

Appendix A: Prefix / Suffix / Title Abbreviations

General Prefix/Title	
Description	Abbreviation
Brother	Br
Chancellor	Chan
Chaplain	Chapln
Doctor	Dr
Father	Fr
Governor	Gov
Miss	Miss
Mister	Mr
Missus/Madam	Mrs
Ms	Ms
Madame	Mme
Monsieur	M
Monsignor	Msgr
President	Pres
Professor	Prof
Rabbi	Rabbi
Representative	Rep
Reverend	Rev
Reverends	Revs
Senator	Sen
Senor	Sr
Senora	Sra
Senorita	Srta
Sister	Sr
The Honorable	The Hon

General Suffix	
Description	Abbreviation
Esquire	Esq
Fifth	V
Fourth	IV
Junior	Jr
Second	II
Senior	Sr
Third	III
USA (Ret)	Ret
US Army	USA
US Air Force	USAF
US Marine Corps	USMC
US Navy	USN

Military Title				
Rank	Army	Navy/ Coast Guard	Marines	Air Force
Admiral		ADM		
Brigadier General	BG		Bgen	Brig Gen
Captain	CPT	CAPT	Capt	Capt
Chief Warrant Officer	CWO	CWO	CWO	
Colonel	COL		Col	Col
Commander		CDR		
Corporal	CPL		Cpl	
Ensign		ENS		
First Lieutenant	1LT	LTJG	1st Lt	1st Lt
General	GEN		Gen	Gen
Lieutenant		LT		
Lieutenant Colonel	LTC		Lt Col	Lt Col
Lieutenant Commander		LCDR		
Lieutenant General	LTG		Lt Gen	Lt Gen
Lieutenant (Junior Grade)		LTJG		
Major	MAJ		Maj	Maj
Major General	MG		Maj Gen	Maj Gen
Master Sergeant	MSG		MSgt	MSgt
Rear Admiral		RADM		
Second Lieutenant	2LT		2nd Lt	2nd Lt
Sergeant	SGT		Sgt	Sgt
Vice Admiral		VADM		

Appendix B: Common Abbreviations for Vendors

Word	Abbreviation
Academy	Acad
Administrative	Admin
American	Amer
Association	Assoc
Center	Ctr
Commission	Comm
Company	Co
Conference	Conf
Corporation	Corp
Department(al)	Dept
Division	Div
Education	Educ
Federal	Fed
Federation	Fedn
Foundation	Fndn
General	Gen
Graduate	Grad
Hewlett-Packard	HP
Incorporated	Inc
Information	Info
Institute	Inst
International Business Machines	IBM
International	Intl
Laboratory	Lab
Library	Lib
Limited	Ltd
Management	Mgmt
National	Natl
Northeast(ern)	NE
Northwest(ern)	NW
Professional	Prof
Publication	Publ
Service(s)	Srv(s)
Society	Soc
Southeast(ern)	SE
Southwest(ern)	SW
Technology	Tech
University	Univ

Appendix C: General Abbreviations

WORD	ABBREVIATION
A	
Abandoned	Abndn
Abbreviation	Abbr
Ability	Ably
Above	Abv
Academic, academy	Acad
Accepted	Acpt
Access	Acc
Account	Acct
Account payable	Ap
Account receivable	Ar
Accrued, accrual	Accru
Accumulated	Accum
Acquired	Acqr
Acquisition	Acqt
Action	Actn
Activation	Actvn
Active	Act
Activity	Acty
Actual	Actl
Added	Add
Additional	Addl
Address	Addr
Adjustment	Adj
Administration, Administrative, Administrator	Admin
Admissions	Adms
Advance	Adv
Advance planning	Advplan
Advisor	Advsr
Affair	Affr
Affiliation	Affl
Affinity	Affnty
Affluence	Aflu
African	Afrcn
Agency	Agcy
Agent	Agnt
Agreement	Agrmt
Air conditioning	Ac
Allocatable	Allocbl
Allocation, Allocate	Alloc

Allot, Allotment, Allotted	Allt
Allowance	Alwnc
All-time	Alltm
Alphabetic	Alpha
Alternate	Alt
Alumnus	Alum
Amended	Amend
American	Amer
American Express	Amex
Amount	Amt
Analysis	Anlys
Annual	Annl
Annuity	Anuty
Anonymous	Anon
Answer	Ans
Appeal	Apl
Applicant	Applc
Application, Apply	Appl
Appointment	Appt
Appropriation	Approp
Approved, Approval	Aprv
April	Apr
Architect, Architecture	Arch
Argument	Arg
Assign, Assignable, Assignee, Assignment	Assgn
Assist, Assistant	Asst
Associate, Associates, Associated, Association	Assoc
Assurance	Asur
Athletic	Athl
Attend, Attendance	Attnd
Attention	Attn
Attorney	Atty
Attribute	Attr
Audiology	Audo
Audit	Audt
August	Aug
Authority, Authorize(d)	Auth
Auto, Automatic	Auto
Auxiliary	Aux
Available	Avail
Average	Avg
Award	Awd

B	
Back-order(ed)	Bkord
Backout	Bkout
Backward	Bkwd
Balance	Bal
Bank	Bk
Batch	Btch
Begin, Beginning	Bgn
Beneficial	Benfcl
Benefit	Benft
Bequest	Bqst
Between	Btw
Bicentennial	Bicn
Bill, Billing	Bill
Birth	Brth
Biweekly	Bw
Blank	Blnk
Block	Blk
Board	Bd
Bonus	Bnus
Botanical	Bot
Branch	Brnch
Break, Breakage	Brk
British thermal units	BTU
Budget	Bdgt
Building	Bldg
Built	Bl
Bureau	Bur
Business	Bus
Buyer	Byr
Bypass	Byp

