STRI	EET NUMBERING REQUEST
Date	
Appli	cant
Tax I	Map and Lot
Stree	et Name
	e note that Section V (Procedures) of the Littleton Street Numbering Ordinance es the following:
A. B.	 All owners of primary buildings within the boundaries of the Town of Littleton shall affix, or cause to have affixed, the assigned street number(s) in accordance with this section. All properties with primary buildings shall display the assigned street number so as to be readily visible from the street. 1. For primary buildings readily visible from the street, the street number shall be conspicuously displayed on that side of the building, which faces the street. 2. For primary buildings not readily visible from the street, the assigned street number(s) shall be conspicuously displayed at the main vehicular (or pedestrian if no vehicular access exists) access to the property, so as to be visible on a year round basis. The preferred method of display at the main vehicular or pedestrian access shall be on both sides of a mailbox (see postal guidelines). However, if a mailbox is not located at the main access, or if there is no mailbox, then the assigned street number shall be displayed on a signpost or similar means at the main access.
C. D.	All displayed Street numbers shall be of a contrasting color to the means of support such as the primary building, mailbox, post, etc. All displayed street numbers shall be at least three (3) inches in height. The size of numbers placed on mailboxes shall be in accordance with U.S. Postal Service requirements.
Street	: Number Assigned

ASSIGNED NUMBER SHALL BE TEMPORARILY DISPLAYED SO IT IS VISIBLE FROM THE STREET PRIOR TO CONSTRUCTION. THE NUMBER SHALL BE PERMANENTLY DISPLAYED PRIOR TO OCCUPANCY OF THE BUILDING.