

STREET LISTING BY PICKUP DAY**MONDAY'S ROUTE**

Adams Avenue
Adirondak Drive
Ambercrest Drive
Amberhill Lane
American Street
Annadelle Avenue
Anthony Drive
Antlers Court
Apple Orchard Place
Archie Whitesides Road
Archwood Drive
Arkray Street
Austin Street
Bainbridge Street
Baker Street
Baronwood Court
Barwick Road
Bearbrook Lane
Belfast Drive
Belmar Drive
Berkshire Drive
Bernice Drive

TUESDAY'S ROUTE

Airport Road
Alton Drive
Amherst Drive
Angela Court
Ann Street, E. - 1500 - 2100 Blocks
Appaloosa Way
Araglin Drive
Arbroath Trace
Armstrong Park Road - 890 only
Arrowhead Circle
Ashbourne Drive
Aster Lane
Audubon Drive
Augusta Court
Backcreek Lane
Barrington Drive
Bayberry Court
Baytree Court
Bayview Drive
Baywoods Court
Beartooth Court
Bent Branch Street

WEDNESDAY'S ROUTE

Abbotsford Court
Acorn Court
Airline Avenue, E. - 805, 1001, 1007, 1011, 1019 & 1021
AJ Wesley Avenue
Alexandria Court
Amity Avenue
Andover Circle
Andrea Lane
Ann Street - 100 Block
Annie Boyce Road
Applegate Court
Armstrong Circle
Armstrong Park Drive
Armstrong Park Road
Ashton Place
Audrey Drive
Autumn Drive
Autumn Wood Trail
Avondale Road
Balthis Drive
Barber Road
Barnstable Court

THURSDAY'S ROUTE

Adams Court
Adams Drive
Anderson Street
Arthur Avenue
Ashley Court
Ashton Avenue
Athenian Drive
Avon Street S.
Bermuda Avenue
Betty Street
Bickett Avenue
Boyd Street S.
Branch Street
Broad Street S.
Brookhaven Drive
Brunett Avenue
Burrington Court
Butler Court
Butler Street
Cagel Court
Capel Court
Carolina Avenue

FRIDAY'S ROUTE

Aden Avenue
Airline Avenue E. - 714 & 804
Airline Avenue W.
Allison Avenue W.
Ametrine Lane
Apple Blossom Circle
Apple Street
Aprilia Lane
Atchley Avenue
Auten Road
Avon Street N.
Baker Boulevard
Ballard Drive
Baltic Street
Barkers Ridge Drive
Barrett Lane
Baxter Avenue
Beacon Street
Beatrice Costner Avenue
Beaverbrook Drive
Beech Street
Beechwood Drive

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Bessemer City Road - 100 - 1300 Blocks	Berwick Lane	Beacon Hills Drive - 100 Block Only	Caswell Court	Bell Street
Birchwood Drive	Black Oak Drive	Beaty Road	Cavney Court	Berkley Forest Circle
Blackwood Street	Bradford Street	Bedgood Drive	Centennial Street	Berry Street
Bolding Street	Bradford Heights Road	Bellevue Terrace	Chester Street S.	Bessemer City Road - 1800 - 3100 Blocks
Bond Avenue	Brentwood Drive - 3500 & 3600 Blocks	Belvedere Avenue, N.	Clara Street	Bethlehem Drive
Brandon Street	Bridlewood Court	Belvedere Avenue, S.	Clay Street N.	Bicycle Court
Brentwood Drive - 300 Block	Brookberry Lane	Berryview Lane	Clay Street S.	Biggers Street
Bright Avenue	Brookside Drive	Bethesda Oaks Drive	Columbia Street S.	Black Diamond Drive
Brookstone Court	Brown Street (Bradford Heights)	Beverly Drive	Congress Court	Blue Moss Drive
Brown Street	Bryantcole Way	Black Powder Court	Congress Street	Blue Topaz Drive
Bryant Street	Buckingham Avenue	Bobwhite Lane	Crescent Avenue	Bolivia Drive
Calvary Street	Bucknell Avenue	Brandywine Court	Crestview Street	Boulware Avenue
Camp Street	Burning Willow Court	Braswell Drive	Crestwood Avenue	Boyce Street N.
Candlewood Drive	Butternut Drive	Briarwood Lane	Dale Avenue	Boyd Street
Canterbury Court Carolina Avenue 815, 817, 818, 853, 904, 905, 908	Cairnsmore Place	Bridle Path Trail	Dalton Street N.	Boyd Street N.
	Cambridge Street	Bristlecone Court	Dalton Street S.	Bradley Avenue E.
Carrid Drive	Candleberry Drive	Brittany Court	Davenport Street	Bradley Avenue W.
Carson Road	Candlewick Way	Broadview Lane	Davie Street	Bridgewood Lane
Castle Hill Road	Canoby Court	Broadwater Court	Dawnshire Drive	Broad Street N.
Catskill Court	Carmen Lane	Broadwing Court	Dean Street	Brook Ridge Drive
Cherry Park Drive	Carnoustie Court	Bur Oak Drive	Dix Street	Brooks Street
Chesterfield Court	Carolina Cherry Court	Burtonwood Drive	Dixon Avenue	Brookside Street
Christin Gamble Court	Castlegate Street	Candleglow Drive	Dixon Circle	Brownstone Court

