

Type	Abbreviation	Definition
Alley	ALY	Short in distance lane that can connect to roadways or can come to dead end.
Avenue	AVE	Streets that traditionally run perpendicular to main roadways in congested areas. Can also be short roadways connecting lanes or becoming dead ends.
Boulevard	BLVD	Small section within congested area connecting major roadway to smaller roadway.
Circle	CIR	Roadway that forms a loop/circle from start to finish.
Court	CT	Dead end road usually in development or congested area.
Drive	DR	Shorter roadway either in Borough or Township. One of the most common.
Estate	EST	Can be designated for home parks and or private lanes to extravagant homes.
Estates	ESTS	See estate.
Extension	EXT	Short extension of existing road.
Glen	GLEN	Private lane in wooded/permanent camp area.
Grove	GRV	Small dead end lane, usually on outskirts of village/borough.
Heights	HTS	Dead end road, usually higher in elevation in comparison to surrounding area.
Lane	LN	Shorter roadway either in Borough or Township. One of the most common.
Meadows	MDWS	Mobile Home Park roadways
Manor	MNR	Small road surrounding a "manor", or housing facility.
Park	PARK	Name for road that is accessible while within mobile home park or in forestry/state park.
Parkway	PKWY	Industrial roadway name.
Place	PL	Small lane (<500 feet) in Borough or Township.
Plaza	PLZ	Lane leading into Plaza parking lots, unless otherwise designated.
Road	RD	First road suffix associated with township roads.
Run	RUN	Short, dead end lane. Usually running along ridge or seam in land.
Spur	SPUR	Small extension of preexisting road or section of connecting road
Square	SQ	Road sections that make a square shape once completed to first intersection.
Street	ST	First road suffix associated with borough roads.
Terrace	TER	Usual short lane, up a slight elevation from surrounding roads.
Trail	TRL	Roads that are in forested areas, usually forestry designated roads.
Village	VGL	Road that is designated for a village establishment or home parks.
Way	WAY	Short, dead end lane. Usually running along ridge or seam in land.
Crossroad	XRD	Short road connecting one road with similar name to another.

GENERAL RULE: Our office tries to use the most common ones as often as possible to keep road naming uniform. Most of these are based of special circumstances of the roadway, and have less than 5-15 within the county. (example: SPUR or EST).