

Rank	Town	Facility Carried	Features Intersected	Location	Year Built	Lanes	ADT	Open/Posted/CI osed	Deck	Superstructure	Substructure
Hartford County Ranked by Lowest Score											
1	Bloomfield	ROUTE 189	WASH BROOK	0.4 MILE NORTH OF RTE 178	1916	2	9,800	Open	6	2	7
2	South Windsor	MAIN STREET	PODUNK RIVER	0.5 MILES SOUTH OF I-291	1907	2	1,510	Posted	5	3	6
3	Bloomfield	ROUTE 178	BEAMAN BROOK	1.2 MI EAST OF ROUTE 189	1915	2	12,000	Open	6	3	7
4	Bristol	MELLEN STREET	PEQUABUCK RIVER	300 FT SOUTH OF ROUTE 72	1956	2	2,920	Open	3	6	7
5	Southington	SPRING STREET	QUINNIPIAC RIVER	0.6 MI W. OF ROUTE 10	1960	2	3,866	Open	3	7	6
6	Hartford	INTERSTATE-84	MARKET STREET & I-91 NB	EAST END I-91 & I-84 INT	1961	4	125,700	Open	5	4	4
7	Hartford	INTERSTATE-84 EB	AMTRAK;LOCAL RDS;PARKING	EASTBOUND	1965	3	66,450	Open	6	4	4
8	Hartford	INTERSTATE-91 NB	PARK RIVER & CSO RR	AT EXIT 29A	1964	2	48,200	Open	5	4	4
9	New Britain	SR 555 (WEST MAIN	PAN AM SOUTHERN RAILROAD	0.4 MILE EAST OF RTE 372	1930	3	10,600	Open	4	5	4
10	West Hartford	NORTH MAIN STREET	WEST BRANCH TROUT BROOK	0.3 MILE NORTH OF FERN ST	1901	4	10,280	Open	N	4	4
11	Manchester	HARTFORD ROAD	SOUTH FORK HOCKANUM RIV	2000 FT EAST OF SR 502	1875	2	5,610	Open	N	4	4
12	Avon	OLD FARMS ROAD	FARMINGTON RIVER	500 FEET WEST OF ROUTE 10	1950	2	4,999	Open	4	4	6
13	Marlborough	JONES HOLLOW ROAD	BLACKLEDGE RIVER	3.6 MILES NORTH OF RTE 66	1929	2	1,255	Open	5	4	4
14	Enfield	SOUTH RIVER STREET	FRESHWATER BROOK	50 FT N OF ASNUNTUCK ST	1920	2	1,016	Open	5	4	4
15	Hartford	INTERSTATE-84 EB	BROAD ST, I-84 RAMP 191	1.17 MI S OF JCT US 44 WB	1966	3	71,450	Open	6	4	5
16	Hartford	INTERSTATE-84 EAST	NEW PARK AV, AMTRAK, SR504	NEW PARK AV,AMTRAK,SR504	1967	3	69,000	Open	6	4	5
17	Hartford	INTERSTATE-84 WB	AMTRAK;LOCAL RDS;PARKING	.82 MI N OF JCT SR 504 SB	1965	4	66,150	Open	6	4	5
18	Hartford	I-91 SB & TR 835	CONNECTICUT SOUTHERN RR	AT EXIT 29A	1958	5	46,450	Open	6	5	4
19	Hartford	SR 530 -AIRPORT RD	ROUTE 15	422 FT E OF I-91	1964	5	27,200	Open	5	6	4
20	Bristol	MEMORIAL BLVD.	PEQUABUCK RIVER	AT EAST END OF BOULEVARD	1921	3	17,747	Open	5	4	5
21	Hartford	SR 598 EASTBOUND	NO NOTABLE FEATURE	ACCESS TO I-91S FROM 598E	1964	3	17,400	Open	4	5	5
22	East Hartford	I-84 TR 829	I-84 EB & I-84 TR 828	.20 MI E OF HARTFORD TL	1964	3	16,000	Open	6	4	5