MONDAY'S ROUTE

Chronicle Avenue

Clark Avenue

Clearwood Court

Cloninger Avenue

Cloverdale Lane

Clyde Street

Colebrook Drive

Craven Street

Crawford Avenue

Creekview Drive

Crescent Avenue

Crescent Lane

Crowders View Drive

Crowders Woods Drive

Daisy Court

Danbury Street

Davis Park Road - 1400 - 1700 Blocks

Deer Hunter Trail

Delmont Court

Devonwood Court

Diane 29 Theatre Road

Digh Street

Dixie Street

TUESDAY'S ROUTE

Castlewood Drive

Catawba Spring Parkway

Chelsea Way

Cheslton Court

Cherokee Court

Chestnut Street, S. - 800 - 1000 Blocks

Cheviot Lane

Church Street, S. - 700 - 1200 Blocks

Churchill Drive

Clay Court

Clear Creek Court

Cloister Drive

Club Colony Drive E.

Club Colony Drive W.

Club Ridge Court

Clubview Circle

Clydesdale Court

Colfax Court

Colony Court

Colony Ridge Drive

Colony Woods Drive

Connemara Court

Cordoba Street

WEDNESDAY'S ROUTE

Can Do Court

Canterberry Drive

Carl Street

Carlton Drive

Carol Drive

Carolina Circle

Carpenter Street - 325, 410 & 418

Cascade Drive

Catawba Creek Drive

Catawba Hills Drive

Cauthen Way

Cherry Bark Oak Court

Chestnut Street, N. - 100 Block

Chestnut Street, S. - 200 - 700 Blocks

Church Street, N.

Church Street, S. - 100 - 400 Blocks

Circle Drive

Clearview Court

Clinton Drive

Club Drive

Collier Street

Colvard Drive

Country Club Road

THURSDAY'S ROUTE

Donegal Court

Drayton Court

Drayton Hall Way

Eagle Glen Court

Eastwynn Circle

Edgewood Circle

Efird Street
Eighth Avenue, E. (8th) - 200 - 600
Blocks

Eighth Avenue W. (8th)

Elam Street

Eleventh Avenue W. (11th)

Elgin Court

Elm Street

Elmwood Drive

Emerson Street S.

Falcons Nest Court

Farmview Street

Farragut Court

Fenwick Hall Court

Fifth Avenue E. (5th)

Fifth Avenue W. (5th)

Firestone Street S.

Florida Street

FRIDAY'S ROUTE

Bryson Street

Burt Avenue

Bush Street

Caldwell Street

Calvary Street

Cameron Avenue

Cardinal Drive

Carpenter Street - 100 - 300 Blocks

Cassidy Drive

Cats Eye Court

Cedar Avenue

Center Street

Cherry Street

Cherrywood Lane

Chesser Avenue

Chester Street N.

