


481. Section house, barracks, dead-end, and overhead light signals (structural steel arch) _____


482. 1. Fill 2. Cut 3. Hedge _____


483. 1. Small bridge 2. Pipe (culvert) 3. Tunnel _____


484. Narrow-gauge railroad line and station _____


485. Elevated railroad _____


486. Gallery or balcony on the side of a cliff _____


487. Gallery or balcony on the side of a slope _____


SECTION IV—Motor Truck Roads and Trails

488. Cattle run over 10 meters wide, fenced, and with dirt road running through it. _____


SECTION V—Examples of Highway and Railroad Symbolization

489. Crossings and junctions of truck roads, trees (shoulder stabilizers), and telegraph or telephone lines


490. Change in type of pavement on the highway
(indicated by the Russian letters A, B) _____


SECTION VI—Boundaries and Fences

491. Boundary of urban community _____


492. Boundary of state wild life sanctuary _____


SECTION VII—Hydrography


493. Shoal

1. Stone
2. Gravel


494. Precipitous shore, without beach


1. The width of river on the map, over 1.5mm.
2. The width of river on the map, less than 1.5mm.
3. Width and depth of stream
4. Water level value


495. Shore with built-up but not reinforced slope _____


496. Shore with built-up reinforced slope _____


497. Stone quay _____


498. Wooden quay _____


499. Ramp and stairs to quay _____


500. Changes of intermittent and perennial sections in stream _____


501. Underground or dwindling section of stream _____


502. Canalized section of river, canal, or ditch, 3-5 meters wide; those over 5 meters wide are drawn to scale; 4 = the width in meters _____


503. Canal under construction; double line, single line _____


504. Subterranean canal _____


505. Dry ditch, 3 to 5 meters wide _____


506. Dry ditch, less than 3 meters wide _____


507. Bushes along stream _____


508. Bridge, wooden _____


509. Single line canal _____


510. Dam without a road _____


511. Jetties, controlling the direction of current _____


512. Penstock (open) _____


513. Underground water conduit with wells
(not functioning) _____


514. Water pump _____


515. Water reservoir or rain water pit
a. Not drawn to scale
b. Drawn to scale _____


516. Fountain _____


517. Landing: a. Not drawn to scale b. Drawn to scale _____


518. Mole or anchorage _____


519. Mole, carrying railroad _____


520. Breakwater _____


521. Driftwood accumulation _____


522. Sunken rock (if outlined, location is known; if not outlined, location is unknown) _____


523. Rock above the water level (if outlined, location is known; if not outlined, location is unknown) _____


524. Rock awash (if outlined, location is known; without outline, location is unknown) _____

