

Street	Distance	Beginning Point	End Point	1998 PCR
Acorn Lane	1600	Oak Ridge Rd	Cul-de-Sac	4.35
Aspen Crest	700	Mere Wind Dr.	Cul-de-Sac	0.00
Balsam Drive	1460	Hemlock -East	Hemlock - West	4.59
Bea Lane	915	Grove St.	Main St	4.24
Birch Lane A	465	Concord Circle	Pavement Change	3.94
Birch Lane B	990	Pavement Change	Ocean Terr	3.09
Blackstrap Road	6356	Falmouth TL	Route 100	
Blanchard Rd Ext A	983	Skillin Rd	Pavement Change	3.26
Blanchard Rd Ext B	309	Pavement Change	Pavement Change	3.26
Blanchard Rd Ext C	700	Pavement Change	Skillin	3.26
Blanchard Road A	5874	Blanchard Rd Ext	Pavement Change	
Blanchard Road B	8941	Pavement Change	Main St	
Blue Heron	315	Ledge Ln	Dead End	4.60
Broadmoor Drive	815	Willow Lane	Tuttle Rd	4.25
Brookside Dr	895	Greely Rd	Dead End	4.80
Bruce Hill Road 1	5100	Blanchard Rd	Pleasant Valley Rd	3.00
Bruce Hill Road 2	5880	Blanchard Rd	Range Rd	2.89
Bruce Hill Road 3	1900	Range Rd	Dead End	3.97
Candlewick Lane	645	Country Charm	Dead End	2.53
Carol Street	390	Woodside	Hillcrest St	3.89
Carriage Rd	2500	Route 88	Dead End	4.05
Chet's Way	2975	Tuttle Rd.	Dead End	0.00
Concord Circle	305	Wildwood	Birch Lane	4.60
Conifer Ridge Road	1090	Route 88	Cul-de-Sac	3.94
Cottage Farms Road	955	Main St	Dead End	4.80
Country Charm Road	1455	Val Halla	Hedgrow Dr	3.65
Crestwood Road	1585	East Pinewood	West Pinewood	2.39
Cross Road	1865	Winn Rd.	Route 9	3.30
Crossing Brook	3655	Tuttle Rd	Crossing Brook	4.59
Crystal Lane A	1360	Greely Rd Ext	Pavement Change	2.50
Crystal Lane B	690	Pavement Change	Cul-de-Sac	4.39
Cumberland Common	1385	Tuttle west	Tuttle East	4.80
Doughty Rd	1370	Greely Rd	No. Yarmouth TL	0.00
Drowne Rd	1040	Tuttle Rd	Dead End	5.00
Ebb Tide Drive	680	Island View	Dead End	4.25
Edes Rd	1730	Greely	Dead End	3.79
Farwell Ave A	271		0 Pavement Change	3.42
Farwell Ave B	877	Pavement Change	Pavement Change	3.42
Farwell Ave C	382	Pavement Change	Hemlock Dr	4.61
Ferne Lane	470	Route 88	Dead End	3.94
Field Road	2068	Range Rd	Cul-de-Sac	4.18
Flintlock Drive	2070	Tuttle Rd	Dead End	0.00