Chester Street N. (Dallas)

Chestnut Street N. - 200 - 700 Blocks

Circle View Drive

Cleveland Avenue

Clouse Street

Cobb Street

Cole Street

MONDAY'S ROUTE

Drake Street

Dukes Circle

Dundeen Drive

Earl Lane

East Drive

Easy Avenue

Echo Lane

Edgefield Avenue

Edgewood Road

Edwin Street

Elderwood Court

Elkhorn Lane

Erskine Woods Drive

Fawnbrook Lane

Fifth Avenue, W (5th) - 1400 - 2200 Blocks

Findlay Street - 1708 - 1738

Floyd Lane

Forest Creek Court
Fourth Avenue, W (4th) - 1600 & 1700
BlocksFoxworth Lane
Franklin Boulevard, W. - 1700 - 3800
Blocks

Front Street

Fuller Drive

TUESDAY'S ROUTE

Country Club Drive

Creek Bed Circle

Creekbriar Avenue

Cross Creek Drive

Daffodil Court

Dare Court

Darren Drive

Deepwood Court

Denada Court

Denise Drive

Derby Downs Drive

Devonshire Court

Dewey Street

Dixon Road

Dogwood Drive

Dornoch Road

Dorset Drive

Dove Tree Lane

Dry Creek Court

Duke Street

Dumbarton Road

Eaglebrook Drive

Easthampton Drive

WEDNESDAY'S ROUTE

Courtland Drive

Craig Avenue

Cramer Woods Drive

Creek Haven Drive

Creek Meadow Drive

Creek Ridge Drive

Crimson Court

Cross Ridge Drive

Cumberland Avenue

Cypress Oak Lane

Darrell Drive

Dartmouth Drive

Davis Avenue

Deerwood Drive

Derby Court

Doe Creek Court

Donnell Drive

Dove Lane

Downey Place

Dublin Court

Duhart Avenue

Duncan Lane

Dunham Road

THURSDAY'S ROUTE

Floyd Lane

Forbes Street

Forest Drive

Forest Hill Lane

Fostoria Drive

Fourth Avenue E. (4th)

Fourth Avenue W. (4th)

Fox Street

Foxborough Court

Franklin Boulevard E. - 351

Franklin Boulevard W.

Gardner Street
Garrison Boulevard E. - 400 - 600
Blocks
Garrison Boulevard W. - 100 - 1400
Blocks

Gaston Avenue

Gibbons Street

Golf Course Drive

Greenview Drive

Greenwich Avenue

Hanna Street S.

Harvie Avenue W.

Hawk Ridge Drive

Highland Street S.

FRIDAY'S ROUTE

Collinston Drive (Rhyne Drive)

Conner Street

Court Drive

Cox Drive

Cox Road

Currie Street

Davidson Avenue E.

Davidson Avenue W.

Doffin Lane

Donohoe Avenue

Eastside Drive

Ebony Avenue

Edison Drive

Ellabee Street

Elm Street

Emily Court

Essex Street

Etta Place

Evening Shade Lane

Evergreen Street

Fair Oaks Drive

Fairview Drive

Falls Street N.

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Gail Avenue	Eddie Street	Eagles Crest Lane	Hill Street S.	Farewell Drive
Gamble Avenue	Edinton Court	East Club Drive	Hillcrest Avenue W.	Ferris Street
Garden Street	Edinburgh Drive	East Park Drive	Hillside Drive	Firestone Street N.
Garland Avenue Garrison Boulevard, W. - 1500 - 1700 Blocks	Eighth Avenue, E. (8th) - 900 - 1100 Blocks	Eastford Court	Hilltop Drive W.	Flint Lane
Garrison Street	Elder Court	Eastover Drive	Hoffman Street	Flint Street
Gilmer Street	Elkhart Circle	Eastwood Drive	Home Trail	Fraley Church Road
Gothic Court	Emerald Lane	Edgemont Avenue, N.	Hooper Street	Gaston Avenue
Graham Street	English Green Drive	Edgemont Avenue, S.	Hudson Avenue	Gelsinger Avenue
Grant Street	Eppinette Court	Edwards Drive	Indigo Run	Georgemont Court
Gray Street, N.	Erika Lane	Elizabeth Street	Inwood Hill Drive	Glenridge Drive
Gray Street, S.	Falcon Court	Erskine Drive	Iredell Court	Glenn Street
Graywood Drive	Farm Pond Court	Fairfax Drive	Iverness Court	Glenview Avenue
Hallmark Drive	Faye Street	Fairfield Drive	Jackson Road	Grace Street
Hampton Street	Fern Forest Drive	Fairlane Drive	Jackson Street	Graceland Avenue
Hartford Drive	Fieldstone Drive	Fairway Lane	Jewitt Avenue	Graham Drive (Dallas)
Hartman Street	Firethorn Court	Farm Road	Johns Lane	Granite Avenue W.
Hawkins Street	First Street (Bradford Hgts.)	Featherstone Court	Johnston Street	Gray Bark Court
Haynes Avenue	Flintshire Lane	Fifth Avenue, E. (5th)	Jones Street	Green Circle Drive
Heathwood Drive	Fonda Drive	Flanagans Lane	Kaylor Court	Greenfield Avenue
Henderson Street	Forestbrook Drive	Forestwood Court	Kelly Street	Greylyn Drive
Hilltop Circle - 100 - 300 Block	Forge Creek Court	Fourth Avenue, E. (4th) - 800-900 Blocks	Kendall Court	Grove Street
Hope Marian Street	Foxfield Court	Franklin Boulevard (E.)	Kiawah Court	Grover Street
	Foxhunt Drive	Gaines Avenue	King Street S.	Gum Street