C	
Calendar	Clnr
Campaign	Cmpgn
Campus	Cmps
Cancel (led)	Cncl
Capacity	Cpty
Capital Improvements	Cl
Card	Crd
Carpool	Carpl
Carryforward	Cryfwd
Catalogue, category	Catlg
Center	Ctr
Century	Cen
Certificate, Certification, Certify	Cert
Chancellor	Chncllr
Change	Chg
Character	Char
Charge	Chrg
Charitable	Chrtbl
Check	Chk
Children, Child	Chld
Citation	Cit
Citizen	Citzn
Class	Cls
Classification	Class
Closed	Clsd
Cluster	Clstr
Code	Cd
Collect, Collection	Collct
College	Colg
Colon	Coln
Color	Clr
Column	Col
Comment	Cmnt
Commercial	Cmrl
Commission	Comm
Commit	Cmmt
Committed	Cmmtd
Committee	Cmte
Commodity	Comdty
Communication	Comm
Company	Co
Compare	Cmpr
Complaint	Cmpln
Complete	Cmplt
Component	Cmpnt

Composite	Compst
Computer	Comp
Condition	Cond
Conference	Conf
Confidential	Cnfd
Confirmation, Confirmed	Confirm
Confiscated	Cnfis
Construction	Const
Consultant	Cnslt
Consumer	Cnsmr
Contact	Cntct
Continue	Cont
Contract	Cntrct
Contractors	Cntrctr
Contribute, Contributed, Contribution	Cntrb
Control	Cntl
Coordinator	Coord
Copier	Copr
Copies	Cpys
Copy	Cpy
Corporate, Corporation	Corp
Correct, Correction	Crrct
Correspondence	Corr
Cost	Cst
Cost Share	C/S
Council	Counc
Count	Cnt
Country	Cntry
County	Cnty
Couple	Cpl
Course	Crs
Courtesy	Crtsy
Credit	Cr
Credit card	Cc
Criminal	Crmnl
Criminology	Crmnlgy
Cross Reference	Xref
Cumulative	Cum
Currency	Curncy (money)
Current	Curr
Curriculum	Curr
Cursor	Cursr
Custodian	Custdn
Customer	Cust
Cycle	Cycl
Cylinder	Cyl

D	
Damage	Dmg
Database-key	Dbkey
Date	Dt
Day History	Dh
Day, days	Dy
Deactivation	Dactvn
Death	Dth
Debit	Db
Decal number	Decal
December	Dec
Decision	Dcsn
Deduct, Deduction	Ded
Default	Dflt
Deferred	Dfer
Definition	Defn
Degree	Deg
Delete	Del
Delimiter	Delim
Delivery	Dlvr
Demurrage	Dmrg
Denominator	Denom
Dental	Dntl
Department	Dept
Deposit	Dep
Depreciation	Depr
Description	Desc
Design	Dsgn
Designation, Designator	Desg
Destination	Dest
Destroy	Dstry
Detail	Dtl
Develop, Development	Dev
Dialog	Dlg
Dictionary	Dict
Digit, digits	Dgt
Direct, Director, Directory	Dir
Disabled, Disability	Disbl
Disburse, Disbursed, Disbursement	Disb
Dispersed	Dsprsd
Display	Disp
Disposal	Dspl
Distribution	Distrib
District	Dist
Dividend	Divdn

Division	Div
Doctor	Dr
Document	Doc
Dollied	Doll
Dormitory	Dorm
Double	DbI
Download	Dnld
Driver	Drvr
Duplex	Dplx
Duration	Dur

E	
E-commerce	Ec
Economic	Econ
Education, Educational	Educ
Effect, Effective, Effectiveness	Eff
Elective, Electric, Electrical, Electronic	Elec
Elementary	Elem
Eligible, Eligibility	Elgbl
Employed, Employee	Empl
Employer	Empr
Employment	Emp
Enclosure	Enclos
Encode	Ncode
Encumbrance	Encm
End-of-loop	Eol
End-of-page	Eop
End-of-set	Eos
Endowment	Endow
Engine	Eng
Engineering	Engr
Enrollment	Enroll
Enterprise	Ent
Equal	Eq
Equipment	Eqp
Error	Err
Established, Establishment	Estab
Estate	Est
Estimate, Estimated	Estm
Ethnic	Eth
Event	Evt
Exception	Excpt
Executive	Exec
Exempt, Exemption	Exmpt
Expand	Expd
Expectancy, Expected	Expct
Expeditor	Exptr
Expenditure	Expend
Expense	Exp
Expiration, Expire	Expir
Export	Expt
Extended	Extd
Extension	Ext
Exterior	Extr
External	Extnl
Extract	Extrc

F	
Facility	Fclt
Faculty	Fac
Family	Fmly
Favorite	Fav
February	Feb
Federal	Fed
Federation	Fedn
Feet	Ft
Female	Fem
Field	Fld
Filter	Fltr
Financial	Fin
First	1st
Fiscal	Fis
Fiscal Year	FY
Fiscal Year-to-Date	FYTD
Follow-up	Fllw-up
Footnote	Fnt
Foreign	Frgn
Forfeiture	Frfr
Formula	Form
Format	Fmt
Forward	Fwd
Found	Fnd
Foundation	Fndn
Fourth	4th
Fraternity	Frat
Freight	Frght
Frequency	Freq
From	Frm
Function	Func
Fund	Fnd
Future	Fut