23	Hartford	I-84 TR 826	CONNECTICUT RIVER	EXIT 51 I-84 WB TO I-91NB	1964	1	15,100	Open	6	4	5
24	Hartford	I-91 TR 840	I-91 NB,US44 EB,RR,CT RV	ACCESS I-84EB FROM 1-91SB	1961	1	14,500	Open	6	5	4
25	New Britain	ROUTE 71	HERALD SQ,COLUMUS BL, RR	NEAR LAQUINTA INN, POLICE	1971	6	13,900	Open	6	4	5
			Hartfo	ord County Ranked by Averag	e Daily	Traffic					
1	Hartford	INTERSTATE-84	MARKET STREET & I-91 NB	EAST END I-91 & I-84 INT	1961	4	125,700	Open	5	4	4
2	Hartford	INTERSTATE-91 NB	PARK RIVER & CSO RR	AT EXIT 29A	1964	2	48,200	Open	5	4	4
3	New Britain	SR 555 (WEST MAIN	PAN AM SOUTHERN RAILROAD	0.4 MILE EAST OF RTE 372	1930	3	10,600	Open	4	5	4
4	Marlborough	JONES HOLLOW ROAD	BLACKLEDGE RIVER	3.6 MILES NORTH OF RTE 66	1929	2	1,255	Open	5	4	4
5	Enfield	SOUTH RIVER STREET	FRESHWATER BROOK	50 FT N OF ASNUNTUCK ST	1920	2	1,016	Open	5	4	4
6	Hartford	INTERSTATE-84 EB	AMTRAK;LOCAL RDS;PARKING	EASTBOUND	1965	3	66,450	Open	6	4	4
7	Bristol	MEMORIAL BLVD.	PEQUABUCK RIVER	AT EAST END OF BOULEVARD	1921	3	17,747	Open	5	4	5
8	Hartford	SR 598 EASTBOUND	NO NOTABLE FEATURE	ACCESS TO I-91S FROM 598E	1964	3	17,400	Open	4	5	5
9	Hartford	I-84 TR 825	US RT 44EB & COLUMBUS BD	I-84 EB EXIT NO. 51	1961	1	10,800	Open	4	5	5
10	Hartford	I-84 TR 824	CAPITOL AVENUE & AMTRAK	.10 M SO OF JCT US6&US202	1969	1	5,000	Open	4	5	5
11	Avon	OLD FARMS ROAD	FARMINGTON RIVER	500 FEET WEST OF ROUTE 10	1950	2	4,999	Open	4	4	6
12	Hartford	I-84 TR 823	PARKING LOT	I-84 EXT TO SISSON AVENUE	1969	1	4,700	Open	4	5	5
13	South Windsor	MAIN STREET	PODUNK RIVER	0.5 MILES SOUTH OF I-291	1907	2	1,510	Posted	5	3	6
14	Hartford	INTERSTATE-84 EB	BROAD ST, I-84 RAMP 191	1.17 MI S OF JCT US 44 WB	1966	3	71,450	Open	6	4	5
15	Hartford	INTERSTATE-84 EAST	NEW PARK AV,AMTRAK,SR504	NEW PARK AV,AMTRAK,SR504	1967	3	69,000	Open	6	4	5
16	Hartford	INTERSTATE-84 WB	AMTRAK;LOCAL RDS;PARKING	.82 MI N OF JCT SR 504 SB	1965	4	66,150	Open	6	4	5


Rank	Town	Facility Carried	Features Intersected	Location	Year Built	Lanes	ADT	Open/Posted/CI osed	Deck	Superstructure	Substructure
17	Hartford	I-91 SB & TR 835	CONNECTICUT SOUTHERN RR	AT EXIT 29A	1958	5	46,450	Open	6	5	4
18	Hartford	SR 530 -AIRPORT RD	ROUTE 15	422 FT E OF I-91	1964	5	27,200	Open	5	6	4
19	East Hartford	I-84 TR 829	I-84 EB & I-84 TR 828	.20 MI E OF HARTFORD TL	1964	3	16,000	Open	6	4	5