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Hoyle Street	Freedom Court	Gardner Park Drive	Lavington Court	Hamme Lane
Hudson Boulevard	Freida Lane	Garrison Boulevard (E.) - Even Side from 800 - 1900 Blocks	Lee Street S. - 500 - 700 Blocks	Hanover Street
Hughes Avenue	Furman Circle	Glasgow Court	Liberty Street N.	Hardy Alley
Hunting Wood Court	Gardenside Drive	Glenwood Drive	Liberty Street S.	Hargrove Avenue
Ida Oates Lane	Garrison Boulevard (E.) - Odd Side from 1000 - 1900 Blocks	Grayson Ridge Court	Lineberger Avenue	Harrison Avenue E.
Iva Avenue	Gaston Day School Road	Graystone Drive	Mackey Court	Harrison Avenue W.
James Street	Gateshead Court	Green Drive	Madison Street	Hart Street
Janee Court	Georgetowne Drive	Harmony Trail	Main Avenue W. - 506 & 900 Block	Hemlock Avenue
Jason Wolfe Court	Gleneagles Drive	Harper Lane	Malotte Lane	Henry Avenue
John Avenue	Glyncastle Way	Hart Drive	Maple Street, E. - 500 & 600 Blocks	Herron Street
Junius Street	Golden Bell Drive	Hawthorne Lane	Marietta Street S.	Highland Street N.
Jupiter Street	Golfview Drive	Hazelwood Court	Marvin Street	Hilltop Circle - 1800 Block
Kenilworth Drive	Grampian Drive	Hedgestone Road	May Court	Hillwood Drive
Kent Avenue	Greenleaf Drive	Helen Drive	McArver Street	Holland Avenue
Kilborne Drive	Hamptonbrook Drive	Hickory Hill Court	Meadowview Drive	Holland Memorial Church Road
Kimberly Drive	Harrington Drive	Hickory Hollow Court	Memory Lane	Hollandale Drive
Kingston Avenue	Hearthstone Drive	High Cliff Court	Middle Street	Hollyleaf Avenue (Pine St)
Knight Drive	Heatherloch Drive	Hodgin Street	Miller Street	Houston Street
Knollwood Drive	Heddington Court	Holiday Road	Millon Street S.	Hunsinger Avenue
Lakeview Street	Heritage Commons Lane	Hollifield Street	Moore Drive	Hunt Avenue
Lakewood Drive	High Ridge Court	Hollow Pine Court	Morgan Street	Ida Street
Laurel Woods Drive	Hillgate Avenue	Holly Oak Lane	Morrocroft Trail	Interstate View
Lauren Marie Court	Hoffman Road	Horseman Drive	Mullet Hall Place	Ivy Street