G	
Garden	Gdn
Gasoline	Gas
General, Generate	Gen
Geographic	Geog
Gift	Gft
Given	Gvn
Giver	Givr
Giving	Gvng
Government	Govt
Grade	Grd
Graduate, Graduation	Grad
Grant	Grnt
Greater than	Gt
Greeting	Greet
Gross	Grs
Grounds	Grnd
Group	Grp

H	
Handling	Hndlg
Head, Header, Heading	Head
Headquarters	Hq
Health	Hlth
Heat Vent & Air Conditioning	HVAC
Hierarchy	Hier
High School	Hs
History, Historical	Hist
Home	Hm
Honor	Hnr
Honorary	Hnry
Hospital	Hosp
Hospitality	Hspilty
Hour	Hr
Housekeeping	Hskp
House	Hse
Housing	Hsg

I	
Identification, Identifier	Id
Image	Img
Implied	Impld
Inactive	Inact
Income	Inc
Incomplete	Incmlpt
Incorporated	Inc
Indent, Indention	Indnt
Independent	Indpt
Index	Idx
Indicator	Ind
Individual	Indiv
Industry	Indst
Industrial	Indstl
Information	Info
Initial	Init
Inoculation	Inoc
Inpatient	Ip
Input	Inpt
Inquiry	Inq
Inspect	Inspt
Inspection	Insptn
Institution, Institute	Inst
Instruction(s), Instructor, Instructional, Instruct	Instr
Insurance	Ins
Interest	Int
Interior, Internal	Intr
International	Intl
Interval	Intvl
Inventory	Invty
Investigation	Invsg
Investigator	Invsgtr
Invoice	Inv
Issue	Iss
Item	Itm

J-K	
Jacket	Jkt
January	Jan
Job Control Language	JCL
Joint	Jnt
Journal	Jrnl
Julian, July	Jul
June	Jun

Justice	Jus
Keyword	Kywd

L	
Label	Lbl
Labor, Laborer	Lbr
Laboratory	Lab
Language	Lang
Large, Largest	Lrg
Last	Lst
Late	Lt
Leadership	Ldrshp
Ledger	Ldgr
Length	Lgth
Less Than	LT
Letter	Ltr
Level	Lvl
Liberty	Libty
Library	Lib
License	Lic
Likely	Lkly
Limit	Lmt
Limited	Ltd
Line	Ln
Liquidated, Liquidation	Liqdt
Literal	Ltrl
Location	Loc
Logistics	Lgstcs
Look up	Lkup

M	
Macintosh	Mac
Magazine	Mag
Mailbox	Mlbr
Maintenance	Maint
Major	Maj
Management	Mgmt
Manager	Mgr
Managing	Mgng
Manufacturer	Mfr
Manufacturing	Mfg
March	Mar
Marital	Mrtl
Market	Mkt
Marketing	Mktg
Markup	Mkup
Master	Mstr
Match, Matching	Mtch
Material	Mtrl
Maximum	Max
Measure	Meas
Mechanical	Mech
Medical	Med
Medicare	Medc
Member	Mbr
Membership	Mbrshp
Memorial	Meml
Merchandise	Mdse
Message	Msg
Method	Meth
Metropolitan	Metro
Microfilm	Mflm
Middle	Mid
Midpoint	Midpt
Mileage	Mlg
Military	Mil
Minimum	Min
Minor	Mnr
Minute	Mi
Miscellaneous	Misc
Missing	Miss
Model	Mdl
Modify, Modifier, Modification	Mod
Month, monthly	Mo
Multiple, Multiply, Multiplier	Mult
Municipal	Mcpl

Museum	Mus
Mutual	Mutl

N	
Name	Nm
National	Natl
Natural	Natrl
Negative	Neg
Next	Nxt
Notify	Ntfy
November	Nov
Number	No
Numerator	Numer

O	
Object	Obj
Occupancy	Occy
Occupant, Occupation, Occupational	Occ
Occurrence	Occr
October	Oct
Odometer	Odm
Offense	Offns
Offer	Offr
Office	Ofc
Officer	Offcr
On hand	Oh
Operations	Ops
Operator	Oper
Option, Optional	Opt
Order	Ord
Ordinance	Ordnc
Organization	Org
Origin, Original, Originator	Orig
Other	Oth
Outpatient	Op
Output	Outpt
Outstanding	Outstd
Overcrowded	Ovcrd
Overdue	Ovdue
Overhead	Ovhd
Overlay	Ovlay
Override	Ovride
Overtime	Ot
Owned, Owner	Own

P	
Package	Pkg
Page	Pg
Pageable	Pgbl
Pager	Pgr
Paid	Pd
Paint	Pnt
Parent	Prnt
Partial	Prtl
Participate, Participation	Prtp
Parts	Part
Passport	Psprt
Password	Pswd
Past	Pst
Payment	Pymt
Payroll	Payrl
Payroll Deduction	Paydd
Penalty	Pnlt
Per Annum	Perann
Percent	Pct
Performance	Perf
Period	Prd
Permanent	Perm
Permit	Prmt
Person	Pers
Personal Computer	PC
Personnel	Prsnl
Phase	Phas
Phone, Phoned	Ph
Photograph	Photo
Physical	Phy
Physical Plant	PP
Physician	Phys
Picture - COBOL	Pic
Placement	Plcmt
Planned, Planning	Plan
Planned Gift	Plngft
Plate	Plat
Pledge	Pldg
Point	Pt
Policy	Plcy
Population	Pop
Position	Psn
Posted	Post
Potential	Potn
Prefer, Preference, Preferred	Pref