Forest Lake Rd A	3025 Blackstrap	Pavement Change	3.33
Forest Lake Rd B	955 Pavement Change	Gray TL	3.33
Forest Lane	2345 Forest Lake Rd	Windham TL	3.81
Fox Run Road	1280 Bruce Hill	Dead End	4.40
Friar Lane A	945 Tuttle	Pavement Change	3.02
Friar Lane B	385 Pavement Change	Pavement Change	3.02
Friar Lane C	1925 Pavement Change	Middle Road	3.02
Frye Drive	400 Blanchard	Dead End	2.75
George Road	1325 Blackstrap	Old Gray Rd	3.82
Glenview Road	2809 Blanchard	Cul-de-Sac	4.64
Goose Pond Rd	2230 Blackstrap	Windham TL	4.11
Greely Rd A	6160 Middle Road	Pavement Change	2.69
Greely Rd B	7978 Pavement Change	Pavement Change	2.69
Greely Rd C	1562 Pavement Change	Pavement Change	2.69
Greely Rd D	1075 Pavement Change	Main Street	2.69
Greely Rd Ext	7735 Main St	Dead End	2.60
Hallmark Rd	865 Carriage Rd	Route 88	3.96
Harris Road A	4247 Tuttle Road	Pavement Change	2.19
Harris Road B	4263 Pavement Change	Dead End	4.90
Hawthorne Court	915 Meadow Way	Meadow Way	4.22
Heather Lane	700 Glenview	Cul-de-Sac	4.60
Hedgerow Dr	1975 Main Street	Val Halla Rd	3.05
Hemlock Dr	2280 Prince St	Pinewood Dr	3.86
Heritage Lane	1055 Route 88	Carriage Rd	4.25
Highland Ave	1010 Old Gray Rd	Route 100	4.22
Hill Top Road	730 Pond Shore	Cul-de-Sac	4.45
Hillcrest Drive A	880 Woodside	Pavement Change	2.75
Hillcrest Drive B	1445 Pavement Change	Main Street	3.33
Hillside Ave	2650 Greely Rd	Yarmouth TL	2.63
Holly Drive	735 Glenview	Cul-de-Sac	5.00
Homestead Lane	735 Valley Road	Dead End	0.00
Hunter Way	320 Fox Run	Dead End	5.00
Idlewood Crossing	358 Idlewood Dr.	Dead End	0.00
Idlewood Drive	2370 Range Rd	Cul-de-Sac	0.00
Island View Drive	575 Ferne Ln	Dead End	4.03
Karole Lane A	925 Main Street	Grove st	4.35
Karole Lane B/Grove	445 Karole Ln	Greely Rd Ext	2.72
Kathy Lane	980 Skillin Road	Dead End	4.15
Kerri Farms Drive	680 Orchard Rd	Dead End	5.00
Kings Highway	585 Route 88	Tuttle Rd	
Lake Road	205 Union Road	Dead End	3.23
Lantern Lane	1365 Route 88	Dead End	3.63
Lawn Avenue	1310 Main Street	Maple St	3.45
Ledge Road A	531 Route 88	Pavement Change	4.12
Ledge Road B	287 Pavement Change	Pavement Change	4.12
Ledge Road C	2057 Pavement Change	Dead End	4.12
Liberty Lane	436 Old Colony Lane	Cul-de-Sac	0.00

Linda Street	380 Hillcrest	Woodside	2.05
Lockwood Lane	370 Cottage Farms @ wate	Dead End	4.60
Long Meadow Road	1600 Route 88	Dead End	4.06
Longview Street	390 Woodside	Hillcrest St	2.67
Lower Methodist	2675 Gray Rd	Dead End	3.46
Maple Street	1415 Lawn Ave-west	Lawn Ave- east	2.90
Marion Circle	315 Crossing Brk-north	Crossing Brk-south	4.22
Mary Lane	1845 Route 88	Cul-de-Sac	0.00
Meadow Lane	1475 Meadow Way	Cul-de-Sac	3.89
Meadow Way	1115 Tuttle Rd	Hawthorhne Cir	3.75
Meadowview Road	815 Tuttle Rd	Willow Ln	4.20
Mere Wind Drive	2020 Greely	Cul-de-Sac	0.00
Middle Road 1	5635 Yarmouth TL	Tuttle Rd	2.58
Middle Road 2A	2833 Tuttle Rd	Pavement Change	5.00
Middle Road 2B	868 Pavement Change	Pavement Change	3.98
Middle Road 2C	4513 Pavement Change	Falmouth TL	3.05
Mill Ridge Road A	425 Mill Road	Pavement Change	2.26
Mill Ridge Road B	1660 Pavement Change	Dead End	2.26
Mill Road A	3420 Blanchard	Beginning of Bridge	2.48
Mill Road B	2845 Beginning of Bridge	Route 100	2.48
Newel Ridge	2275 Road Greely Rd Ext	Cul-de-Sac	4.41
Oak Ridge Road	2575 Greely Rd Ext	Cul-de-Sac	4.20
Oak Street	685 Drowne Rd	Cumberland Common	4.80
Ocean Terrace	510 Wildwood	Birch Ln	4.44
Old Gray Road	1125 North End	George Rd	3.72
Old Colony Lane	1774 Blackstrap	Dead End	0.00
Ole Musket Road	1945 Route 88	Cul-de-Sac	3.34
Orchard Road 1	3105 Blanchard Rd	Apple Blossom Way	3.32
Orchard Road 2A	1365 Apple Blossom Way	Pavement Change	5.00
Orchard Road 2B	4866 Pavement Change	No Yarmouth TL	5.00
Phillips St	1435 Greely Rd Ext	Dead End	3.57
Pine Lane	1385 Ocean Terr	Concord Circle	5.00
Pine Ridge Road	1339 Route 88	Dead End	2.89
Pinewood Drive	2480 Hemlock	Main St	2.51
Pleasant Valley A	3825 EOP/Dead End	Change at Valley Road	3.17
Pleasant Valley B	1525 Change at Valley Road	Bruce Hill Rd	3.80
Pond Shore Drive	1700 Skillin Rd	Cul-de-Sac	4.13
Powell Road	1320 Route 88	Route 1	3.39
Prince Street	840 Farwell- west	Farwell- east	2.25
Range Road A (West)	2752 Gray Rd	PC NO Bruce Hill	2.29
Range Road B (Center)	5439 PC NO Bruce Hill	PC at Idlewood	3.62
Range Road C (East)	6929 PC at Idlewood	Winn Road	3.62
Range Way	200 Middle Road	EOP	0.00
Rock Ridge Run	2445 Harris Rd	Cul-de-Sac	0.00
Rose Drive	1603 Orchard Road	Cul-de-Sac	0.00
Route 1 A	6590 Falmouth TL	PC	
Route 1 B	8108 PC	Yarmouth TL	