20	Hartford	I-84 TR 826	CONNECTICUT RIVER	EXIT 51 I-84 WB TO I-91NB	1964	1	15,100	Open	6	4	5
21	Hartford	I-91 TR 840	I-91 NB,US44 EB,RR,CT RV	ACCESS I-84EB FROM 1-91SB	1961	1	14,500	Open	6	5	4
22	New Britain	ROUTE 71	HERALD SQ,COLUMUS BL, RR	NEAR LAQUINTA INN, POLICE	1971	6	13,900	Open	6	4	5
23	Hartford	SIGOURNEY STREET	CAPITOL AVE & AMTRAK	U I-84 (BRG 3160A&B)	1964	6	11,130	Open	4	5	6
24	Bloomfield	ROUTE 189	WASH BROOK	0.4 MILE NORTH OF RTE 178	1916	2	9,800	Open	6	2	7
25	Hartford	I-84 RAMP 114	AETNA PARKING LOT	.30 MI N OF JCT SR 503 EB	1965	1	9,200	Open	6	4	5
	Fairfield County Ranked by Average Daily Traffic										
1	Norwalk	INTERSTATE-95	NORWALK RV, HENDRICKS AVE	BETWEEN EXITS 15 & 16	1957	8	145,000	Open	5	4	5
2	Greenwich	INTERSTATE-95	BYRAM RIVER,S WATER ST	195 AT N Y STATE LINE	1958	6	131,600	Open	6	4	6
3	Westport	INTERSTATE-95	ROUTE 33	I-95 AT EXIT NO. 17	1957	8	129,900	Open	4	6	6
4	Stamford	I-95 & I-95 RAMPS	MNRR & LOCAL ROADS	0.2 MI EAST OF EXIT 8 NB	1958	7	127,300	Open	4	5	4
5	Westport	ROUTE 15	SAUGATUCK RIVER	BETWEEN EXIT 41 & EXIT 42	1938	4	69,900	Open	6	3	4
6	Shelton	ROUTE 8	HOUSATONIC RIVER, RT 110	ROUTE 8, EXIT 14	1951	6	64,640	Open	6	2	3
7	Newtown	INTERSTATE 84 EAST	HOUSATONIC RIVER	OVER HOUSATONIC RIVER	1953	2	36,650	Open	4	4	6
8	Newtown	I-84 WB	POLE BRIDGE BROOK	2.1 MI E OF ROUTE 34	1979	3	36,650	Open	N	N	N
9	Greenwich	INTERSTATE 684 NB	BYRAM RIVER	BET. EXIT 2 & 3	1968	3	33,750	Open	3	5	5
10	Plainfield	INTERSTATE-395	MOOSUP RIVER & ROUTE 14	2.4 MI NORTH OF ROUTE 14A	1958	4	28,800	Open	4	6	6
			Fa	irfield County Ranked by Lowest R	ating Sc	ore					
1	Shelton	ROUTE 8	HOUSATONIC RIVER, RT 110	ROUTE 8, EXIT 14	1951	6	64,640	Open	6	2	3
2	Bridgeport	US ROUTE 1	STILLMAN PD BRK&RR SP	0.6 MI N OF ROUTE 127	1910	3	26,900	Open	N	3	3
3	New Canaan	JELLIFF MILL ROAD	NOROTON RIVER	1/4 MI WEST OF ROUTE 106	1950	1	1,800	Open	7	3	3
4	Stamford	WIRE MILL ROAD	HAVILAND BROOK	0.3 MI W OF ROUTE 137	1957	2	1,678	Posted	3	3	6
5	Westport	ROUTE 15	SAUGATUCK RIVER	BETWEEN EXIT 41 & EXIT 42	1938	4	69,900	Open	6	3	4
6	Bridgeport	STATE ST EXTEN	ASH CREEK	0.2 MILES WEST OF I-95	1950	2	11,699	Open	3	5	4
7	Stamford	SR 790 (S. State St)	RIPPOWAM RIVER	NEAR EXIT 7 I-95 NB	1847	2	8,000	Open	6	4	3