Prefix	Pfx
Preliminary	Prelim
Premium	Prem
Preparatory	Prep
Pre-registration	Preg
Preventative Maintenance	PM
Previous	Prev
Price	Prc
Primary	Prim
Principal	Prin
Principal Investigator	PI
Print	Prt
Printer	Prtr
Prior Year	PY
Priority	Prty
Privacy	Privc
Private	Pvt
Privilege	Privl
Problem	Pblm
Procedure	Proc
Process	Prcs
Professional, Professor	Prof
Program	Prog
Project	Proj
Property, Proposal	Prop
Prospect	Prspct
Provider	Prov
Psychology	Psyc
Publication	Publ
Publishers, Publishing	Pub
Purchase, Purchasing	Prch
Purchase Order	PO
Purge	Purg
Purpose	Purp

Q	
Qualification	Qual
Quality	Qlty
Quantity	Qty
Quantity On Hand	QOH
Quarter	Qtr
Quarter-to-Date	QTD
Queue	Que
Quote	Quot
Quotient	Quotn

R	
Raised	Raise
Range	Rng
Rate	Rt
Rating	Rtng
Reading	Rdng
Ready	Rdy
Reason	Reas
Receipt	Rcpt
Receivable	Rcvb
Receive	Rcv
Received	Rcvd
Receiving	Rcvg
Reconcile, Reconciliation	Recon
Record	Rec
Recruiting, Recruitment	Recruit
Redefine	Rdfn
Reducible, Reduction	Reduc
Reference, Referring	Ref
Referral	Refrl
Refund	Rfnd
Region	Regn
Register, Registered, Registration	Reg
Regulation(s)	Regs
Reinvest	Revst
Reject, Rejection	Rej
Relation, Relationship, Relative	Rel
Release	Rels
Relevant	Relev
Remain, Remaining	Rmn
Remark	Rem
Reminder	Rmndr
Remission	Remss
Remove, Removed	Rmv
Rental	Rent
Reorder	Reord
Repair	Rpr
Repeat	Repet
Replace, Replacement	Rpl
Report, Reported	Rpt
Representative	Rep
Request	Rqst
Requestor	Rqstr
Required	Req
Requisition	Req

Research	Rsrch
Reservation, Reserve, Reserved	Resv
Resident Assistant	RA
Resident, Residence, Residency	Res
Resolve, Resolved	Rslv
Resort	Rprt
Resource	Rsrc
Response, Responsibility, Responsible	Resp
Restart	Rstrt
Restrict, Restriction	Restr
Result	Rslt
Retention	Retn
Retired, Retirement	Ret
Retrieval	Rtrvl
Retrofit	Retro
Return	Rtrn
Reunion	Reun
Revenue	Rev
Review	Revw
Revised, Revision	Rvs
Revocable	Rvcbl
Room	Rm
Route	Rte

S	
Salaried, Salary	Sal
Salutation	Salut
Save, Saving(s)	Sav
Schedule	Schd
Scholar	Schlr
Scholarship	Schlp
School	Sch
Science	Sci
Scrap	Scrp
Scratch	Scr
Screen	Scrn
Search	Srch
Season, Seasonal	Seasn
Second, Secondary	2nd
Security	Sec
Select, Selective	Sel
Self	Slf
Semester	Sem
Seminary	Smry
September	Sep
Sequence, Sequential	Seq
Serial	Srl
Serve, served	Srv
Server	Srvr
Service(s)	Srv(s)
Settle	Setl
Severance	Sev
Share	Shr
Shelter	Shltr
Ship to, Shipping	Ship
Short	Shrt
Signature	Sign
Size	Sz
Slash	Slsh
Smoke	Smok
Smoker	Smokr
Social Security Number	SSN
Society	Soc
Solicit	Slct
Sorority	Sor
Source	Src
Space	Sp
Special	Spec
Speech	Spch
Split	Splt

Sponsor	Spon
Spouse	Sps
Spring	Spg
Square	Sq
Stage	Stg
Standard	Std
Start	Strt
Start-of-Page	SOP
Start-of-Set	SOS
State	St
Statement	Stmt
Station	Sta
Statistics, Status	Stat
Stipend	Stpnd
Stock	Stk
Stolen	Stln
Storeroom	Strm
Street	St
Student	Stdnt
Studies	Stds
Subaccount	Subacct
Subcode	Subcd
Subcommittee	Subcom
Subject	Subj
Submitted	Submt
Subscription	Subs
Subsidiary	Subsid
Subsystem	Subsys
Subtotal	Sbtot
Suffix	Sfx
Summary	Summ
Supervisor	Supv
Supplement, Supplemental, Supplementary	Suppl
Supply	Sply
Supporter, Support	Supp
Surplus	Srpls
Surrogate key	Skey
Suspended	Susp
Synonym	Syn
System	Sys

T	
Table	Tbl
Target	Trgt
Task	Tsk
Teacher	Tchr
Teaching	Tchng
Technology	Tech
Television	TV
Temporary	Temp
Tenure	Tenur
Terminal	Terml
Terminate, Termination	Termn
Text	Txt
Third	3rd
Ticket	Tckt
Time	Tm
Title	Titl
Total	Tot
Tourist	Trst
Township	Twp
Transaction	Trans
Transcript	Transcr
Transfer	Trnsfr
Transmit, Transmittal	Tranm
Trust	Trst
Trust fund	Trstfnd
Trustee	Trste
Tuition	Tuit

U-V	
Under	Und
Undergraduate	Ug
Unemployed, Unemployment	Unemp
Unfunded	Unfnd
Unit of Measure	UOM
United States	US
Universal	Unvl
University	Univ
Until	Untl
Update	Updt
Upload	Upld
Useful	Use
Vacated	Vac
Valid	Vld
Value	Val
Vehicle	Vhcl
Vehicle Identification Number	VIN
Vendor	Vend
Verify	Vrfy
Version	Ver
Veteran	Vet
Violate, Violator, Violation	Viol
Visit, Visiting	Vst
Voice	Voic
Volunteer	Vol
Voucher	Vchr

