0	0	0	23.0	33.0	4.0	4.0	n	3.08	C	0.0	0.0					5.15	E		
974b		US 40 Baltimore National Pike	Normandy Center Drive	Rogers Avenue	0.40	Howard Co	E	6	D	41,775	45	12.0	0.0	0.0	0.0	0	0	0	12.0	12.0	4.0	0.0	n	7.59	F	0.0	0.0					5.24	E		
975a	40	US 40 Baltimore National Pike	Rogers Avenue	Bethany Lane	1.63	Howard Co	E	6	D	48,675	45	14.0	3.0	0.0	0.0	0	0	0	14.0	17.0	4.0	4.0	n	6.95	F	0.0	20.0	1.5		4.0		5.17	E		
975b		US 40 Baltimore National Pike	Greenway Drive	Enchanted Forest	1.00	Howard Co	E	4	D	25,075	45	24.0	12.0	0.0	0.0	0	3	24.0	36.0	3.0	3.0	n	1.33	A	0.0	0.0					4.25	D			
975c		US 40 Baltimore National Pike	Enchanted Forest	Bethany Lane	0.20	Howard Co	E	6	D	25,075	45	12.0	0.0	0.0	0.0	0	3	12.0	12.0	3.0	0.0	n	6.88	F	0.0	0.0					4.67	E			
996r	144	Main Street (Ellicott City)	Rogers Avenue	Ellicott Mills Drive	0.50	Howard Co	w	1	U	19,546	25	12.0	0.0	0.0	0.0	80	80	0	12.0	4.0	2.0		n	6.49	F	100.0	0.0	4.0		6.0		6.31	F	no stripe	
996e	144	Main Street (Ellicott City)	Rogers Avenue	Ellicott Mills Drive	0.50	Howard Co	E	1	U	19,546	25	17.0	5.0	0.0	0.0	80	80	0	17.0	14.8	2.0	1.5	n	5.49	E	100.0	100.0	4.0		5.0	5.0	5.30	E	no stripe	