

NAME	RD #	FROM	TO	LENGTH	WIDTH	SURFACE	ADOPTED
Alexandria Pike East	CR 1304	Low Gap East	KY 709	5,650	25	Blacktop	Jan-93
Alexandria Pike West	CR 1557	Dead End	Dead End	14,225	25	Blacktop	Jul-19
Altura Drive	CR 1578	Bella Vista Drive	Dead End	675	25	Asphalt	Jan-22
Aulick Road	CR 1214	Hissem Road	Fairlane Road	6,630	13	Blacktop	Aug-87
Autumn Lane	CR 1307	US 27	Dead End	1,150	15	Blacktop	Aug-87
Avery Road	CR 1111	KY 9	KY 2828	1,208	15	Blacktop	Aug-87
Awesome Place	CR 1512	Wolf Road	Dead End	1,200	25	Blacktop	Apr-02
Backus Drive	CR 1305	US 27	Dead End	1,936	20	Blacktop	Aug-87
Bakerfield Road	CR 1221	Boone Smith Road	Dead End	5,162	16	Blacktop	Aug-87
Barrs Branch	CR 1100	KY 10	KY 1121	7,437	16	Blacktop	Aug-87
Baynum Hill	CR 1114	KY 10	Dead End	3,656	15	Blacktop	Aug-87
Bella Vista Drive	CR 1577	Skyline Drive	Dead End	660	25	Asphalt	Jan-22
Belle Point Drive	CR 1546	Pleasant Ridge Road	Cul-de-sac	1,200	25	Blacktop	May-06
Bezold Road	CR 1120	Burns Road	California Crossroads	6,480	16	Blacktop	Aug-87
Birch Creek Drive	CR 1575	Darlington Creek Drive	Dead End	240	25	Asphalt	Feb-21
Black Road	CR 1521	Eight Mile Road	Dead End	2,300	11	Blacktop	Aug-87
Blangey Road	CR 1325	KY 8	Dead End	3,450	15	Blacktop	Aug-87
Blossom Drive	CR 1311	US 27	Dead End	1,100	20	Blacktop	Aug-87
Blossom Lane	CR 1360	US 27	Southgate City Limits	3,450	22	Blacktop	Aug-87
Blue Sky Lane	CR 1526	Poplar Thicket	Dead End	980	10	Blacktop	Aug-89
Bob Huber Drive	CR 1246	Bud Pogue Way	End of County Maintenance	800	24	Concrete	Dec-89
Bob White Lane	CR 1132	KY 10	Dead End	3,405	13	Blacktop	Aug-87
Boone Smith Road	CR 1222	Pleasant Ridge Road	KY 1936	8,843	17	Blacktop	Aug-87
Boyd Road	CR 1519	Clay Ridge	Dead End	1,390	18	Blacktop	Aug-87
Branch Lick Road	CR 1005	KY 1997	Dead End	4,110	14	Blacktop	Aug-87
Brandywine Court	CR 1384	Oak Lane	Dead End	370	22	Concrete/Blacktop	Dec-99
Brant Court	CR 1527	Goldeneye Drive	Cul-de-sac	596	25	Concrete	Sep-03
Bud Pogue Way	CR 1555	Alexandria Pike West	Dead End	800	25	Concrete	Jun-12
Bunning Lane	CR 1348	Cold Spring City Limits	Dead End	1,362	12	Blacktop	Aug-87
Burger Road	CR 1006	Vineyard Lane	Dead End	3,417	11	Blacktop	Aug-87
Burns Road	CR 1121	KY 154	KY 1121	20,491	17	Blacktop	Aug-87
Cabin Creek Drive East	CR 1374	KY 2925	Dead End	1,593	24	Concrete	Apr-98
California Crossroads	CR 1103	KY 8	Bezold Road	31,550	18	Blacktop	Aug-87
Cedar Lane	CR 1233	Madonna Drive	Dead End	730	13	Blacktop	Aug-87
Cedar Trail Court	CR 1503	Sun Valley Drive South	Cul-de-sac	171	25	Blacktop	Nov-00
Center Street	CR 1254	KY 915	Dead End	460	13	Blacktop	Aug-87
Chalk Road	CR 1014	Vineyard Lane	Dead End	1,585	12	Blacktop	Aug-87
Charlotte Drive	CR 1554	Kramer Drive	Cul-de-sac	526	25	Concrete	Nov-08
Clay Ridge	CR 1217	KY 1936	Wolf Road	25,462	17	Blacktop	Aug-87