W, Y, & Z	
Waiting list	Wtlist
Waiver	Waiv
Week	Wk
Weekend	Wknd
Withhold, Withholding, Withheld	Whld
Work	Wrk
Work in Progress	WIP
Work order	Wo
Work plan	Wkpln
Workshop(s)	Wksp(s)
Year	Yr
Year-month	Yrmo
Year-to-Date	YTD
Zip code (4 digits)	ZIP4
Zip code (5 digits)	ZIP
Zip code (9 digits)	ZIP-plus-4
Zone	Zn

Appendix D: Banner Address Types

Code	Type	Definition
MA	Mailing	All records (except vendors) must have a primary mailing address.
		There should never be more than one active MA address per record.
		Most often it is the home address for individuals (though another address can be preferred) or a business address for a corporation or organization. Effective dates must be entered if a pending address change is known or if it is one of a constituent's seasonal mailing addresses (effective dates should then coincide with the dates on the Seasonal Home address).
H1	Home	Home address, use only when the address is different than MA. Can be used to record a UPS/FedEx delivery address for a physical location.
H2	Second home	Home address, use only when the address is different than MA. Can be used to record a UPS/FedEx delivery address for a physical location.
EM	Emergency	Emergency address when different than parents, entered ONLY on Emergency Contact Form.
PA	Parents/Spouse/Guardian	Parent's address - used primarily for admissions and financial aid program.
		Spouse's address - used if spouse is at different address
		Guardian's address - entered ONLY on Guardian Information form.
BP	Business (constituent)	
BU	Business	Employment address for a person. (The primary business address for a company or organization is entered as an MA address type.)
CO	Company (organization)	
BI	Billing	Billing address - Used for vendors
CH	Corporate Headquarters	
SE	Seasonal	Seasonal home address. Use with individuals who have specific dates for seasonal changes in their primary mailing address.
BA	Bad Address	Bad Address
NA	No Address	No Address
RE	Refund	
DP	Diploma	
PO	Purchase Order Address	
OR	Admiss Office Use Only-Origin	
AP	Accounts Payable Address	
XX	Reserved for TGRFEED Use Only	Required by Banner system, reserved. Do not use.
PR	Permanent	

Appendix E: State Territory Abbreviations

State/Possession	Abbreviation	Territory
Alabama	AL	
Alaska	AK	
American Samoa	AS	X
Arizona	AZ	
Arkansas	AR	
California	CA	
Colorado	CO	
Connecticut	CT	
Delaware	DE	
District of Columbia	DC	
Federated States of Micronesia	FM	X
Florida	FL	
Georgia	GA	
Guam	GU	X
Hawaii	HI	
Idaho	ID	
Illinois	IL	
Indiana	IN	
Iowa	IA	
Kansas	KS	
Kentucky	KY	
Louisiana	LA	
Maine	ME	
Marshall Islands	MH	X
Maryland	MD	
Massachusetts	MA	
Michigan	MI	
Minnesota	MN	
Mississippi	MS	
Missouri	MO	
Montana	MT	
Nebraska	NE	
Nevada	NV	
New Hampshire	NH	
New Jersey	NJ	
New Mexico	NM	
New York	NY	
North Carolina	NC	
North Dakota	ND	
Northern Mariana Islands	MP	X
Ohio	OH	

Oklahoma	OK	
Oregon	OR	
Palau	PW	X
Pennsylvania	PA	
Puerto Rico	PR	X
Rhode Island	RI	
South Carolina	SC	
South Dakota	SD	
Tennessee	TN	
Texas	TX	
Utah	UT	
Vermont	VT	
Virgin Islands	VI	
Virginia	VA	
Washington	WA	
West Virginia	WV	X
Wisconsin	WI	
Wyoming	WY	
Military	Abbreviation	
Armed Forces Africa	AE	
Armed Forces Americas (except Canada)	AA	
Armed Forces Canada	AE	
Armed Forces Europe	AE	
Armed Forces Middle East	AE	
Armed Forces Pacific	AP	

Appendix F: Canadian Provinces / Territories

Canadian Provinces & Territories	
Alberta	AB
British Columbia	BC
Labrador	LB
Manitoba	MB
New Brunswick	NB
Newfoundland	NF
Northwest Territories	NT
Nova Scotia	NS
Nunavut	NU
Ontario	ON
Prince Edward Island	PE
Quebec	QC
Saskatchewan	SK
Yukon	YT

Appendix G: Address Abbreviations

Primary Street suffix Name	Commonly used Street suffix or Abbreviation	Postal service Standard suffix Abbreviation
----------------------------	---	---

A		
Alley	Allee	Aly
Alley	Alley	Aly
Alley	Ally	Aly
Alley	Aly	Aly
Annex	Anex	Anx
Annex	Annex	Anx
Annex	Annx	Anx
Annex	Anx	Anx
Arcade	Arc	Arc
Arcade	Arcade	Arc
Avenue	Av	Ave
Avenue	Ave	Ave
Avenue	Aven	Ave
Avenue	Avenu	Ave
Avenue	Avenue	Ave
Avenue	Avn	Ave
Avenue	Avnue	Ave