Route 1 Ramp	505 Tuttle Rd	Route 1	
Route 100 A	5167 Falmouth TL	Pavement Change	
Route 100 B	3833 Pavement Change	Pavement Change	
Route 100 C	4359 Pavement Change	Gray TL	
Route 88 A	12643 Falmouth TL	PC N.O. Schooner Ridge	
Route 88 B	4136 PC N.O. Schooner Ridge	Yarmouth TL	
Route 9 A	5485 No. Yarmouth TL	PC	
Route 9 B	2224 PC	Near Stockholm DR	
Route 9 C	11746 PC	Falmouth TL	
Schooner Ridge	2600 Route 88	Cul-de-Sac	4.12
Sea Cove Road	1330 Route 88	Cul-de-Sac	3.58
Shady Run Lane	2135 Greely Rd	Cul-de-Sac	4.85
Skillin Road	4831 Route 100	Blanchard Rd	
Spar Hawk Lane	700 Cottage Farms	EOP	4.39
Stonewall Drive	1625 Blanchard Rd. Ext	cul-de-Sac	0.00
Stony Ridge Road A	565 Route 88	PC	4.03
Stony Ridge Road B	715 PC	PC	3.88
Stony Ridge Road C	810 PC	Cul-de-Sac	4.41
Stornoway Road	2249 Route 88	Stornoway Road	4.18
Sturbridge Lane	2530 Pleasant Valley Rd	Cul-de-Sac	3.93
Sturdivant Road	605 Route 88	Cul-de-Sac	4.04
Surrey Lane	650 Carriage Rd	Cul-de-Sac	4.85
Sylvan Lane 1	225 Birch Ln	Pine Ln	2.80
Sylvan Lane 2	230 Pine Ln	Wildwood	2.55
Teal Drive	635 Ledge Dr	Route 88	4.20
Thomas Drive	1230 Route 1	end of public way	0.00
Town Landing Road	900 Route 88	EOP	1.57
Turkey Lane	1570 Main Street	Eop	4.35
Tuttle Road A	790 Main Street	Pavement Change	
Tuttle Road B	3632 Pavement Change	Pavement Change	
Tuttle Road C	13599 Pavement Change	East of Bridge	
Tuttle Road D	769 East of bridge	Route 88	
Union Road	565 Highland Ave	George Rd	3.27
Upper Methodist	2095 Blackstrap	EOP	3.65
Val Halla Road	2665 Greely Rd	Golf Course	2.26
Valley Road A	2685 Pleasant Valley Rd	Pavement Change	3.47
Valley Road B	1396 Pavement Change	Bruce Hill Rd	3.47
Westbranch Road	2243 Stonewall	Blanchard Rd Ext	0.00
Westmore Avenue	1800 Goose Pond	EOP	0.00
Whitetail Road	1000 Harris Rd	Cul-de-Sac	5.00
Whitney Road	1950 Orchard Road	Gray TL	3.53
Wildwood Blvd A	297 Route 88	Pavement Change	4.09
Wildwood Blvd B	1343 Pavement Change	Ocean Terr	4.09
Willow Lane	1325 Tuttle Road	Meadowview Rd	4.41
Winn Road A	500 Route 9	Pavement Change	
Winn Road B	3755 Pavement Change	Falmouth TL	
Wood Circle	805 Acorn Ln	Cul-de-Sac	3.97