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Linwood Road	Holly Drive	Horsley Street	Nash Court	James Adams Avenue
Logan Patrick Court	Hollybrook Avenue	Huffstetler Road	Neal Hawkins Road	James Street
Lynhaven Drive	Hovis Court	Hunter's Lane	Neil Street	Jay Avenue
Lynn Avenue	Huckleberry Lane	Huntington Drive	Niblick Drive	Jenkins Dairy Road
Lyon Street	Hunters Crossing Lane	Huntington Forest Lane	Nineteenth Avenue W. (19th)	Jenkins Road
Mara Avenue	Hunters Glen Trail	Huntsmoor Drive	Ninth Avenue W. (9th)	Jenny Street
Marigold Lane	Irvin Court	Idlewood Circle	Normandy View	King Street N.
Mars Street	Ivy Creek Road	Imperial Drive	Northerly Island Lane	Kirkwood Circle
Marshall Avenue	Jamestown Drive	Independence Way	Oak Street	Lake Street
Marve Street	John Freeman Lane	Ingleswoods Drive	Oakhurst Avenue	Lamb Drive
Mary Avenue	Jordanview Lane	Jacobs Road	Oakland Street S.	Lana Drive
Mary Lee Street	Kendrick Estates Drive	Jasin Drive	Oakvalley Drive	Lander Avenue
Matthews Drive	Kendrick Road	Jefferson Avenue	Oakwood Avenue	Landsdowne Drive
Maxton Avenue	Kennedy Road	Kate Avenue	Oakwood Circle	Lane # 3
May Street	Kennett Avenue	Kemswick Circle	Obarr Drive	Larkspur Lane
McArver Street	Kensington Avenue	Kirby Avenue	Orange Hill Court	Lenox Avenue
McFarland Avenue, W.	Kentwood Drive	Lamar Avenue	Osceola Street	Leroy Avenue
McGuire Street - 1800 Block	Kings Drive	Laurel Lane - 700 Block	Osprey Court	Lewallen Street
Meade Avenue	Kings Court	Laurel Oak Lane	Overhill Street	Lewis Street
Meadowbrook Lane	Kingstree Circle	Laurelbrook Court	Oxford Street	Liberty Lane
Midwood Drive	Kinmere Drive	Leafsmoke Court	Paramount Circle	Linden Circle
Miller Street	Kirkcaldy Yard	Lenden Hall Court	Park Lane	Lineberger Street (Lowell)
Milton Avenue	Knighton Lane	Leonard Drive	Payton Drive	Little Avenue

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Misty Lane	Knotty Pine Trail	Leslie Drive	Peregrine Court	Littlejohn Street
Monte Vista Lane	Lakefield Circle	Linda Street	Perkins Street	Log Cabin Drive
Monument Avenue	Lamppost Court	Linsbury Court	Perry Street	Logan Street N.
Moonlite Avenue	Lanternree Court	Little Creek Court	Phillips Court	Long Avenue E.
Mooseberry Lane	Laurel Lane - 800 - 1800 Blocks	Londonderry Drive	Pine Drive	Magnolia Street N.
Morton Avenue	Laver Court	Lowell-Bethesda Road	Pine Knoll Drive	Marcela Drive
Mountain Avenue	Lee Street - 1900 - 2100 Blocks	Lynland Lane	Plantation Trail	Marietta Street N.
Mountain View Street	Liberty Oak Court	MacGregor Road	Player Court	Martin Avenue
Mountainbrook Drive	Lincoln Lane	Manchester Court	Plymouth Street	Mauney Avenue E.
Myrtle Avenue	Lismore Lane	Maple Avenue, E. - 700 - 1000 Blocks	Quinn Avenue	Mauney Avenue W.
Myrtle School Road, N.	Live Oak Court	Maplecrest Drive	Ransom Street N. - 100 Block Only	Mauney Circle
Myrtle School Road, S.	Lochness Drive	Marblewood Court	Ransom Street S.	May Avenue
Myrtlewoods Drive	Lochshire Lane	Marlborough Circle	Red Talon Court	McFarland Street N.
Newcastle Road	Lookout Lane	McCall Court	Rhoden Court	McGuire Street - 400 Block
Northwynn Road	Love Court	McChesney Drive	Rhyne Street S.	McNeil Street
Old Peach Orchard Road	Lynhurst Drive	McCormick Avenue	Rice Hope Court	Meadow Drive
Old West Lane	Magna Court	McDade Lane	Riley Court	Meadow Crossing Drive
Oliver Street	Marbel Court	McLean Street	River Ridge Drive	Melvin Drive
Overman Avenue	Maria Lynn Court	Meadowlark Drive	River Trace	Michael Street
Packard Street	Marilyn Avenue	Melody Court	Rivermont Drive	Midway Drive
Parkdale Avenue	Meadow Crest Court	Mintwood Drive	Robin Lane	Miguel Drive
Patricia Street	Meeting Street	Mistletoe Lane	Rolling Meadow Drive	Millstone Drive
Peabody Court	Misty Ridge Court	Montclair Avenue	Rowan Court	Modena Street N.