8	Stamford	RIVER BANK ROAD	EAST BRANCH MIANUS RIVER	0.9 MI N OF ROUTE 15	1957	2	1,398	Posted	5	3	4
9	Greenwhich	INTERSTATE 684 NB	BYRAM RIVER	BET. EXIT 2 & 3	1968	3	33,750	Open	3	5	5
10	Fairfield	VALLEY ROAD	HORSE TAVERN BROOK	1000 FT EAST OF ROUTE 59	1930	2	1,166	Open	7	3	5
			Lite	chfield County Ranked by Average	Daily Tra	affic					
1	New Milford	US 202 & RT. 67	HOUSATONIC RIVER	AT INT OF ROUTE 7 & 202	1953	2	30,800	Open	7	4	6
2	Thomaston	ROUTE 8 SOUTHBOUND	REYNOLDS BRIDGE ROAD	0.1 MI NORTH WATERTOWN TL	1964	2	16,500	Open	4	7	6
3	Thomaston	ROUTE 8 SOUTHBOUND	NAUGATUCK RIVER & R.R.	.1 MI NORTH OF EXIT 38	1966	3	12,250	Open	5	4	4
4	Thomaston	ROUTE 8 NORTHBOUND	NAUGATUCK RIVER & R.R.	.1 MI NORTH ROUTE 109	1966	3	12,250	Open	6	4	4
5	Litchfield	US ROUTE 202	BANTAM RIVER	.75 MI E OF JCT RTE 63	1931	2	7,900	Open	6	4	5
6	Winchester	BRIDGE STREET	MAD RIVER	INTERSECTION OF ROUTE 44	1956	2	5,098	Open	4	7	6
7	Torrington	NEWFIELD ROAD	E BR NAUGATUCK RIVER	2 MI NORTH OF ROUTE 8	1957	2	4,734	Open	4	7	6
8	Winchester	SR 800	MAD RIVER	100 FEET SOUTH OF U.S. 44	1928	2	4,200	Open	4	5	6
9	New Milford	WELLSVILLE AVENUE	EAST ASPETUCK RIVER	0.3 MI S OF PAPER MILL RD	1937	2	4,098	Posted	3	3	6
10	Winchester	HOLABIRD AVENUE	STILL RIVER	250 FT EAST OF ROUTE 8	1955	2	3,120	Closed	3	5	6


Rank	Town	Facility Carried	Features Intersected	Location	Year Built	Lanes	ADT	Open/Posted/CI osed	Deck	Superstructure	Substructure
			Lito	hfield County Ranked by Lowest I	Rating Sc	ore					
1	New Milford	WELLSVILLE AVENUE	EAST ASPETUCK RIVER	0.3 MI S OF PAPER MILL RD	1937	2	4,098	Posted	3	3	6
2	Winchester	HOLABIRD AVENUE	STILL RIVER	250 FT EAST OF ROUTE 8	1955	2	3,120	Closed	3	5	6
3	Thomaston	ROUTE 8 SB	NAUGATUCK RIVER & R.R.	.1 MI NORTH OF EXIT 38	1966	3	12,250	Open	5	4	4
4	Thomaston	ROUTE 8 NB	NAUGATUCK RIVER & R.R.	.1 MI NORTH ROUTE 109	1966	3	12,250	Open	6	4	4
5	New Milford	MERRYALL ROAD	WEST ASPETUCK RIVER	JCT OF W MEETINGHOUSE RD	1937	2	630	Open	6	4	4
6	Litchfield	US ROUTE 202	BANTAM RIVER	.75 MI E OF JCT RTE 63	1931	2	7,900	Open	6	4	5
7	Winchester	SR 800	MAD RIVER	100 FEET SOUTH OF U.S. 44	1928	2	4,200	Open	4	5	6
8	Morris	ROUTE 109	WIGWAM RESERVOIR	ON THOMASTON TOWN LINE	1938	2	2,700	Open	4	5	5
9	Torrington	FRANKLIN STREET	E BR NAUGATUCK RIVER	APPRX 750'SOUTH OF RT 202	1958	2	2,622	Open	4	5	7
