Municipality	Project Proponent	Project Name	PROJIS/TI	Design Status	Cost	t Estimate	MAPC Subregion	MassDOT Highway District	Evaluate in 2018/2019	MPO Investment Program	Notes
Inner Core	Troponent	1 Toject Name	1 15	Design status		Louinate	Subi egion	District	2010/2013	rrogram	Hotes
Newton	Newton	Reconstruction and Signal Improvements on Walnut Street, from Homer Street to Route 9	601704	25% design	\$	4,648,360	ICC	6		Complete Streets	
Boston	Boston	Neponset River Greenway (Phase 3)	608943	PRC-approved	\$	4,972,500	ICC	6	x	Bicycle and Pedestrian	Added to the list of new projects to evaluate post 11/15/19 MPO meeting and initial TIP universe
Everett	Everett	Reconstruction of Beacham Street from Broadway to the Chelsea City Line	609257	Pre-PRC; PRC- approval expected Dec. 2018	\$	9,180,000	ICC	4	x	Complete Streets	
Lynn	Lynn	Traffic and Safety Improvements at Two Locations on Broadway	609254	Pre-PRC; PRC- approval expected Dec. 2018	\$	5,870,300	ICC	4	x	Intersection Improvements	
Lynn	Lynn	Rehabilitation of Essex Street	609252	Pre-PRC; PRC- approval expected Dec. 2018	\$	16,925,000	ICC	4	х	Complete Streets	
Belmont	Belmont	Community Path, Belmont Component of the MCRT (Phase 1)	609204	PRC approved	\$	16,703,600	ICC	4		Bicycle and Pedestrian	Staff was not able to evaluate this project this year. This is a section of a larger project that could be considered for the LRTP.
Boston	Boston	Reconstruction of Tremont Street, from Court Street to Boylston Street	601274	25% design	\$	2,681,260	ICC	6		Complete Streets	
Boston, Brookline	Boston, Brookline	Mountfort St. and Commonwealth Ave. Connection	608956	PRC approved (2017)	\$	916,883	ICC	6		Intersection Improvements	Staff was not able to evaluate this project this year.
Boston	Boston	Reconstruction of Tremont Street, from Stuart Street to Marginal Road (1,830 ft.)	601507	PRC approved (1996)	\$	4,400,000	ICC	6		Complete Streets	
Boston	Boston	Traffic Signal Improvements at Eight Locations	606556	PRC approved	\$	3,603,960	ICC	6		Intersection Improvements	
Boston	MassDOT	Leverett Circle Pedestrian Bridge over Route 28, I-93 Ramps and Storrow Drive	606703	PRC approved	\$	11,040,000	ICC	6		Bicycle and Pedestrian	
Boston	Boston	Reconstruction on (Route 203) Gallivan Boulevard, from Neponset Circle to East of Morton Street Intersection	606896	PRC approved	\$	11,500,000	ICC	6		Complete Streets	
Boston	Boston	Improvements on (Route 203) Morton Street, from West of Gallivan Boulevard to Shea Circle	606897	PRC approved	\$	11,500,000	ICC	6		Complete Streets	
Cambridge	Cambridge	Innovation Boulevard Streetscape and Pedestrian Improvements, between Main Street and Binney Street (Phase I)	604993	25% design	\$	992,163	ICC	6		Complete Streets	
Chelsea	Chelsea	Beacham and Williams Street Reconstruction	609083	PRC approved	\$	8,281,525	ICC	6		Complete Streets	
Chelsea	Chelsea	Reconstruction of Beacham Street, from Spruce St. to the Everett City Line	na	Pre-PRC			ICC	6		Complete Streets	

Project Proj									MassDOT			
Newton Newton Newton Newton Newton Newton Newton Form Weston Foundation Form Weston Foundation Form Weston Foundation Form Newton Newton Newton Newton Newton Route 120/19-53 and Grove Street		Project		PROJIS/TI				MAPC		Evaluate in	MPO Investment	
Newton Newton Newton Tom Little Date	Municipality	Proponent	Project Name	P ID	Design Status	Cos	t Estimate	Subregion	District	2018/2019	Program	Notes
Newton Newton Newton Commonwealth Avenue, From Weston Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Natic Town Line Commonwealth Avenue, From Newton Street to Na			Reconstruction on Route 30		PRC approved							
Newton Ne	Newton	Newton	(Commonwealth Avenue), from Weston	600932		\$	2,208,000	ICC	6		Complete Streets	