Woodside Drive A	1028 Main Street	Pavement Change	3.24
Woodside Drive B	1402 Pavement Change	EOP	3.24

 -Segments with PCRs that Increased

2005 PCR	2011 PCR	Δ PCR 2005 to 2011	Treatment '11 PCR	Opinion of Probable Treatment Cost
3.68	3.59	-0.09	FUTURE OVERLAY	\$35,000
4.38	3.77	-0.61	FUTURE OVERLAY	\$18,000
3.89	3.35	-0.54	FUTURE OVERLAY	\$28,000
3.44	4.59	1.16	FUTURE OVERLAY	\$20,000
2.88	2.51	-0.37	OVERLAY	\$13,000
2.87	2.96	0.09	OVERLAY	\$26,000
	5.00		FUTURE OVERLAY	\$145,000
2.39	4.80	2.42	FUTURE OVERLAY	\$23,000
4.63	1.67	-2.97	REHAB	\$22,000
2.39	3.35	0.96	FUTURE OVERLAY	\$17,000
	3.21		FUTURE OVERLAY	\$129,000
	4.13		FUTURE OVERLAY	\$263,000
3.02	3.34	0.32	FUTURE OVERLAY	\$6,000
3.29	3.65	0.36	FUTURE OVERLAY	\$17,000
3.32	3.27	-0.04	FUTURE OVERLAY	\$23,000
3.50	3.20	-0.30	OVERLAY	\$105,000
4.23	3.19	-1.04	OVERLAY	\$177,000
3.06	3.85	0.79	FUTURE OVERLAY	\$36,000
2.41	2.55	0.15	OVERLAY	\$19,000
3.35	3.09	-0.26	OVERLAY	\$11,000
3.95	3.54	-0.40	FUTURE OVERLAY	\$54,000
4.80	5.00	0.20	FUTURE OVERLAY	\$62,000
3.59	3.29	-0.30	FUTURE OVERLAY	\$6,000
3.16	2.85	-0.32	OVERLAY	\$33,000
3.63	3.34	-0.29	FUTURE OVERLAY	\$22,000
3.52	3.20	-0.32	OVERLAY	\$47,000
4.42	3.54	-0.89	FUTURE OVERLAY	\$34,000
1.98	1.99	0.02	REHAB	\$133,000
4.36	3.34	-1.02	FUTURE OVERLAY	\$81,000
1.96	4.35	2.40	FUTURE OVERLAY	\$33,000
3.59	2.09	-1.50	REHAB	\$59,000
4.61	3.88	-0.74	FUTURE OVERLAY	\$28,000
0.00	3.77		FUTURE OVERLAY	\$29,000
3.35	3.36	0.01	FUTURE OVERLAY	\$30,000
3.24	3.22	-0.01	FUTURE OVERLAY	\$15,000
3.49	3.34	-0.16	FUTURE OVERLAY	\$36,000
3.01	5.00	1.99	FUTURE OVERLAY	\$9,000
3.01	3.33	0.32	FUTURE OVERLAY	\$19,000
3.26	2.95	-0.31	OVERLAY	\$13,000
2.88	3.00	0.12	OVERLAY	\$13,000
3.70	3.49	-0.21	FUTURE OVERLAY	\$43,000
5.00	4.80	-0.20	FUTURE OVERLAY	\$54,000