10	Plymouth	NORTH MAIN STREET	POLAND RIVER	100 FT WEST OF RTE 72	1931	2	2,570	Closed	7	4	5
			Mid	dlesex County Ranked by Average	Daily Tr	affic					
1	Middletown	ROUTE 9	P&W RAILROAD & UNION ST	0.2 MI N OF ROUTE 17	1950	4	51,200	Open	7	4	7
2	Middletown	ROUTE 66	P&W RR RT9 CONN RIVER	0.25 MI W OF ROUTE 9	1938	4	34,400	Open	4	4	4
3	Durham	ROUTE 17	ALLYNS BROOK	0.6 MI N. OF ROUTE 79	1995	2	15,900	Open	4	6	7
4	Essex	ROUTE 9 NORTHBOUND	ROUTE 153 & ROUTE 154	3.1 MI S OF ROUTE 80	1966	2	10,850	Open	6	4	6
5	Middletown	MAIN STREET EXT.	SUMNER BROOK	430 FT N OF ROUTE 17	1935	2	9,890	Open	N	4	4
6	East Haddam	ROUTE 82	CONNECTICUT RIVER	0.1 MILE WEST OF RTE. 149	1913	2	9,517	Open	5	4	6
7	Haddam	ROUTE 154	ROARING BROOK	100 FT N OF ROUTE 82	1931	2	9,400	Open	7	4	7
8	Deep River	ROUTE 80	DEEP RIVER	1.1 MI W OF ROUTE 9	1916	2	6,200	Open	5	3	5
9	Old Saybrook	ROUTE 154	BACK RIVER	0.8 MI S OF US ROUTE 1	1935	2	4,600	Open	7	4	5
10	Middletown	WEST STREET	P & W RAILROAD	0.1 MI SOUTH OF ROUTE 157	1932	2	4,225	Posted	4	4	5
			Mid	dlesex County Ranked by Lowest	Rating S	core					
1	Deep River	ROUTE 80	DEEP RIVER	1.1 MI W OF ROUTE 9	1916	2	6,200	Open	5	3	5
2	Middleton	ROUTE 66	P&W RR RT9 CONN RIVER	0.25 MI W OF ROUTE 9	1938	4	34,400	Open	4	4	4
3	Middleton	MAIN STREET EXT.	SUMNER BROOK	430 FT N OF ROUTE 17	1935	2	9,890	Open	N	4	4
4	Middleton	WEST STREET	P & W RAILROAD	0.1 MI SOUTH OF ROUTE 157	1932	2	4,225	Posted	4	4	5
5	East Haddam	ROUTE 82	CONNECTICUT RIVER	0.1 MILE WEST OF RTE. 149	1913	2	9,517	Open	5	4	6
6	Old Saybrook	ROUTE 154	BACK RIVER	0.8 MI S OF US ROUTE 1	1935	2	4,600	Open	7	4	5
7	Middleton	RUSSELL STREET	SUMNER BROOK	150 FT W OF E MAIN ST	1935	2	3,172	Open	4	6	5
8	Middleton	RIVER ROAD #1	SUMNER BROOK	75 FT E OF ROUTE 9	1920	2	2,698	Open	5	5	4
9	Westbrook	WILLARD AVENUE	INTERSTATE-95	2.0 MI N OF ROUTE 145	1958	2	2,360	Open	4	5	6
10	Clinton	PLEASANT VALLEY RD	MENUNKETESUCK RIVER	0.5 MI W. OF ROUTE 145	1930	2	884	Open	8	5	4
			New	Haven County Ranked by Average		raffic					
1	West Haven	INTERSTATE-95	METRO NORTH	0.23 MI NORTH OF FIRST AV	1956	6	136,400	Open	5	4	5
2	New Haven	INTERSTATE 91	N FRONT ST & QUINN RIVER	2.3 MI N OF I-95	1964	8	133,900	Open	5	4	5
3	New Haven	INTERSTATE-91	AMTRAK RAILROAD	0.2 MI S OF ROUTE 17	1965	9	133,900	Open	5	4	5