Cold Stream Road	CR 1536	KY 915	Cold Spring City Limits	1,575	20	Blacktop	Aug-87
Cooper Bain	CR 1556	Alexandria Pike West	Craft Road	1,440	25	Concrete	Jun-12
Coot Court	CR 1538	Goldeneye Drive	Cul-de-sac	580	25	Concrete	Jun-04
Countrylake Drive	CR 1529	KY 9 AA HWY	Cul-de-sac	462	22	Blacktop	Sep-03
Covert Run Pike	CR 1330	Ft Thomas City Limits	Bellevue City Limits	2,408	20	Blacktop	Aug-87
Craft Road East	CR 1205	Shaw Hess Road	Dead End	7,440	17	Blacktop	Apr-14
Craft Road West	CR 1562	Licking Pike South	Alexandria Pike	580	20	Blacktop	Apr-14
Crestview	CR 1230	Hillview Road	Cul-de-sac	1,087	22	Concrete	Dec-89
Crowell Avenue	CR 1336	Ft Thomas City Limits	Dead End	690	19	Blacktop	Aug-87
Cryer Road	CR 1129	KY 10	Dead End	417	20	Blacktop	Aug-87
Cutters Trace	CR 1367	Lakewood Drive	Dead End	1,865	20	Concrete	Mar-94
Dairybarn Lane	CR 1565	Parkside Drive	Cul-de-sac	1,925	25	Blacktop	Oct-21
Daniels Road	CR 1112	KY 10	Schababerle Hill	11,218	14	Blacktop	Aug-87
Darlas Drive	CR 1510	Cold Spring City Limits	Dead End	500	20	Blacktop	Dec-01
Darlington Creek Drive	CR 1548	US 27	Herringer Road	3,075	25	Asphalt	Feb-11
Darlington Road	CR 1023	Lower Tug Fork	Dead End	3,213	13	Blacktop	Aug-87
Dead Timber Road	CR 1102	KY 8	Dead End	9,595	15	Blacktop	Aug-87
Decker Road	CR 1133	Bezold Road	Dead End	1,425	11	Blacktop	Aug-87
Deer Run	CR 1383	KY 915	Dead End	1,323	25	Concrete	Jul-99
Demossville Road	CR 1215	Fairlane Road & Aulick Road	Dead End	6,083	12	Blacktop	Aug-87
Dobbling Lane	CR 1018	Nine Mile Road	Dead End	2,840	12	Blacktop	Aug-87
Dodsworth Lane	CR 1316	KY 1998	Skyline Drive/City of Crestview/Cold Spring Limits	7,080	18	Blacktop	Aug-87
Doubletree Court	CR 1506	Parkside Drive	Dead End	210	25	Blacktop	Mar-01
Dry Creek Road	CR 1349	Murnan Road	KY 9 AA HWY	6,754	16	Blacktop	Aug-87
Eagle View	CR 1525	KY 824	Dead End	1,570	12	Blacktop	Aug-87
Echo Hills	CR 1517	KY 915	Dead End	6,605	16	Blacktop	Aug-87
Eight Mile Road	CR 1033	KY 8	KY 547	9,565	18	Blacktop	Aug-87
Elder Court	CR 1552	Mallard Drive	Cul-de-sac	365	25	Concrete	Aug-07
Enzweiler	CR 1375	KY 9 AA HWY	Dead End	1,240	18	Blacktop	May-90
Eustace Avenue	CR 1337	Crowell Avenue	Dead End	1,135	15	Blacktop	Aug-87

NAME	RD #	FROM	TO	LENGTH	WIDTH	SURFACE	ADOPTED
Fairlane Road	CR 1212	Aulick Road & Demossville Road	US 27	14,340	17	Blacktop	Aug-87
Fairlane Short	CR 1564	US 27	US 27	1,702	14	Blacktop	Aug-87
Fausz Road	CR 1029	KY 1997	Dead End	4,270	12	Blacktop	Aug-87
Fender Road	CR 1011	KY 1997	KY 8	14,261	23	Blacktop	Aug-87
Fisher Road	CR 1122	California Crossroads	Pendleton County Line	15,068	14	Blacktop	Aug-87
Flatwoods Road	CR 1123	KY 824	Burns Road	8,014	15	Blacktop	Aug-87
Gary Lane	CR 1321	Dodsworth Lane	Dead End	2,506	16	Blacktop	Aug-87