Newton, Newton												
Newton, Brookline MassDOT Route Street Minuteman Advisory Group on Interlocal Coordination Littleton Littleton Route 9 and Maynard Road MassDOT Route 9 and Maynard Road Ashland Ashland Ashland Ashland Ashland Ashland Ashland Rehabilitation and Rail Crossing Improvements on Control Street Mariboroug Assborn Route 9 and Maynard Road MassDOT Route 20 (sast Main Street/Boston Post Road) MassDOT Route 20 (sast Main Street/Boston Post Road) Ashland Ashland Ashland Ashland Ashland Rehabilitation and Rail Crossing Improvements on Cherry Street MassDOT Route 20 (sast Main Street/Boston Post Road) MassDOT Route 9 and Maynard Road Route 9 and	Newton	Newton	•	607940		Ś	10.000.055	ICC	6		Complete Streets	
## Wilnington Weston			Grove Street		(2014)	'	-,,					
Militation Multiplication Advisory Group on Interlocal Coordination Uttitleton Uttitleton Uttitleton Uttitleton Weston Street Massport Regional Collaborative Framingham Mass DOT Route 9 and Maynard Road Mariboroug Massport Road Repetition and Signal Improvements on Route 20 (East Main Street) Road 10 (233) and 10 (233) because the second of the control of Road 20 (234) and 10	Newton,	MassDOT	Resurfacing and Related Work on Route 9,	600001	DDC approved	ė	7 227 000	ICC	6		Complete Streets	
Littleton Littleton Littleton Reconstruction of Foster Street 609054 PRC approved \$ 3,600,000 MAGIC 3 X Complete Streets	Brookline	IVIASSDOT	from Dearborn Street to Natick Town Line	000021	PRC approved	٠	7,337,000	icc	U		Complete streets	
Littleton Littleton Littleton Reconstruction of Foster Street 609054 PRC approved \$ 3,600,000 MAGIC 3 X Complete Streets	Minuteman Advisor	ry Group on Inte	rlocal Coordination									
MetroWest Regional Collaborative Framingham MassDOT Pedestrian Hybrid Beacon Installation at Route 9 and Maynard Road		•		600054	DDC	۲.	2 600 000	NAAGIG	2	v	Carralata Chua ata	
Framingham MassDOT Pedestrian Hybrid Beacon Installation at Route 9 and Maymard Road Marlboroug h MassDOT Road Signal Improvements on Route 20 (East Main Street/Boston Post Road) at Concord Road Ashland Rehabilitation and Rail Crossing Improvements on Cherry Street Improvements on Cherry Street Central Street Framingham Framingham Framingham Framingham Resurfacing and Related Work on Route 9, from Dearborn Street to Natick Town Line Weston Weston MassDOT Reconstruction on Route 30 Weston MassDOT Reconstruction on Route 30 Wilmington Wilmington Wilmington Wilmington Wilmington Wilmington Woburn MassDOT Reconstruction at Route 3 Woburn MassDOT Reconstruction at Route 3 MassDOT Reconstruction at Route 30 Model of Street to North Suburban Planning Council Woburn MassDOT Reconstruction at Route 3 Model of Street to Road and Route 30 PRC approved S 1,0,00,000 PRC approved S 1,17,562 MWRC 6 Intersection Improvements MWRC 6 Complete Streets Complete Streets Weston MassDOT Reconstruction on Route 30 PRC approved S 1,17,562 MWRC 6 Complete Streets Wilmington Wilmington Reconstruction on Route 38 (Main Street), Intersection Improvements Model of Street to North Suburban Planning Council Wilmington Wilmington Route 62 to the Woburn City Line from Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Wilmington Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Wilmington Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Wilmington Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Wilmington Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Route 62 to the Woburn City Line Street to North Suburban Planning Council Wilmington Route 62 to the Woburn City Line Street Street Street Street Street Street Street Street Street Stree	Littleton	Littleton	Reconstruction of Foster Street	609054	PRC approved	\$	3,600,000	MAGIC	3	Х	Complete Streets	