4	Waterbury	INTERSTATE-84	MAD RIVER	.3 MILE EAST OF EXIT 23	1960	4	108,800	Open	6	4	5
5	Branford	INTERSTATE-95	US ROUTE 1	AT I-95 EXIT NO. 55	1958	4	85,300	Open	4	5	5
6	Waterbury	INTERSTATE-84 EB	I-84WB,RTE8,NAUGATUCK RV	I-84 EXIT 20	1967	2	65,750	Open	4	4	4
7	Waterbury	INTERSTATE-84 WB	RTE 8, NAUGATUCK RIVER	WATERBURY LOWER LEVEL	1967	3	65,750	Open	4	4	4
8	Orange	ROUTE 34	WEPAWAUG RIVER	0.3 MI E OF ROUTE 15	1855	4	34,400	Open	N	4	5


Rank	Town	Facility Carried	Features Intersected	Location	Year Built	Lanes	ADT	Open/Posted/CI osed	Deck	Superstructure	Substructure
9	Waterbury	ROUTE 8 SOUTHBOUND	RIVERSIDE ST-SUNNYSIDE	ROUTE 8 SOUTH OF I-84	1966	2	30,850	Open	4	4	5
10	Southbury	INTERSTATE 84 WB	US RTE 6, RTE 67, STREAM	I-84 WB EXIT NO. 15	1963	2	30,600	Open	4	4	6
			Nev	v Haven County Ranked by Lowest	Rating S	core					
1	Waterbury	ROUTE 8 NB	ROUTE 8 SB & LOCAL ROADS	ROUTE 8 SOUTH OF I-84	1966	2	25,450	Open	3	4	4
2	Meriden	ROUTE 71	SODOM BROOK	0.8 MILE SOUTH OF I-691	1930	2	14,600	Open	5	3	4
3	North Haven	SACKETT POINT RD	QUINNIPIAC RIVER	0.6 MI E OF US ROUTE 5	1936	2	13,936	Open	3	5	4
4	Hamden	WAITE STREET	LAKE WHITNEY	0.2 MI EAST OF MATHER ST	1935	2	3,122	Posted	3	4	3
5	Wallingford	NORTHFORD ROAD	MUDDY RIVER	0.5 MI S OF I-91	1938	2	2,354	Open	4	3	6
6	Meriden	COOPER STREET	HARBOR BROOK	430 FT E OF ROUTE 71	1892	2	1,082	Open	N	3	4
7	Beacon Falls	BEACON VALLEY RD	BEACON HILL BROOK	0.3 MI S OF ROUTE 8	1933	2	2,210	Open	N	5	3
8	Waterbury	INTERSTATE-84 EB	I-84WB,RTE8,NAUGATUCK RV	I-84 EXIT 20	1967	2	65,750	Open	4	4	4
9	Waterbury	INTERSTATE-84 WB	RTE 8, NAUGATUCK RIVER	WATERBURY LOWER LEVEL	1967	3	65,750	Open	4	4	4
10	Waterbury	I-84 TR 809	ROUTE 8 NB, RIVERSIDE ST	SB RTE 8 EXIT 31TO EB I84	1966	1	11,915	Open	4	4	4
			New	London County Ranked by Averag	ge Daily T	raffic					
1	East Lyme	INTERSTATE-95	ROUTE 161	0.4 MI S OF US ROUTE 1	1958	5	67,500	Open	4	5	5
2	New London	INTERSTATE 95 NORT	THAMES RV,RR,LOCAL ROADS	1.04 MI S OF N JCT US1 EB	1943	5	58,300	Open	4	4	5
3	Norwich	INTERSTATE 395	RTE 97 & SHETUCKET RIVER	JCT of I-395 & ROUTE 97	1958	4	43,300	Open	6	4	6
4	Stonington	US ROUTE 1	PAWCATUCK RIVER	CT AND RI BORDER	1932	2	26,000	Open	6	5	4
5	Waterford	INTERSTATE-395	ROUTE 85	I-395 EXIT NO. 77	1958	4	24,500	Open	4	6	6