Gilbert Ridge	CR 1301	Alexandria City Limits	Dead End	9,265	14	Blacktop	Aug-87
Goldeneye Drive	CR 1528	Pleasant Ridge Road	Wigeon Drive	1,903	28	Concrete	Sep-03
Golf Road	CR 1524	KY 824	Dead End	940	17	Blacktop	Aug-87
Golfview Street	CR 1231	Alexandria Pike West	Cul-de-sac	420	25	Concrete	Aug-87
Grandview Road	CR 1003	Alexandria City Limits	Alexandria City Limits	7,163	16	Blacktop	Aug-87
Greskamp Road	CR 1520	KY 547	KY 547	1,030	13	Blacktop	Aug-87
Griffin Ford Road	CR 1218	Clay Ridge	Dead End	1,930	14	Blacktop	Aug-87
Gubser Mill Road	CR 1534	California Crossroads	Dead End	4,790	12	Blacktop	Aug-87
Gunkel Road	CR 1017	Mystic Rose	Dead End	2,696	12	Blacktop	Aug-87
Harlequin Court	CR 1573	Cul-de-sac	Cul-de-sac	1,475	28	Concrete	Sep-18
Harmony Lane	CR 1547	Belle Point Drive	Cul-de-sac	1,780	25	Blacktop	May-06
Harrisburg Hill Road	CR 1227	Lees Road	Dead End	8,690	14	Blacktop	Aug-87
Haubner Road	CR 1134	Fisher Road	Dead End	4,200	14	Blacktop	Aug-87
Hayfield Drive	CR 1544	Parkside Drive	Cul-de-sac	840	25	Blacktop	Dec-05
Haystack Court	CR 1545	Hayfield Drive	Cul-de-sac	306	25	Blacktop	Dec-05
Hearthstone Court	CR 1541	Reitman Road	Cul-de-sac	465	25	Blacktop	Aug-05
Heck Road	CR 1025	Upper Tug Fork	Dead End	3,625	16	Blacktop	Aug-87
Henry Court	CR 1253	Marie Drive	Cul-de-sac	593	31	Blacktop	Aug-87
Heritage Court	CR 1243	US 27	Dead End	1,908	16	Blacktop	Aug-87
Herringer Road	CR 1209	Boyd Road	Darlington Creek Drive	2,750	14	Blacktop	Aug-87
Hickory Court East	CR 1504	Sun Valley Drive South	Cul-de-sac	323	25	Blacktop	Nov-00
Hickory Court West	CR 1505	Sun Valley Drive South	Cul-de-sac	180	25	Blacktop	Nov-00
Hillview Road	CR 1230	Alexandria Pike West	End of County Maintenance	1,877	21	Blacktop	Aug-87
Hissem Road	CR 1216	Clay Ridge	Pendleton County Line	17,455	16	Blacktop	Aug-87
Holtz Drive	CR 1323	Winters Lane	Dead End	2,040	13	Blacktop	Aug-87
Indian Trace	CR 1239	KY 1936	Dead End	7,733	14	Blacktop	Aug-87
Jerry Wright Road	CR 1200	KY 1121	Lickert Road	7,553	17	Blacktop	Aug-87
Joann Lane	CR 1369	Indian Trace	Dead End	2,030	24	Concrete	Apr-94
John Miller Road	CR 1255	KY 1936	Dead End	2,930	15	Blacktop	Aug-87
Keating Drive	CR 1561	Ripple Creek Road	Dead End	1,200	28	Concrete	Oct-14
Kellan Court	CR 1354	KY 915	Dead End	590	11	Blacktop	Aug-87
Kellie Lane	CR 1509	Vineyard Lane	Cul-de-sac	460	20	Blacktop	Dec-01
Kennedy Road	CR 1110	KY 10	Dead End	1,730	13	Blacktop	Aug-87
Kennedy Road West	CR 1571	Daniels Road	Dead End	940	12	Blacktop	Aug-87
Kensington Drive	CR 1558	Nagel Road East	Dead End	1,904	20	Concrete	Nov-13
Koehler Road	CR 1130	California Crossroads	KY 10	4,870	15	Blacktop	Aug-87
Kohls Road	CR 1523	Ten Mile Road	Fender Road	3,685	16	Blacktop	Aug-87
Kramer Drive	CR 1553	Hissem Road	Cul-de-sac	2,410	25	Concrete	Nov-08