Marlboroug h MassDOT Intersection and Signal Improvements on Route 20 (East Main Street/Boston Post Road) at Concord Road Ashland Ashland Ashland Framingham Framingham Framingham Framingham Framingham Framingham Framingham Framingham Intersection Improvements Ashland Intersection Improvements Part of currently programmed 608566 (FFY 2023); District still prioritizing; funding years would need to be coordinated pyears would need to be coordinated by PRC approved S 990,000 MWRC 3 X Pedestrian Pedestrian Pramingham Framingham Framingham Framingham Framingham Framingham Framingham Framingham Framingham Intersection Improvements Ashland Intersection Improvements PRC approved S 1,680,000 MWRC 3 X Pedestrian Intersection Improvements PRC approved S 1,640,000 MWRC 3 X Intersection Improvements PRC approved S 1,640,000 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 Intersection Improvements PRC approved S 1,219,250 MWRC 6 Intersection Improvements PRC approved S 1,219,250 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 Intersection Improvements PRC approved S 1,219,250 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 Intersection Improvements PRC approved S 1,219,250 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 Complete Streets PRC approved S 1,219,250 MWRC 6 PRC approved S 1,219,250 MWRC 8 PRC approved S 1,21	MetroWest Regiona	al Collaborative		T	1					1		1
Mariboroug h MassDOT Intersection and Signal Improvements on Route 20 (East Main Street/Boston Post Road) at Concord Road Ashland Ashland Ashland Framingham Framingham Framingham Framingham Framingham Framingham Framingham Intersection Improvements at Lowell St. Resultation and Rall Crossing and Related Work on Route 9, from Dearborn Street to Natick Town Line Weston Weston MassDOT Reconstruction on Route 30 (Route 20) at Wellesley Street Road) at Construction on Route 30 (Route 20) at Wellesley Street Road) and Road Street (Pase III - Googae) Ashland Repair Road (Route 20) at Wellesley Street Road (Route 20) at Road (Route			Pedestrian Hybrid Beacon Installation at						_		Bicycle and	
Marborough NassDOT Roude 20 (East Main Street/Boston Post Road) at Concord Road Ashland Ashland Rehabilitation and Rall Crossing Improvements on Cherry Street Central Street Framingham Framingham Framingham Framingham Resultation at Edgell Road at Central Street Wellesley MassDOT Resurfacing and Related Work on Route 9, from Dearborn Street to Natick Town Line Weston Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston Milmington Wilmington Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Complete Streets Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. Woburn Woburn MassDOT Mother Canal Park Improvements at Lowell St. and Woburn St. Woburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Representation on Route 30 (Society Color) Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Middlesex Canal Park Improvements, from Dec. 2018 Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements (2014) Moburn MassDOT Middlesex Canal Park Improvements (2014) Moburn MassDOT Mid	Framingham	MassDOT	•	608006	25% design	\$	886,228	MWRC	3			