MONDAY'S ROUTE

Penn Circle

Pikes Peak Drive

Pine Bark Court

Pocono Drive

Posey Street

Proctor Street

Providence Drive

Rainier Lane

Red Tip Lane

Robinson Street

Rogers Avenue

Rollingwood Drive

Ross Street

Roy Street

Salem Drive

Salvadore Court

Saturn Street

School Avenue

Sea Oats Lane
Second Avenue, W. (2nd) - 2100 - 2500
Blocks

Sedgefield Drive

Seejay Court
Seventh Avenue, W. (7th) - 2100 & 2200
Blocks**TUESDAY'S ROUTE**

Monroe Drive

Mossbank Place

Nandina Court
New Hope Road (S.) - Call with specific
address

Newcombe Court

Ninth Avenue (E.) 9th

Nottingham Drive

Oakhill Drive

Old Well Lane

Patio Lane

Pensbury Court

Perry Street, E.

Pheasant Run Court

Pine Creek Road

Pine Needle Court

Pinefield Court

Pineridge Lane

Planters Ridge Drive

Prancer Lane

Princeton Avenue

Princeton Drive

Quail Hollow Court

Queensgate Street

WEDNESDAY'S ROUTE

Monticello Drive

Mt. Vernon Drive

Neely Grove Road

New Hope Road, N. - 100 - 300 Blocks
New Hope Road (S.) - Call with specific
address

Newport Court

Norman Street

Norsemen Court

Oakdale Street

Old Forge Drive

Old Knobbly Oak Drive

Old Stone Lane

Old Town Lane

Olde Oak Lane

Orange Street

Owens Drive

Pamela Street

Park Terrace

Patrick Street

Patriots Way

Paul Revere Lane

Peachtree Street

Pearl Street

THURSDAY'S ROUTE

Ruby Avenue E.

Ruby Avenue W.

Rudd Road

Sarn Court

Schenley Avenue

Seabrook Court

Second Avenue E. (2nd) - 300 & 400
Second Avenue W. (2nd) - 200 - 1300
Blocks

Seigle Avenue

Seminole Street
Seventh Avenue W. (7th) - 800 - 1100
Blocks

Seventh One-half Avenue

Shady Bark Drive

Shannon Drive

Sixth Street E. (6th) - 224
Sixth Avenue W. (6th) - 100 - 1100
Blocks

Sixth Avenue-B W.

South Street

Spaight Court

Springdale Lane

Springlake Road

St. Michaels Lane

Stevens Circle

FRIDAY'S ROUTE

Montrose Drive

Moores Alley

Moran Street

Morehead Street

Morris Street N.

Moss Court

Mt. Hebron Church Road

Mt. Olive Church Road

Mutual Road

Myrtle Street N.

Nat Barber Avenue

New Beginnings Avenue

New Hope Road, N. - 500 - 2200 Blocks

New Way Drive

Norment Avenue W.

Northwest Boulevard

Norton Avenue

Oak Hollow Road

Oakland Street N.

Oakwood Street

Old Modena Street

Ozark Avenue E.

Page Avenue E.