Labrador Lane	CR 1379	Mallard Drive	Pleasant Ridge Road	1,047	25	Concrete	Mar-98
Lakewood Drive	CR 1366	Eight Mile Road	Cutters Trace	854	24	Blacktop	Mar-94
Lauren Lane	CR 1380	KY 536	Dead End	1,800	25	Blacktop	Feb-99
Lees Road	CR 1228	Pleasant Ridge Road	KY 1936	11,545	14	Blacktop	Aug-87
Lick Hill Road	CR 1101	Washington Trace Road	Dead End	3,000	15	Blacktop	Aug-87
Lickert Road	CR 1202	US 27	KY 1121	9,230	18	Blacktop	Aug-87
Licking Pike South	CR 1371	Camel Crossing	US 27	12,017	25	Blacktop	Dec-94
Losey	CR 1234	Pleasant Ridge Road	Licking Pike South	4,897	14	Blacktop	Aug-87
Low Gap East	CR 1566	Alexandria Pike East	Dead End	2,866	14	Blacktop	Apr-00
Low Gap West	CR 1306	KY 2924	US 27	3,671	25	Blacktop	Apr-00
Lower Grandview	CR 1535	KY 1997	Dead End	1,575	16	Blacktop	Aug-87
Lower Tug Fork	CR 1022	Upper Tug Fork	KY 547	11,450	14	Blacktop	Aug-87
Maddox Road	CR 1236	Pleasant Ridge Road	Dead End	6,685	14	Blacktop	Aug-87
Madonna Drive	CR 1237	Maddox Road	Maddox Road	2,570	17	Blacktop	Aug-87
Magnolia Court	CR 1507	Parkside Drive	Cul-de-sac	300	25	Blacktop	Mar-01
Makena Lane	CR 1537	Washington Trace Road	Dead End	2,550	20	Blacktop	Jun-04
Mallard Drive	CR 1378	KY 915	Cul-de-sac	4,100	28	Concrete	Mar-98
Marie Drive	CR 1499	Miller Road West	Dead End	3,200	16	Blacktop	Aug-87
Marl-Rich Lane	CR 1376	US 27	Dead End	1,087	25	Concrete	Apr-97
Martin Drive	CR 1365	Maddox Road	Dead End	914	17	Blacktop	Aug-87
Messmer Hill Road	CR 1313	Uhl Road	Dead End	2,829	15	Blacktop	Aug-87
Midway Drive	CR 1518	US 27	Echo Hills	458	22	Blacktop	Aug-87
Miller Road East	CR 1563	KY 915	Dead End	598	13	Blacktop	Aug-87
Miller Road West	CR 1238	KY 915	Dead End	6,406	15	Blacktop	Aug-87
Milton Lane	CR 1251	Pleasant Ridge Road	Dead End	905	12	Blacktop	Aug-87

NAME	RD #	FROM	TO	LENGTH	WIDTH	SURFACE	ADOPTED
Moreland Road	CR 1201	US 27	Dead End	1,615	17	Blacktop	Aug-87
Morningview Road	CR 1219	Clay Ridge	Dead End	9,600	15	Blacktop	Aug-87
Morvue	CR 1250	Cedar Lane	Dead End	488	15	Blacktop	Aug-87
Muinn Road	CR 1531	Aulick Road	Dead End	3,330	14	Blacktop	Aug-87
Murnan Road	CR 1350	US 27	Dead End	14,200	18	Blacktop	Aug-87
Mystic Rose	CR 1016	Nine Mile Road	Dead End	2,859	13	Blacktop	Aug-87
Nagel Road East	CR 1567	KY 154	Dead End	2,050	22	Blacktop	Apr-14
Nagel Road West	CR 1211	US 27	Hissem Road	8,800	18	Blacktop	Aug-87
Neises Road	CR 1009	KY 8	Dead End	861	13	Blacktop	Aug-87
Nelson Road	CR 1030	KY 547	KY 1997	5,433	21	Blacktop	Aug-87
Neltner	CR 1028	300' from Poplar Ridge	1,960' on Right Side	1,960	19	Blacktop	Dec-94
Newberry Road	CR 1515	Wagoner Road	Dead End	3,050	12	Blacktop	Aug-87
Nine Mile Road	CR 1015	KY 547	KY 8	13,485	18	Blacktop	Aug-87
Oak Lane	CR 1252	Heritage Court	Dead End	1,300	20	Blacktop	Aug-87