Marborough NassDOT Roude 20 (East Main Street/Boston Post Road) at Concord Road Ashland Ashland Rehabilitation and Rall Crossing Improvements on Cherry Street Central Street Framingham Framingham Framingham Framingham Resultation at Edgell Road at Central Street Wellesley MassDOT Resurfacing and Related Work on Route 9, from Dearborn Street to Natick Town Line Weston Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston Milmington Wilmington Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Complete Streets Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. Woburn Woburn MassDOT Mother Canal Park Improvements at Lowell St. and Woburn St. Woburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Representation on Route 30 (Society Color) Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Mother Reconstruction at Route 3 (Main Street), from Route 62 to the Woburn City Line Moburn MassDOT Middlesex Canal Park Improvements, from Dec. 2018 Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements, from PRC approved (2010) Moburn MassDOT Middlesex Canal Park Improvements (2014) Moburn MassDOT Middlesex Canal Park Improvements (2014) Moburn MassDOT Mid												
Ashland Ashland Rehabilitation and Rail Crossing Improvements of Concord Road Improvements on Cherry Street Concord Road Improvements Concord Road Road Road Road Road Road Road Roa	Marlhoroug		= -								Intersection	,, ,
Ashland Ashland Rehabilitation and Rail Crossing Improvements on Cherry Street (Central Street) (Entral Street	0	MassDOT	,	604231	25% design	\$	1,706,600	MWRC	3			,, ,
Ashland Ashland Improvements on Cherry Street 60845 PRC approved \$ 990,000 MWRC 3 X Pedestrian Traffic Signal Installation at Edgell Road at Central Street Central Street Central Street Central Street Central Street Oscard Street (South Street) Central Street (South Street) C			Road) at Concord Road								provements	years would need to be coordinated
Improvements on Cherry Street Framingham Traffic Signal Installation at Edgell Road at Central Street Go8889 PRC approved \$ 1,680,000 MWRC 3 X Intersection Improvements			Rehabilitation and Rail Crossing	600426	222		202 202	141400	2	.,	Bicycle and	
Pramingnam Pramingnam Pramingnam Pramingnam Central Street 608889 PRC approved 5 1,080,000 MWRC 3 X Improvements	Asniand	Asniand	Improvements on Cherry Street	608436	PRC approved	\$	990,000	MWRC	3	Х	Pedestrian	
Wellesley MassDOT Resurfacing and Related Work on Route 9, from Dearborn Street to Natick Town Line Weston Weston Intersection Improvements - Boston Post Road (Route 20) at Wellesley Street Weston MassDOT Reconstruction on Route 30 608940 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets North Suburban Planning Council Wilmington Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line Wilmington Wilmington Middlesex Canal Park Improvements at Lowell St. and Woburn St. Moburn Moburn MassDOT Reconstruction at Route 3 (Main Street), from Route 608040 PRC approved Dec. 2018 PRC approved \$ 10,802,316 NSPC 4 X Complete Streets *** A V Complete Streets** *** A V Intersection Improvements ** A V Intersec	Framingham	Framingham		608889	PRC approved	\$	1 680 000	MWRC	3	×		
Weston Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets Wilmington Wilmington Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets Wilmington Wilmington Reconstruction on Route 30 Milmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line from Route 62 to the Woburn City Line and Woburn St. Woburn Woburn Middlesex Canal Park Improvements, from Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and Route 3 (Route Road) Route 3 (Route Road) Route 3 (Route Road) Road Road Road Road Road Road Road Road	· · · · · · · · · · · · · · · · · · ·		Central Street	000003	· no approved	Υ	1,000,000		3		Improvements	
Weston Weston Intersection Improvements - Boston Post Road (Route 20) at Wellesley Street 608940 PRC approved \$ 1,219,250 MWRC 6 Intersection Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line from Route 62 to the Woburn City Line Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT MassDOT (Cambridge Road) and Bedford Road and Construction at Route 3 (Cambridge Road) and Be	, , , , , ,		Resurfacing and Related Work on Route 9,	607240	DDC	,	16 462 400	141400				
Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 1,219,250 MWRC 6 Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets North Suburban Planning Council Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line 608051 25% design \$ 10,802,316 NSPC 4 X Complete Streets Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. Woburn Woburn Middlesex Canal Park Improvements, from Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT (Cambridge Road) and Bedford Road and Complete Street S 10,802,316 NSPC 4 X Intersection Improvements **Top North Suburban Planning Council** **Top North Streets Suburban Planning Council** **Top North Suburban Planning Council** **Top North Streets Streets Suburban Planning Council** **Top North Streets Suburban Planning Council** **Top North Streets Streets Suburban Planning Council** **Top North Streets Streets Streets Suburban Planning Council**	Wellesley	MassDOT	from Dearborn Street to Natick Town Line	607340	PRC approved	\$	16,462,400	MWRC	ь		Complete Streets	
Weston Weston Road (Route 20) at Wellesley Street 608940 PRC approved \$ 1,219,250 MWRC 6 Improvements Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets North Suburban Planning Council Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line from Route 62 to the Woburn City Line and Woburn St. Wilmington Wilmington Wilmington Moburn St. Woburn Woburn MassDOT Middlesex Canal Park Improvements, from Alfred Street to School Street (Phase II - Segment 5) North Suburban Planning Council 25% design \$ 10,802,316 NSPC 4 X Complete Streets Pre-PRC; PRC- approved spected Dec. 2018 Pre-PRC; PRC- approved (2010) PRC approved (2014)												
Weston MassDOT Reconstruction on Route 30 608954 PRC approved \$ 8,117,562 MWRC 6 Complete Streets North Suburban Planning Council Wilmington Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. Woburn Woburn Woburn MassDOT Agence Street (Phase II - Segment 5) Woburn MassDOT (Cambridge Road) and Bedford Road and Cambridge Road) and Road Road Road Road Road Road Road Roa	Weston	Weston	·	608940	PRC approved	Ś	1.219.250	MWRC	6			
Wilmington Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line 608051 25% design \$ 10,802,316 NSPC 4 X Complete Streets Wilmington Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 Pre-PRC; PRC-approval expected Dec. 2018 Woburn Woburn Woburn Middlesex Canal Park Improvements, from Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT Cambridge Road) and Bedford Road and G08067 PRC approved (2014) \$ 1,440,000 NSPC 4 Intersection Improvements Design not being advanced currently	Weston	Weston	Road (Route 20) at Wellesley Street	000310	i ne approved	*	1,213,230	WWW			Improvements	
Wilmington Wilmington Wilmington Reconstruction on Route 38 (Main Street), from Route 62 to the Woburn City Line 608051 25% design \$ 10,802,316 NSPC 4 X Complete Streets Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 Pre-PRC; PRC-approval expected Dec. 2018 Woburn Woburn Woburn Woburn Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT (Cambridge Road) and Bedford Road and Complete Streets) Pre-PRC; PRC-approval expected \$ 3,400,000 NSPC 4 X Intersection Improvements PRC approved (2010) \$ 799,820 NSPC 4 Bicycle and Pedestrian No current updates; no FDR on file Street to School Street (Phase II - Segment 5) Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and Go8067 PRC approved (2014) \$ 1,440,000 NSPC 4 Intersection Design not being advanced currently	Weston	MassDOT	Reconstruction on Route 30	608954	PRC approved	\$	8,117,562	MWRC	6		Complete Streets	