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Shady Oak Trail	Rainforest Court	Peppercorn Court	Stevens Street	Parham Street
Shannon Bradley Road	Raintree Drive	Petersburg Court	Summer Drive	Park Avenue E.
Sharon Lane	Raleigh Court	Picadilly Circle	Summit Street	Parkview Drive
Shenandoah Drive	Ramblewood Lane	Pine Cove Drive	Swain Court	Path Way
Sherman Street	Randolph Park Circle	Pine Forest Drive	Sydnor Drive	Peaceful Trail
Sherwood Avenue	Ravenglass Turn	Pine Inn Drive	Sykes Avenue	Pear Street
Silver Creek Drive	Ravenhill Drive	Pinebrook Court	Tanglewood Drive	Pebblestone Court
Silverstone Drive	Regal Drive	Pinecrest Street	Tara Court	Pepperhill Drive
Simmons Street Sixth Avenue, W. (6th) - 2100 & 2200 Blocks	Reid Street	Pineola Lane	Tenth Avenue W. (10th)	Piedmont Street
Smith Avenue	Reserve Court	Pineview Lane	Third Avenue E. (3rd) Third Avenue, W. (3rd) - 100 - 1100 Blocks	Pine Ridge Drive
Spencer Avenue	Ridgehaven Court	Pinewood Road	Todd Court	Pine Street N.
Spring Garden Drive	Ridgewood Drive	Pinnacle Ridge Court	Tompkins Court	Pinetop Drive
Spring Valley Drive	Riding Trail Road	Placid Court	Townsend Avenue	Pinehaven Drive
Springfield Court	River Rock Drive	Planer Terrace	Trenton Street S.	Pinehurst Street
Stagbuck Drive	Robinwood Road	Ponderosa Trail	Tryon Place	Plastic Drive
Stonehaven Lane	Robinwood Village Drive	Poplar Street, S.	Twelfth Avenue E. (12th)	Plumtree Lane
Strong Box Lane	Robusta Court	Post Oak Lane	Twentieth Avenue W. (20th)	Plyler Lake Road
Suburban Terrace	Rock Creek Court	Poston Circle	Union Road - 500 - 3000 Blocks	Pope Avenue
Sunset Avenue	Rocky Falls Lane	Pressler Trail	Valleywood Drive	Poplar Street N.
Sunshine Avenue	Rosegate Drive	Quailridge Drive	Vance Street S.	Poplar Street W.
Table Rock Drive	Rosemond Circle	Quay Court	Village Ridge Drive	Propst Street
Tamworth Lane	Roxburgh Lane	Queens Street	Wagner Circle	Pryor Street
	Royal Oaks Lane	Quill Court		Rabbit Ridge Drive

MONDAY'S ROUTE	TUESDAY'S ROUTE	WEDNESDAY'S ROUTE	THURSDAY'S ROUTE	FRIDAY'S ROUTE
Tanner Street	Ryan Conley Court	Rainbarrel Drive	Walls Street	Ragan Drive
Tareyton Drive	Sabra Court	Redbud Drive	Warburton Avenue	Raindrops Road
Taylor Drive	Saddlehorse Lane	Regent Court	Ward Street	Rankin Avenue W.
Third Avenue, W. (3rd) - 1800 Block	Saluda Drive	Reimer Court	Weldon Street N. - 100 Block Only	Rankin Lake Road
Tiny Avenue	Sand Wedge Drive	Ridge Lane	Weldon Street S.	Ransom Street N.
Tremont Terrace	Sandswood Drive	Ridgeway Drive	Wellons Drive	Ratchford Avenue
Trinity Avenue	Sandy Court	Rillview Court	Westover Street	Ray Street
Twin Avenue	Sandy Lane - 900 Block	Rockey Road	Westview Street	Redding Street
Unity Avenue	Sawgrass Court	Rosco Lane	Westway Drive	Redford Lane
Upton Avenue	Scarborough Court	Rose Garden Drive	Westwynn Circle	Rhyne Carter Road
Vancouver Lane	Scotch Drive	Rosemary Lane	White Hall Place	Rhyne Street N.
Vanderlip Drive	Second Street (Bradford Hgts.)	Rousseau Court	White Pond Drive	Rhyneland Drive
Venus Avenue	Sherwood Circle	Ruby Lane	Williams Street	Ridge Avenue
Vine Street, S.	Silverberry Street	Sandy Lane - 700 & 800 Blocks	Willow Street S.	Robbins Street
Washington Street, N.	Silversmith Circle	Saratoga Drive	Winget Circle	Robert Schooler Court
Washington Street, S.	Southampton Circle	Scarlet Oak Drive	Winget Street	Rosewood Lane
Webb Street	St. Andrews Lane	Scottwood Road	Winterlake Drive	Sandhurst Court
Wendy Lane	St. Charles Court	Second Avenue, E. (2nd) - 700 - 1000	Wood Street	Sandlewood Drive
Westbrook Circle	St. Marys Court	Shade Tree Court	Woodlawn Avenue	Scalybark Road
White Lane	St. Regis Drive	Shadow View Drive	York Road S. - 1200 - 1500 Blocks	Scruggs Street N.
White Street	Stableview Drive	Shadwell Court	York Street S.	Self Drive
Whitener Street	Stallion Way	Shallowood Lane		Separk Circle
Wildwood Road	Steeplechase Road	Shaw Avenue		Shady Avenue

MONDAY'S ROUTE

Wilson Street

Winston Drive

Wood Street

Woodgreen Drive

Yates Street, N.