B		
Bayoo	Bayoo	Byu
Bayoo	Bayou	Byu
Beach	Bch	Bch
Beach	Beach	Bch
Bend	Bend	Bnd
Bend	Bnd	Bnd
Bluff	Blf	Blf
Bluff	Bluf	Blf
Bluff	Bluff	Blf
Bluffs	Bluffs	Blfs
Bottom	Bot	Btm
Bottom	Bottm	Btm
Bottom	Bottom	Btm
Bottom	Btm	Btm
Boulevard	Blvd	Blvd
Boulevard	Boul	Blvd
Boulevard	Boulevard	Blvd
Boulevard	Boulv	Blvd
Branch	Br	Br
Branch	Branch	Br
Branch	Brnch	Br
Bridge	Brdge	Brg
Bridge	Brg	Brg
Bridge	Bridge	Brg
Brook	Brk	Brk
Brook	Brook	Brk
Brooks	Brooks	Brks
Burg	Burg	Bg
Burgs	Burgs	Bgs
Bypass	Byp	Byp
Bypass	Bypa	Byp
Bypass	Bypas	Byp
Bypass	Bypass	Byp
Bypass	Byps	Byp

C		
Camp	Camp	Cp
Camp	Cmp	Cp
Camp	Cp	Cp
Canyon	Canyn	Cyn
Canyon	Canyon	Cyn
Canyon	Cnyn	Cyn
Canyon	Cyn	Cyn
Cape	Cape	Cpe
Cape	Cpe	Cpe
Causeway	Causeway	Cswy
Causeway	Causway	Cswy
Causeway	Cswy	Cswy
Center	Cen	Ctr
Center	Cent	Ctr
Center	Center	Ctr
Center	Centr	Ctr
Center	Centre	Ctr
Center	Cnter	Ctr
Center	Cntr	Ctr
Center	Ctr	Ctr
Centers	Centers	Ctrs
Circle	Cir	Cir
Circle	Circ	Cir
Circle	Circl	Cir
Circle	Circle	Cir
Circle	Crcl	Cir
Circle	Crcle	Cir
Circles	Circles	Cirs
Cliff	Clf	Clf
Cliff	Cliff	Clf
Cliffs	Clfs	Clfs
Cliffs	Cliffs	Clfs
Club	Clb	Clb
Club	Club	Clb
Common	Common	Cmn
Corner	Cor	Cor
Corner	Corner	Cor
Corners	Corners	Cors
Corners	Cors	Cors
Course	Course	Crse
Course	Crse	Crse
Court	Court	Ct
Court	Crt	Ct
Court	Ct	Ct
Courts	Courts	Cts

Courts	Ct	Cts
Cove	Cove	Cv
Cove	Cv	Cv
Coves	Coves	Cvs
Creek	Ck	Crk
Creek	Cr	Crk
Creek	Creek	Crk
Creek	Crk	Crk
Crescent	Crecent	Cres
Crescent	Cres	Cres
Crescent	Crescent	Cres
Crescent	Cresnt	Cres
Crescent	Crsent	Cres
Crescent	Crsnt	Cres
Crest	Crest	Crst
Crossing	Crossing	Xing
Crossing	Crssing	Xing
Crossing	Crssng	Xing
Crossing	Xing	Xing
Crossroad	Crossroad	Xrd
Curve	Curve	Curv

D		
Dale	Dale	DI
Dale	DI	DI
Dam	Dam	Dm
Dam	Dm	Dm
Divide	Div	Dv
Divide	Divide	Dv
Divide	Dv	Dv
Divide	Dvd	Dv
Drive	Dr	Dr
Drive	Driv	Dr
Drive	Drive	Dr
Drive	Drv	Dr
Drives	Drives	Drs

E		
Estate	Est	Est
Estate	Estate	Est
Estates	Estates	Ests
Estates	Ests	Ests
Expressway	Exp	Expy
Expressway	Expr	Expy
Expressway	Express	Expy
Expressway	Expressway	Expy
Expressway	Expw	Expy
Expressway	Expy	Expy
Extension	Ext	Ext
Extension	Extension	Ext
Extension	Extn	Ext
Extension	Extnsn	Ext
Extensions	Extensions	Exts
Extensions	Exts	Exts

F		
Fall	Fall	Fall
Falls	Falls	Fls
Falls	Fls	Fls
Ferry	Ferry	Fry
Ferry	Fry	Fry
Ferry	Fry	Fry
Field	Field	Fld
Field	Fld	Fld
Fields	Fields	Flds
Fields	Flds	Flds
Flat	Flat	Flt
Flat	Flt	Flt
Flats	Flats	Flts
Flats	Flts	Flts
Ford	Ford	Frd
Ford	Frd	Frd
Fords	Fords	Frds
Forest	Forest	Frst
Forest	Forests	Frst
Forest	Frst	Frst
Forge	Forg	Frg
Forge	Forge	Frg
Forge	Frg	Frg
Forges	Forges	Frgs
Fork	Fork	Frk
Fork	Frk	Frk
Forks	Forks	Frks

Forks	Frks	Frks
Fort	Fort	Ft
Fort	Frt	Ft
Fort	Ft	Ft
Freeway	Freeway	Fwy
Freeway	Freewy	Fwy
Freeway	Frway	Fwy
Freeway	Frwy	Fwy
Freeway	Fwy	Fwy

G		
Garden	Garden	Gdn
Garden	Gardn	Gdn
Garden	Gdn	Gdn
Garden	Grden	Gdn
Garden	Grdn	Gdn
Gardens	Gardens	Gdns
Gardens	Gdns	Gdns
Gardens	Grdns	Gdns
Gateway	Gateway	Gtwy
Gateway	Gateway	Gtwy
Gateway	Gatway	Gtwy
Gateway	Gtway	Gtwy
Gateway	Gtwy	Gtwy
Glen	Glen	Gln
Glen	Gln	Gln
Glens	Glens	Glns
Green	Green	Grn
Green	Grn	Grn
Greens	Greens	Grns
Grove	Grov	Grv
Grove	Grove	Grv
Grove	Grv	Grv
Groves	Groves	Grvs