Wilmington Wilmington From Route 62 to the Woburn City Line 608051 25% design \$ 10,802,316 NSPC 4 X Complete Streets Wilmington Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 approval expected Dec. 2018 Woburn Woburn Woburn Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and Control of the Control of the Woburn St. 608067 PRC approved (2014) \$ 1,440,000 NSPC 4 Intersection Design not being advanced currently	North Suburban Pla	nning Council										
Wilmington Wilmington From Route 62 to the Woburn City Line 608051 25% design \$ 10,802,316 NSPC 4 X Complete Streets Wilmington Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 approval expected Dec. 2018 Woburn Woburn Woburn Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and Control of the Woburn St. 608067 PRC approved (2014) \$ 1,440,000 NSPC 4 Intersection Design not being advanced currently			Reconstruction on Route 38 (Main Street)									
Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 Pre-PRC; PRC-approval expected Dec. 2018 Woburn Woburn Woburn Middlesex Canal Park Improvements, from Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT (Cambridge Road) and Bedford Road and Cambridge Road) and Bedford Road and Road Road and Road Road and Road Road Road Road Road Road Road Roa	Wilmington	Wilmington	, , , , , , , , , , , , , , , , , , , ,	608051	25% design	\$	10,802,316	NSPC	4	х	Complete Streets	
Wilmington Wilmington Wilmington Intersection Improvements at Lowell St. and Woburn St. 609253 approval expected Dec. 2018 Woburn Woburn Woburn Woburn Alfred Street to School Street (Phase II - Segment 5) Woburn MassDOT Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and Control of the Control					0 000 000							
Woburn Woburn MassDOT	NACE .	Milani I	Intersection Improvements at Lowell St.	600353		,	2 400 000	NCDO		,,	Intersection	
Woburn Woburn Malfred Street to School Street (Phase II - Segment 5) Woburn MassDOT (Cambridge Road) and Bedford Road and MassDOT (Cambridge Road) and MassDOT (Ca	Wilmington	Wilmington	and Woburn St.	609253		\$	3,400,000	NSPC	4	X	Improvements	
Woburn Woburn Alfred Street to School Street (Phase II - Segment 5) No current updates; no FDR on file			Middlesex Canal Park Improvements from									
Segment 5) (2010) Pedestrian Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and (2014) PRC approved (2014) \$ 1,440,000 NSPC 4 Improvements Design not being advanced currently	Woburn	Woburn		606304		Ś	799.820	NSPC	4		,	No current updates: no FDR on file
Woburn MassDOT Intersection Reconstruction at Route 3 (Cambridge Road) and Bedford Road and 608067 (2014) \$ 1,440,000 NSPC 4 Intersection Design not being advanced currently			-	300004	(2010)	_	, 55,520				Pedestrian	and the species, no 12 to 11 me
Woburn MassDOT (Cambridge Road) and Bedford Road and 608067 (2014) \$ 1,440,000 NSPC 4 Improvements Design not being advanced currently			,		DDC						1-4	
South Bedford Street (2014) Improvements	Woburn	MassDOT	(Cambridge Road) and Bedford Road and	608067		\$	1,440,000	NSPC	4			Design not being advanced currently
1			South Bedford Street		(2014)						improvements	

	Project		PROJIS/TI			MAPC	MassDOT Highway	Evaluate in	MPO Investment	
Municipality	Proponent	Project Name	P ID	Design Status	Cost Estimate		, ,	2018/2019	Program	Notes
North Shore Task Force										
Danvers	Danvers	Reconstruction on Collins Street, from Sylvan Street to Centre and Holten Streets	602310	75% design	\$ 5,183,1	NSTF	4		Complete Streets	
Peabody	MassDOT	Independence Greenway Extension	609211	PRC approved	\$ 1,921,0	'5 NSTF	4	х	Bicycle and Pedestrian	
Beverly, Manchester- by-the-Sea	MassDOT	Resurfacing and Related Work on Route 127	607707	PRC approved	\$ 2,300,0	00 NSTF	4		Complete Streets	Possible scope change; no FDR on file