2.81	2.58	-0.23	OVERLAY	\$81,000
2.81	4.60	1.79	FUTURE OVERLAY	\$20,000
3.21	2.98	-0.23	OVERLAY	\$73,000
3.67	3.39	-0.28	FUTURE OVERLAY	\$27,000
2.62	2.58	-0.04	OVERLAY	\$29,000
2.92	1.72	-1.20	REHAB	\$32,000
2.92	3.19	0.27	OVERLAY	\$58,000
2.29	2.17	-0.12	REHAB	\$29,000
3.55	3.40	-0.15	FUTURE OVERLAY	\$25,000
4.25	3.22	-1.03	FUTURE OVERLAY	\$78,000
3.35	3.03	-0.32	OVERLAY	\$62,000
3.69	2.85	-0.84	OVERLAY	\$192,000
3.48	2.60	-0.88	OVERLAY	\$242,000
3.14	3.10	-0.03	OVERLAY	\$47,000
2.84	2.60	0.11	OVERLAY	\$44,000
4.88	3.85	-1.03	FUTURE OVERLAY	\$156,000
3.94	3.55	-0.39	FUTURE OVERLAY	\$19,000
4.39	4.04	-0.35	FUTURE OVERLAY	\$84,000
3.79	3.32	-0.47	FUTURE OVERLAY	\$84,000
5.00	3.89	-1.12	FUTURE OVERLAY	\$20,000
3.49	3.34	-0.15	FUTURE OVERLAY	\$19,000
2.71	2.29	-0.43	REHAB	\$160,000
3.70	3.63	-0.07	FUTURE OVERLAY	\$44,000
3.70	3.02	-0.68	OVERLAY	\$30,000
4.07	3.69	-0.38	FUTURE OVERLAY	\$18,000
2.80	2.87	0.07	OVERLAY	\$22,000
2.51	2.42	-0.09	OVERLAY	\$27,000
3.10	3.47	0.37	FUTURE OVERLAY	\$31,000
4.80	3.59	-1.21	FUTURE OVERLAY	\$53,000
3.50	3.48	-0.02	FUTURE OVERLAY	\$19,000
4.80	4.04	-0.77	FUTURE OVERLAY	\$17,000
3.49	3.23	-0.26	FUTURE OVERLAY	\$7,000
3.91	3.51	-0.40	FUTURE OVERLAY	\$7,000
4.80	4.26	-0.55	FUTURE OVERLAY	\$53,000
3.40	3.39	-0.02	FUTURE OVERLAY	\$13,000
3.41	4.45	1.04	FUTURE OVERLAY	\$20,000
2.63	5.00	2.38	FUTURE OVERLAY	\$10,000
3.57	2.91	-0.66	OVERLAY	\$28,000
4.52	3.49	-1.03	FUTURE OVERLAY	\$17,000
	5.00		FUTURE OVERLAY	\$12,000
2.97	2.25	-0.72	REHAB	\$14,000
3.20	2.82	-0.38	OVERLAY	\$39,000
2.86	2.76	-0.10	OVERLAY	\$37,000
3.45	3.19	-0.27	OVERLAY	\$16,000
3.45	5.00	1.55	FUTURE OVERLAY	\$6,000
3.45	3.29	-0.16	FUTURE OVERLAY	\$41,000
0.00	4.22		FUTURE OVERLAY	\$9,000

2.07	2.56	0.49	OVERLAY	\$11,000
3.46	3.23	-0.23	FUTURE OVERLAY	\$9,000
3.80	3.68	-0.12	FUTURE OVERLAY	\$33,000
2.42	2.02	-0.40	REHAB	\$29,000
2.56	1.98	-0.58	REHAB	\$188,000
2.87	2.52	-0.36	OVERLAY	\$39,000
4.18	3.59	-0.59	FUTURE OVERLAY	\$7,000
5.00	5.00	0.00	FUTURE OVERLAY	\$38,000
3.31	2.93	-0.39	OVERLAY	\$52,000
3.16	3.29	0.14	FUTURE OVERLAY	\$25,000
3.42	3.65	0.15	FUTURE OVERLAY	\$18,000
4.15	3.41	-0.74	FUTURE OVERLAY	\$49,000
5.00	3.81	-1.19	FUTURE OVERLAY	\$130,000
5.00	3.33	-1.67	FUTURE OVERLAY	\$60,000
5.00	4.76	-0.24	FUTURE OVERLAY	\$27,000
5.00	2.90	-2.11	OVERLAY	\$133,000
4.05	3.07	-0.98	OVERLAY	\$14,000
2.62	2.85	0.23	OVERLAY	\$53,000
5.00	4.03	-0.97	FUTURE OVERLAY	\$61,000
3.69	2.89	-0.80	OVERLAY	\$78,000
3.97	3.83	-0.14	FUTURE OVERLAY	\$47,000
3.40	2.92	-0.48	OVERLAY	\$82,000
5.00	4.20	-0.80	FUTURE OVERLAY	\$14,000
3.90	2.95	-0.95	OVERLAY	\$13,000
3.86	3.38	-0.48	FUTURE OVERLAY	\$21,000
0.00	4.80		FUTURE OVERLAY	\$36,000
3.10	2.96	-0.14	OVERLAY	\$57,000
2.45	2.37	-0.08	REHAB	\$250,000
2.64	2.35	-0.29	REHAB	\$107,000
3.72	3.88	0.17	FUTURE OVERLAY	\$103,000
2.95	4.80	1.86	FUTURE OVERLAY	\$33,000
5.00	3.88	-1.13	FUTURE OVERLAY	\$28,000
4.59	4.61	0.02	FUTURE OVERLAY	\$27,000
2.38	3.78	1.40	FUTURE OVERLAY	\$54,000
2.98	4.49	1.51	FUTURE OVERLAY	\$78,000
3.87	3.54	-0.33	FUTURE OVERLAY	\$32,000
3.46	2.29	-1.17	REHAB	\$132,000
3.01	2.33	-0.68	REHAB	\$89,000
2.17	2.35	0.18	REHAB	\$63,000
3.87	3.01	-0.85	OVERLAY	\$83,000
2.28	5.00	2.72	FUTURE OVERLAY	\$140,000
2.28	4.74	2.46	FUTURE OVERLAY	\$178,000
5.00	5.00	0.00	FUTURE OVERLAY	\$4,000
5.00	4.03	-0.97	FUTURE OVERLAY	\$55,000
0.00	4.39		FUTURE OVERLAY	\$32,000
	2.89		OVERLAY	\$383,000
	2.92		OVERLAY	\$471,000