H		
Harbor	Harb	Hbr
Harbor	Harbor	Hbr
Harbor	Harbr	Hbr
Harbor	Hbr	Hbr
Harbor	Hrbor	Hbr
Harbors	Harbors	Hbrs
Haven	Haven	Hvn
Haven	Havn	Hvn
Haven	Hvn	Hvn
Heights	Height	Hts
Heights	Heights	Hts
Heights	Hgts	Hts
Heights	Ht	Hts
Heights	Hts	Hts
Highway	Highway	Hwy
Highway	Highwy	Hwy
Highway	Hiway	Hwy
Highway	Hiwy	Hwy
Highway	Hway	Hwy
Highway	Hwy	Hwy
Hill	Hill	HI
Hill	HI	HI
Hills	Hills	Hls
Hills	Hls	Hls
Hollow	Hllw	Holw
Hollow	Hollow	Holw
Hollow	Hollows	Holw
Hollow	Holw	Holw
Hollow	Holws	Holw

I		
Inlet	Inlet	Inlt
Inlet	Inlt	Inlt
Island	Is	Is
Island	Island	Is
Island	IsInd	Is
Islands	Islands	Iss
Islands	IsInds	Iss
Islands	Iss	Iss
Isle	Isle	Isle
Isle	Isles	Isle

J		
Junction	Jct	Jct
Junction	Jction	Jct
Junction	Jctn	Jct
Junction	Junction	Jct
Junction	Junctn	Jct
Junction	Juncton	Jct
Junctions	Jctns	Jcts
Junctions	Jcts	Jcts
Junctions	Junctions	Jcts

K		
Key	Key	Ky
Key	Ky	Ky
Keys	Keys	Kys
Keys	Kys	Kys
Knoll	Knl	Knl
Knoll	Knol	Knl
Knoll	Knoll	Knl
Knolls	Knls	Knls
Knolls	Knolls	Knls

L		
Lake	Lake	Lk
Lake	Lk	Lk
Lakes	Lakes	Lks
Lakes	Lks	Lks
Land	Land	Land
Landing	Landing	Lndg
Landing	Lndg	Lndg
Landing	Lndng	Lndg
Lane	La	Ln
Lane	Lane	Ln
Lane	Lanes	Ln
Lane	Ln	Ln
Light	Lgt	Lgt
Light	Light	Lgt
Lights	Lights	Lgts
Loaf	Lf	Lf
Loaf	Loaf	Lf
Lock	Lck	Lck
Lock	Lock	Lck
Locks	Lcks	Lcks
Locks	Locks	Lcks
Lodge	Ldg	Ldg
Lodge	Ldge	Ldg

Lodge	Lodg	Ldg
Lodge	Lodge	Ldg
Loop	Loop	Loop
Loop	Loops	Loop

M		
Mall	Mall	Mall
Manor	Manor	Mnr
Manor	Mnr	Mnr
Manors	Manors	Mnrs
Manors	Mnrs	Mnrs
Meadow	Mdw	Mdw
Meadow	Meadow	Mdw
Meadows	Mdws	Mdws
Meadows	Meadows	Mdws
Meadows	Medows	Mdws
Mews	Mews	Mews
Mill	Mill	MI
Mill	MI	MI
Mills	Mills	MIs
Mills	MIs	MIs
Mission	Mission	Msn
Mission	Missn	Msn
Mission	Msn	Msn
Mission	Mssn	Msn
Motorway	Motorway	Mtwy
Mount	Mnt	Mt
Mount	Mount	Mt
Mount	Mt	Mt
Mountain	Mntain	Mtn
Mountain	Mntn	Mtn
Mountain	Mountain	Mtn
Mountain	Mountin	Mtn
Mountain	Mtin	Mtn
Mountain	Mtn	Mtn
Mountains	Mntns	Mtns
Mountains	Mountains	Mtns

N		
Neck	Nck	Nck
Neck	Neck	Nck

O		
Orchard	Orch	Orch
Orchard	Orchard	Orch
Orchard	Orchrd	Orch
Oval	Oval	Oval
Oval	Ovl	Oval

Overpass	Overpass	Opas
----------	----------	------

P		
Park	Park	Park
Park	Pk	Park
Park	Prk	Park
Parks	Parks	Park
Parkway	Parkway	Pkwy
Parkway	Parkwy	Pkwy
Parkway	Pkway	Pkwy
Parkway	Pkwy	Pkwy
Parkway	Pky	Pkwy
Parkways	Parkways	Pkwy
Parkways	Pkwys	Pkwy
Pass	Pass	Pass
Passage	Passage	Psg
Path	Path	Path
Path	Paths	Path
Pike	Pike	Pike
Pike	Pikes	Pike
Pine	Pine	Pne
Pines	Pines	Pnes
Pines	Pnes	Pnes
Place	Pl	Pl
Place	Place	Pl
Plain	Plain	Pln
Plain	Pln	Pln
Plains	Plaines	Plns
Plains	Plains	Plns
Plains	Plns	Plns
Plaza	Plaza	Plz
Plaza	Plz	Plz
Plaza	Plza	Plz
Point	Point	Pt
Point	Pt	Pt
Points	Points	Pts
Points	Pts	Pts
Port	Port	Prt
Port	Prt	Prt
Ports	Ports	Prts
Ports	Prts	Prts
Prairie	Pr	Pr
Prairie	Prairie	Pr
Prairie	Prarie	Pr
Prairie	Prr	Pr