Manchester- by-the-Sea	Manchester-by- the-Sea	Pine Street - Central Street (Route 127) to Rockwood Heights Road	na	Pre-PRC; PNF submitted 12/27/16		NSTF	4		Complete Streets	No current updates; no FDR on file
South Shore Coaliti	ion									
Hingham	Hingham	Improvements on Route 3A from Otis Street/Cole Road, including Summer Street and Rotary; Rockland Street to George Washington Boulevard	605168	PRC approved (2009)	\$ 7,500,0	O1 SSC	5		Complete Streets	
Holbrook	Holbrook	Corridor Improvements and Related Work on South Franklin Street (Route 37) from Snell Street to King Road	608543	PRC approved	\$ 4,000,20	0 SSC	5		Complete Streets	No current updates; no FDR on file
Hull	Hull	Corridor Improvements along Nantasket Avenue from Moutford Road to A Street	na	Pre-PRC; PNF submitted 6/30/16		SSC	5		Complete Streets	No current updates; no FDR on file
Weymouth	Weymouth	Reconstruction on Route 3A, including Pedestrian and Traffic Signal Improvements	608231	PRC approved	\$ 10,780,1	00 SSC	6		Complete Streets	
Weymouth	MassDOT	Resurfacing and Related Work on Route 3A	608483	PRC approved	\$ 2,400,00	o scc	6		Complete Streets	
South West Adviso	ry Planning Comn	nittee								
Milford	MassDOT	Rehabilitation on Route 16, from Route 109 to Beaver Street	608045	PRC approved (2014)	\$ 2,700,0	00 SWAP	3		Complete Streets	
Bellingham	Bellingham	South Main Street (Route 126) - Elm Street to Douglas Drive Reconstruction	na	Pre-PRC; PNF submitted 3/13/17		SWAP	3		Complete Streets	No current updates; no FDR on file; proponent prioritizing 608887
Franklin	MassDOT	Resurfacing and Intersection Improvements on Route 140, from Beaver Street to I-495 Ramps	607774	PRC approved	\$ 4,025,00	0 SWAP	3		Complete Streets	Design not being advanced currently; minor improvements accomplished recently

Municipality	Project Proponent	Project Name	PROJIS/TI P ID	Design Status	Cos	t Estimate	MAPC Subregion	MassDOT Highway District	Evaluate in 2018/2019	MPO Investment Program	Notes
Three Rivers Interl	ocal Council	·									
Westwood	Westwood	Reconstruction of Canton Street and Everett Street	608158	PRC approved (2015)	\$	2,880,000	TRIC	6		Complete Streets	Staff was not able to evaluate this project this year.
Westwood	MassDOT	Traffic Signal Improvements on Route 109	608947	PRC approved	\$	453,600	TRIC	6		Intersection Improvements	
Multiple Subregion	ıs										
Newton, Weston	MassDOT	Multi-use Trail Connection, from Recreation Road to Upper Charles River Greenway including Reconstruction of Pedestrian Bridge N-12-078=W-29-062	609066	PRC approved	\$	2,661,498	ICC, MWRC	6	x	Bicycle and Pedestrian	Added to the list of new projects to evaluate post 11/15/19 MPO meeting and initial TIP universe
Milton	Milton	Intersection Improvements - Squantum Street at Adams Street	608955	PRC approved (2017)	\$	979,763	ICC, TRIC	6		Intersection Improvements	
Milton	MassDOT	Reconstruction on Granite Avenue, from Neponset River to Squantum Street	608406	25% design	\$	3,665,146	ICC, TRIC	6		Complete Streets	
	Already evaluated; reconsider for programming										
	Evaluate for the first time this year										
	Not evaluated; r	no data for evaluation									

Subregions: ICC = Inner Core Committee. MAGIC = Minuteman Advisory Group on Interlocal Coordination. MWRC = MetroWest Regional Collaborative. NSTF = North Shore Task Force. NSPC = North Suburban Planning Council. SSC = South Shore Coalition. SWAP = South West Advisory Planning Committee. TRIC = Three Rivers Interlocal Council. Abbreviations: FDR = functional design report. LRTP = Long-Range Transportation Plan. MAPC = Metropolitan Area Planning Council.

MassDOT = Massachusetts Department of Transportation. PNF = project need form. PRC = MassDOT Project Review Committee. TIP = Transportation Improvement Program.