	2.89		OVERLAY	\$22,000
	3.58		FUTURE OVERLAY	\$125,000
	3.07		OVERLAY	\$185,000
	5.00		FUTURE OVERLAY	\$116,000
	5.00		FUTURE OVERLAY	\$381,000
	5.00		FUTURE OVERLAY	\$120,000
	3.82		FUTURE OVERLAY	\$184,000
	2.61		OVERLAY	\$89,000
	2.63		OVERLAY	\$375,000
3.70	3.52	-0.18	FUTURE OVERLAY	\$53,000
3.10	5.00	1.91	FUTURE OVERLAY	\$26,000
3.82	3.67	-0.16	FUTURE OVERLAY	\$44,000
	4.58		FUTURE OVERLAY	\$148,000
3.09	2.91	-0.18	OVERLAY	\$23,000
4.60	3.21	-1.39	FUTURE OVERLAY	\$39,000
3.81	3.12	-0.69	OVERLAY	\$16,000
2.89	3.26	0.37	FUTURE OVERLAY	\$14,000
4.26	4.05	-0.21	FUTURE OVERLAY	\$16,000
4.04	3.21	-0.83	FUTURE OVERLAY	\$48,000
3.41	3.23	-0.18	FUTURE OVERLAY	\$53,000
3.49	3.20	-0.29	OVERLAY	\$12,000
3.87	3.27	-0.60	FUTURE OVERLAY	\$13,000
2.43	2.38	-0.05	REHAB	\$16,000
2.51	2.62	0.11	OVERLAY	\$6,000
3.43	3.29	-0.14	FUTURE OVERLAY	\$13,000
5.00	4.31	-0.69	FUTURE OVERLAY	\$30,000
3.52	5.00	1.49	FUTURE OVERLAY	\$12,000
2.59	2.37	-0.23	REHAB	\$109,000
	2.91		OVERLAY	\$33,000
	5.00		FUTURE OVERLAY	\$106,000
	5.00		FUTURE OVERLAY	\$388,000
	5.00		FUTURE OVERLAY	\$24,000
3.10	2.91	-0.19	OVERLAY	\$14,000
3.40	3.30	-0.09	FUTURE OVERLAY	\$41,000
5.00	4.07	-0.93	FUTURE OVERLAY	\$53,000
3.09	3.56	0.47	FUTURE OVERLAY	\$53,000
3.09	3.77	0.68	FUTURE OVERLAY	\$28,000
5.00	4.39	-0.61	FUTURE OVERLAY	\$44,000
0.00	4.80		FUTURE OVERLAY	\$42,000
4.28	3.76	-0.52	FUTURE OVERLAY	\$18,000
2.11	2.22	0.11	REHAB	\$155,000
3.58	4.60	1.03	FUTURE OVERLAY	\$7,000
3.58	3.14	-0.44	OVERLAY	\$37,000
3.70	3.40	-0.30	FUTURE OVERLAY	\$28,000
	3.47		FUTURE OVERLAY	\$11,000
	5.00		FUTURE OVERLAY	\$83,000
3.03	2.94	-0.09	OVERLAY	\$26,000

2.52	2.23	0.02	REHAB	\$77,000
2.68	2.40	-0.28	REHAB	\$42,000