6	Groton	ROUTE 349 NB	AMTRAK RAILROAD	1 MILE S OF INTERSTATE-95	1966	3	11,350	Open	6	4	6
7	Groton	ROUTE 349 SB	AMTRAK	0.9 MI S OF I-95	1966	3	11,200	Open	6	4	6
8	Colchester	ROUTE 2 EASTBOUND	ROUTE 85	0.7 MI E OF ROUTE 16	1966	2	10,700	Open	6	4	5
9	Montville	NEW LONDON TPKE	TRADING COVE BROOK	0.2 MI N OF ROUTE 32	1965	2	8,008	Open	3	6	7
10	Griswold	ROUTE 138	INTERSTATE-395	0.3 MI EAST OF ROUTE 164	1958	2	8,000	Open	5	4	6
			New	London County Ranked by Lowes	t Rating S	Score					
1	Griswold	SHELDON ROAD	DOANVILLE POND	0.5 MI S OF ROUTE 138	1990	2	510	Closed	0	0	0
2	Norwich	SCOTLAND ROAD	INTERSTATE-395	1.6 MILES NORTH OF SR 642	1958	2	1,850	Open	2	6	6
3	Griswold	CAROL ROAD	PACHAUG RIVER	100' EAST OF SHELDON RD	1938	2	510	Open	3	3	4
4	Norwich	SHERMAN STREET	YANTIC RIVER	1 MILE WEST ROUTE 2	1920	2	5,025	Posted	6	3	4
5	Salem	ROUTE 82	EAST BR EIGHT MILE RIVER	0.8 MI W OF ROUTE 11	1924	2	3,100	Open	6	3	4
6	Stonington	STILLMAN AVENUE	PAWCATUCK RIVER	0.5 MI E OF ROUTE 2	1953	2	5,084	Posted	5	3	6
7	Montville	NEW LONDON TPKE	TRADING COVE BROOK	0.2 MI N OF ROUTE 32	1965	2	8,008	Open	3	6	7
8	Norwich	PLEASANT STREET	YANTIC RIVER	70FT N OTROBANDO AVE	1969	2	950	Open	3	7	6
9	Stonington	ROUTE 234	ANGUILLA BROOK	2.6 MI E OF I-95	1941	2	7,000	Open	7	3	7
10	New London	INTERSTATE 95N	THAMES RV,RR,LOCAL ROADS	1.04 MI S OF N JCT US1 EB	1943	5	58,300	Open	4	4	5
	Tolland County Ranked by Average Daily Traffic										
1	Willington	ROUTE 32	SO BRANCH ROARING BROOK	0.2 MILE NORTH OF 1-84	1914	2	8,900	Open	6	3	6
2	Stafford	LEONARD ROAD	FURNACE BROOK	130 FT FROM JCT ROUTE 19	1976	2	2,081	Open	5	3	6
3	Union	ROUTE 171	INTERSTATE-84	0.5 MI FR MASS STATE LINE	1954	2	1,800	Open	7	4	6
4	Willington	POTTER SCHOOL ROAD	INTERSTATE 84	.76 MI W OF ASHFORD TL.	1960	2	1,105	Open	7	4	6
5	Vernon	PLEASANTVIEW DRIVE	HOCKANUM RIVER	900 FT WEST OF ROUTE 83	1950	2	1,040	Open	N	N	N
6	Coventry	FLANDERS RIVER RD	HOP RIVER	300 FT NORTH OF RT 66	1910	2	725	Open	4	6	6


Rank	Town	Facility Carried	Features Intersected	Location	Year Built	Lanes	ADT	Open/Posted/CI osed	Deck	Superstructure	Substructure
			To	olland County Ranked by Lowest R	ating Sco	ore					
1	Stafford	LEONARD ROAD	FURNACE BROOK	130 FT FROM JCT ROUTE 19	1976	2	2,081	Open	5	3	6