Oregon Landing	CR 1105	KY 8	Dead End	1,868	12	Blacktop	Aug-87
Owl Creek Road	CR 1021	Uhl Road	Dead End	6,610	12	Blacktop	Aug-87
Parkridge Drive	CR 1576	Dead End	Dead End	410	25	Concrete	Oct-21
Parkside Drive	CR 1207	US 27	Dead End	4,250	28	Blacktop	Jan-06
Peach Lane	CR 1572	KY 154	Dead End	820	20	Blacktop	Jul-19
Phillips Road	CR 1232	Tarvin Road	Losey	7,310	15	Blacktop	Aug-87
Picnic Road	CR 1128	Wagoner Road	Dead End	770	12	Blacktop	May-90
Pintail Court	CR 1500	Labrador Lane	Cul-de-sac	480	25	Concrete	Apr-00
Pleasant Ridge Road	CR 1224	Licking Pike South	Clay Ridge	34,683	20	Blacktop	Aug-87
Plum Creek Road	CR 1118	US 27	Pendleton County	5,713	16	Blacktop	Aug-87
Pondwoods Drive	CR 1574	Parkside Drive	Cul-de-sac	680	24	Concrete	Oct-18
Poplar Ridge	CR 1027	Alexandria City Limits	KY 547	8,778	23	Blacktop	Aug-87
Poplar Thicket	CR 1356	KY 915	Dead End	12,006	13	Blacktop	Aug-87
Redstone Road	CR 1002	KY 10	Dead End	2,750	11	Blacktop	Aug-87
Reis Lane	CR 1117	Reis Ridge	Dead End	985	11	Blacktop	Aug-87
Reis Ridge	CR 1116	Shaw Goetz Road	Dead End	5,713	14	Blacktop	Aug-87
Reitman Road	CR 1026	Poplar Ridge	Upper Tug Fork	4,650	15	Blacktop	Aug-87
Richland Lane	CR 1540	Reitman Road	Cul-de-sac	530	25	Blacktop	Aug-05
Rifle Range Road	CR 1355	KY 915	Dead End	13,100	16	Blacktop	Aug-87
Ripple Creek Road	CR 1310	US 27	Cold Spring City Limits	2,690	17	Blacktop	Aug-87
Ritter Lane	CR 1522	Ten Mile Road	Dead End	555	10	Blacktop	Aug-87
Rockyview Drive	CR 1377	KY 9 AA HWY	Dead End	1,550	20	Concrete	Apr-97
Rosebud Court	CR 1513	Sugarmill Drive	Cul-de-sac	305	25	Blacktop	Dec-02
Roth Farm Lane	CR 1511	Gilbert Ridge	Cul-de-sac	1,288	22	Blacktop	Apr-02
Royal Avenue	CR 1359	Summit Lane	Dead End	500	20	Blacktop	Aug-87
Royal Oak	CR 1368	KY 915	Cul-de-sac	2,480	20	Concrete	Mar-94
Ruschman Drive	CR 1373	Murnan Road	Dead End	870	25	Concrete	Feb-96
Scenic Drive	CR 1361	Backus Drive	Dead End	1,030	22	Concrete	May-90
Schababerle Hill	CR 1113	KY 10	KY 1121	11,102	16	Blacktop	Aug-87
Schweitzer Court	CR 1258	Heritage Court	Dead End	1,300	28	Concrete	Nov-95
Shadowlawn Drive	CR 1543	Reitman Road	Cul-de-sac	1,950	25	Blacktop	Jan-06
Shaw Goetz Road	CR 1115	KY 1121	California Crossroads	14,650	15	Blacktop	Aug-87
Shaw Hess Road	CR 1126	KY 1121	KY 1121	13,490	24	Blacktop	Aug-87
Sheanshang Road	CR 1127	KY 10	Dead End	1,045	12	Blacktop	Aug-87
Short Cut Road	CR 1530	KY 9 AA HWY	KY 10	420	25	Blacktop	Sep-03
Short Siry East	CR 1569	Siry Road	Dead End	1,775	21	Blacktop	Aug-87
Short Siry West	CR 1568	Boyd Road	Dead End	1,220	16	Blacktop	Aug-87
Siry Road	CR 1208	Flatwoods Road	US 27	14,700	19	Blacktop	Aug-87
Skyline Drive	CR 1317	Crestview City Limits	Dead End	3,885	18	Blacktop	Aug-87
Smith Hiteman Road	CR 1220	Clay Ridge	Dead End	4,580	16	Blacktop	Aug-87