Yates Street, S.

York Road, S. - 1900 - 2600 Blocks

TUESDAY'S ROUTE

Sterling Avenue

Still Forest Court

Stonegate Court

Stoneleigh Place

Stoneycreek Court

Sugar Lane

Sunrise Drive

Su San Farms Road

Sweet Birch Court

Sweetgum Street

Tea Olive Drive

Tenth Avenue (E.)

Terra Drive

Thoroughbred Court

Timberlane Street

Titman Avenue (Bradford Hgts.)

Torrence Avenue (Bradford Hgts.)

Trabert Court

Trad Court

Tradewind Court

Tralee Drive

Trotters Road

Turf Court

WEDNESDAY'S ROUTE

Sheffield Drive

Shepherd Street

Sixth Avenue, E. (6th) - 300 - 1000

Smoke Tree Court

Snowbird Lane

Southwood Drive

Spindle Ridge Lane

Spooler Court

Stewart Trail

Stonemark Court

Stoneybrook Avenue

Stradford Oaks on S. New Hope

Stroupe Road

Sugar Spring Road

Summerell Avenue

Tall Timber Court

Temple Court

Third Avenue, E. - 800 Block

Thistlebrook Court

Thomas Street

Thomas Trail

Tillery Lane

Timber Lane

THURSDAY'S ROUTE**FRIDAY'S ROUTE**

Shady Nook Circle

Shady Pine Drive

Sheridan Court

Signal Avenue

Sinclair Street

Sloan Street

Smyre Drive

Spring Street

Stowe Avenue

Stradford Drive

Sullivan Avenue

Sundance Drive

Sycamore Street

Third Street & East Circle

Trexlar Avenue

Vance Street N.

Vine Street N.

Vistalite Lane

Walnut Avenue E.

Walnut Avenue W.

Ward

Ware Avenue

Warren Avenue

MONDAY'S ROUTE**TUESDAY'S ROUTE****WEDNESDAY'S ROUTE****THURSDAY'S ROUTE****FRIDAY'S ROUTE**

Union Road - 3100 - 3600 Blocks

Village Court

Water Oak Lane

Waterford Lane

Wexford Court

White Willow Avenue

Wicklów Lane

Wilkins Avenue

Willow Creek Drive

Willow Wind Drive

Wimbledon Drive

Windsong Court

Windyrush Lane

Woodbriar Trail

Woodlark Court

Woodleigh Drive

Woodvale Avenue

Wren Road

Wynchester Road

Wynewood Court

Yellow Jasmine Drive

Timberline Lane

Timberwood Drive

Tipperary Drive

Titman Road

Torrence Drive

Trace Avenue

Trail Ridge Court

Tranquil Court

Trapper Court

Treasure Lane

Tree Haven Court

Tukaway Court

Villard Street

Walnut Hill Court

Warren Street

Wayles Court

Wayside Drive

Weaver's Row

West Club Circle

Whiteheath Court

Whitethorn Drive

Whitson Road

Wild Country Way

Warren Circle

Watkins Road

Weir Lane

Welch Avenue

Weldon Street N.

Wellington Drive

Wellman Street

West Circle Street (W. 3rd Street)

Westwood Circle

Willimax Avenue

Wilmington

Windcrest Avenue

Windy Hill Drive

Winsor Street

Withers Street

Womble Street

Woodhill Drive

Woodwynn Drive

Wynnhurst Court

Yellowstone Court

York Street N.

MONDAY'S ROUTE

TUESDAY'S ROUTE

WEDNESDAY'S ROUTE

THURSDAY'S ROUTE

FRIDAY'S ROUTE

Winder Trail

Wingdale Court

Wingfield Drive

Winterfield Drive

Wood Fox Court

Woodhurst Court

Woodland Avenue

Wynbourne Drive

Yorktown Drive