


INTERLAKEN TRACT 34-002 TMB 09-023 (015-031-000)
 PM 34-057 PMB NO 04-151 (015-030-001, 002, 003, 004)
 PM 34-001 PMB NO 01-004 (015-030-006 & 007)

Note: This map is prepared for the use of the Mono County Assessor, for assessment purposes only. It does not necessarily represent a survey of the premises. No liability is assumed as to the sufficiency or accuracy of the data drawn hereon.

Revised By: R. Goodner-Belli	Created: 3/22/2013	Revised: 5/23/2016
Mono County Cadastral Mapper		

UNINCORPORATED AREA
 Assessor's Map
Book 15, Page 30
 County of Mono, California
Assessor's Block Numbers Shown in Ellipses.
 Assessor's Parcel Numbers Shown in Circles.