2	Willington	ROUTE 32	SO BRANCH ROARING BROOK	0.2 MILE NORTH OF 1-84	1914	2	8,900	Open	6	3	6
3	Union	ROUTE 171	INTERSTATE-84	0.5 MI FR MASS STATE LINE	1954	2	1,800	Open	7	4	6
4	Willington	POTTER SCHOOL RD	INTERSTATE 84	.76 MI W OF ASHFORD TL.	1960	2	1,105	Open	7	4	6
5	Coventry	FLANDERS RIVER RD	HOP RIVER	300 FT NORTH OF RT 66	1910	2	725	Open	4	6	6
6	Vernon	PLEASANTVIEW DR	HOCKANUM RIVER	900 FT WEST OF ROUTE 83	1950	2	1,040	Open	N	N	N
	Windham County Ranked by Average Daily Traffic										
1	Windham	ROUTE 66	PROVIDENCE&WORCESTER RR	RTE 66 0.4 MI W ROUTE 32	1937	2	7,900	Open	5	4	6
2	Windham	ROUTE 66	NEW ENGLAND CENTRAL RR	0.3 MI WEST OF JCT RTE 32	1938	2	7,900	Open	5	4	6
3	Windham	ROUTE 66	NATCHAUG RIVER	.5 MI EAST JCT 195 & 14	1931	2	7,500	Open	3	5	5
4	Windham	PLAINS ROAD	SHETUCKET RIVER	0.6 MILE EAST OF ROUTE 32	1947	2	2,290	Open	4	6	7
5	Sterling	ROUTE 14	MOOSUP RIVER	100' WEST OF MAIN STR.	1926	2	2,100	Open	5	4	6
6	Sterling	ROUTE 14A	CEDAR SWAMP BROOK	1.4 M EAST OF ROUTE 49 EB	1928	2	2,000	Open	6	4	6
7	Thompson	BUCKLEY HILL ROAD	FRENCH RIVER	0.1 MI SOUTH OF ROUTE 12	1937	2	1,545	Open	4	5	7
8	Putnam	WOODSTOCK AVE #1	LITTLE RIVER	1050'SOUTH OF ROUTE 171	1937	2	1,370	Open	7	4	4
9	Scotland	ROUTE 14	MERRICK BROOK	.1 MILE WEST OF ROUTE 97	1914	2	1,200	Open	5	4	6
10	Canterbury	WOODCHUCK HILL RD	LITTLE RIVER	50 FT E JCT HANOVER ROAD	1900	2	1,112	Open	4	4	7
			Wi	ndham County Ranked by Lowest	Rating So	core					
1	Windham	ROUTE 66	NATCHAUG RIVER	.5 MI EAST JCT 195 & 14	1931	2	7,500	Open	3	5	5
2	Putnam	WOODSTOCK AVE #1	LITTLE RIVER	1050'SOUTH OF ROUTE 171	1937	2	1,370	Open	7	4	4
3	Canterbury	WOODCHUCK HILL RD	LITTLE RIVER	50 FT E JCT HANOVER ROAD	1900	2	1,112	Open	4	4	7
4	Windham	ROUTE 66	PROVIDENCE&WORCESTER RR	RTE 66 0.4 MI W ROUTE 32	1937	2	7,900	Open	5	4	6
5	Windham	ROUTE 66	NEW ENGLAND CENTRAL RR	0.3 MI WEST OF JCT RTE 32	1938	2	7,900	Open	5	4	6
6	Sterling	ROUTE 14	MOOSUP RIVER	100' WEST OF MAIN STR.	1926	2	2,100	Open	5	4	6
7	Thompson	BUCKLEY HILL ROAD	FRENCH RIVER	0.1 MI SOUTH OF ROUTE 12	1937	2	1,545	Open	4	5	7
8	Scotland	ROUTE 14	MERRICK BROOK	.1 MILE WEST OF ROUTE 97	1914	2	1,200	Open	5	4	6
9	Windham	PLAINS ROAD	SHETUCKET RIVER	0.6 MILE EAST OF ROUTE 32	1947	2	2,290	Open	4	6	7
10	Sterling	ROUTE 14A	CEDAR SWAMP BROOK	1.4 M EAST OF ROUTE 49 EB	1928	2	2,000	Open	6	4	6