Spur Road	CR 1533	California Crossroads	Dead End	1,650	17	Blacktop	Jul-03
Steffen Road	CR 1357	KY 915	Dead End	3,475	15	Blacktop	Aug-87
Stoneybrook Court	CR 1381	Parkside Drive	Cul-de-sac	400	25	Blacktop	Feb-99
Sugarmill Drive	CR 1508	Parkside Drive	KY 824	1,335	25	Blacktop	Dec-01
Summer Hill Road	CR 1372	Washington Trace Road	Dead End	2,345	22	Blacktop	Jun-95
Summit Lane	CR 1579	US 27	Dead End	520	21	Asphalt	Feb-22
Sun Valley Drive North	CR 1382	Parkside Drive	Cul-de-sac	255	25	Blacktop	Feb-99
Sun Valley Drive South	CR 1570	Parkside Drive	Cul-de-sac	1,300	25	Blacktop	Feb-99
Sycamore Creek Drive	CR 1549	Darlington Creek Drive	Dead End	615	25	Concrete	Feb-11
Tarvin Road	CR 1257	Lees Road	Licking Pike South	6,232	16	Blacktop	Aug-87
Ten Mile Road	CR 1012	KY 1997	Fender Road	9,765	14	Blacktop	Aug-87
Thelma Lee Drive	CR 1501	KY 9 AA HWY	Dead End	1,325	25	Concrete	Apr-00
Timbercreek Court	CR 1542	Makena Lane	Cul-de-sac	893	20	Blacktop	Aug-05
Tippenhauer Road	CR 1351	KY 915	Dead End	11,255	18	Blacktop	Aug-87
Truesdell Road	CR 1010	Fender Road	KY 1566	8,747	16	Blacktop	Aug-87
Uhl Road	CR 1312	Cold Spring City Limits	Silver Grove City Limits	10,161	17	Blacktop	Aug-87

NAME	RD #	FROM	TO	LENGTH	WIDTH	SURFACE	ADOPTED
Union Street	CR 1106	KY 8	Dead End	1,496	16	Blacktop	Aug-87
Upper Lick Branch	CR 1004	Grandview Road	KY 9	4,244	16	Blacktop	Aug-87
Upper Tug Fork	CR 1024	Alexandria Pike East	Poplar Ridge	8,760	17	Blacktop	Aug-87
Vineyard Lane	CR 1013	Nine Mile Road	Ten Mile Road	8,406	15	Blacktop	Aug-87
Visalia Road	CR 1235	Pleasant Ridge Road	KY 1936	7,064	13	Blacktop	Aug-87
Wagoner Road	CR 1124	California Crossroads	KY 1121	14,800	16	Blacktop	Aug-87
Walnut Creek Drive	CR 1550	Darlington Creek Drive	Cul-de-sac	465	25	Concrete	Feb-11
Washington Trace Road	CR 1104	KY 2921	KY 10	32,423	17	Blacktop	Aug-87
Weaver Lane	CR 1318	Cold Spring City Limits	Dead End	2,548	11	Blacktop	Aug-87
Wigeon Drive	CR 1539	Harlequin Court	Cul-de-sac	2,130	28	Concrete	Mar-05
Wildflower Court	CR 1514	Sugarmill Drive	Cul-de-sac	555	25	Blacktop	Dec-02
Williams Ridge	CR 1502	Gilbert Ridge	Dead End	780	20	Blacktop	Nov-00
Willow Creek Drive	CR 1559	Darlington Creek Drive	Cul-de-sac	350	25	Blacktop	Jan-14
Wish Road	CR 1131	Fisher Road	Dead End	2,880	15	Blacktop	Aug-87
Woeste Road	CR 1206	Lickert Road	KY 824	12,025	19	Blacktop	Aug-87
Wolf Road	CR 1223	KY 1936	Dead End	10,612	15	Blacktop	Aug-87
Yelton Hill	CR 1119	KY 154	Plum Creek Road	3,615	18	Blacktop	Aug-87
**County Park Roads							
**Terry Jolly Way	CR 1207F	US 27	Club House	7,654	11	Blacktop	Aug-87
**Park Road	CR 1256	Lakeview	Dead End	1,584		Gravel	Aug-87
**Parklake Road	CR 1248	AJ Jolly Golf Drive Entrance	Flatwoods	17,222	15	Blacktop	Aug-87
**Williams Lane	CR 1370	KY 8	Dead End	800	20	Blacktop	Dec-94