R		
Radial	Rad	Radl
Radial	Radial	Radl
Radial	Radiel	Radl
Radial	Radl	Radl
Ramp	Ramp	Ramp
Ranch	Ranch	Rnch
Ranch	Ranches	Rnch
Ranch	Rnch	Rnch
Ranch	Rnchs	Rnch
Rapid	Rapid	Rpd
Rapid	Rpd	Rpd
Rapids	Rapids	Rpds
Rapids	Rpds	Rpds
Rest	Rest	Rst
Rest	Rst	Rst
Ridge	Rdg	Rdg
Ridge	Rdge	Rdg
Ridge	Ridge	Rdg
Ridges	Rdgs	Rdgs
Ridges	Ridges	Rdgs
River	Riv	Riv
River	River	Riv
River	Rivr	Riv
River	Rvr	Riv
Road	Rd	Rd
Road	Road	Rd
Roads	Rds	Rds
Roads	Roads	Rds
Route	Route	Rte
Row	Row	Row
Rue	Rue	Rue
Run	Run	Run

S		
Shoal	Shl	Shl
Shoal	Shoal	Shl
Shoals	Shls	Shls
Shoals	Shoals	Shls
Shore	Shoar	Shr
Shore	Shore	Shr
Shore	Shr	Shr
Shores	Shoars	Shrs
Shores	Shores	Shrs
Shores	Shrs	Shrs
Skyway	Skyway	Skwy
Spring	Spg	Spg
Spring	Spng	Spg
Spring	Spring	Spg
Spring	Sprng	Spg
Springs	Spgs	Spgs
Springs	Spngs	Spgs
Springs	Springs	Spgs
Springs	Sprngs	Spgs
Spur	Spur	Spur
Spurs	Spurs	Spur
Square	Sq	Sq
Square	Sqr	Sq
Square	Sqre	Sq
Square	Squ	Sq
Square	Square	Sq
Squares	Sqrs	Sqs
Squares	Squares	Sqs
Station	Sta	Sta
Station	Station	Sta
Station	Statn	Sta
Station	Stn	Sta
Stravenue	Stra	Stra
Stravenue	Strav	Stra
Stravenue	Strave	Stra
Stravenue	Straven	Stra
Stravenue	Stravenue	Stra
Stravenue	Stravn	Stra
Stravenue	Strvsn	Stra
Stravenue	Strvnue	Stra
Stream	Stream	Strm
Stream	Streme	Strm
Stream	Strm	Strm
Street	St	St
Street	Str	St

Street	Street	St
Street	Strt	St
Streets	Streets	Sts
Summit	Smt	Smt
Summit	Sumit	Smt
Summit	Sumitt	Smt
Summit	Summit	Smt

T		
Terrace	Ter	Ter
Terrace	Terr	Ter
Terrace	Terrace	Ter
Throughway	Throughway	Trwy
Trace	Trace	Trce
Trace	Traces	Trce
Trace	Trce	Trce
Track	Track	Trak
Track	Tracks	Trak
Track	Trak	Trak
Track	Trk	Trak
Track	Trks	Trak
Trafficway	Trafficway	Trfy
Trafficway	Trfy	Trfy
Trail	Tr	Trl
Trail	Trail	Trl
Trail	Trails	Trl
Trail	Trl	Trl
Trail	Trls	Trl
Tunnel	Tunel	Tunl
Tunnel	Tunl	Tunl
Tunnel	Tunls	Tunl
Tunnel	Tunnel	Tunl
Tunnel	Tunnels	Tunl
Tunnel	Tunnl	Tunl
Turnpike	Tpk	Tpke
Turnpike	Tpke	Tpke
Turnpike	Trnpk	Tpke
Turnpike	Trpk	Tpke
Turnpike	Turnpike	Tpke
Turnpike	Turnpk	Tpke

U		
Underpass	Underpass	Upas
Union	Un	Un
Union	Union	Un
Unions	Unions	Uns

V		
Valley	Valley	Vly
Valley	Vally	Vly
Valley	Vlly	Vly
Valley	Vly	Vly
Valleys	Valleys	Vlys
Valleys	Vlys	Vlys
Viaduct	Vdct	Via
Viaduct	Via	Via
Viaduct	Viadct	Via
Viaduct	Viaduct	Via
View	View	Vw
View	Vw	Vw
Views	Views	Vws
Views	Vws	Vws
Village	Vill	Vlg
Village	Villag	Vlg
Village	Village	Vlg
Village	Villg	Vlg
Village	Villiage	Vlg
Village	Vlg	Vlg
Villages	Villages	Vlgs
Villages	Vlgs	Vlgs
Ville	Ville	VI
Ville	VI	VI
Vista	Vis	Vis
Vista	Vist	Vis
Vista	Vista	Vis
Vista	Vst	Vis
Vista	Vsta	Vis

W		
Walk	Walk	Walk
Walks	Walks	Walk
Wall	Wall	Wall
Way	Way	Way
Way	Wy	Way
Ways	Ways	Ways
Well	Well	WI
Wells	Wells	Wls
Wells	Wls	Wls

Appendix H: Secondary Unit Designators

Secondary Unit Designators	
Secondary Unit Designator	Abbreviation

Apartment	Apt
Basement	Bsmt *
Building	Bldg
Department	Dept
Floor	Fl
Front	Frnt *
Hangar	Hngr
Lobby	Lbby *
Lot	Lot
Lower	Lowr *
Office	Ofc *
Penthouse	Ph *
Pier	Pier
Rear	Rear *
Room	Rm
Side	Side *
Slip	Slip
Space	Spc
Stop	Stop
Suite	Ste
Trailer	Trlr
Unit	Unit
Upper	Uppr *

* does not require a secondary range number to follow
