
C

2009c

8/14/2009

l:\110071\140-00691-006\prod\prod (Schematic)\Exhibits\PUB_SCHEMATIC_01.dgn

SH 121 / SH 183

ALL RIGHTS RESERVED

2009 BY TEXAS DEPARTMENT

OF TRANSPORTATION

TEXAS DEPARTMENT OF TRANSPORTATION
FORT WORTH DISTRICT

CDP

CDP-IO

GENERAL PURPOSE LANES = 60 mph

MANAGED LANES = 60 mph

RAMPS = 45 mph

DIRECT CONNECTORS = 45 mph

FRONTAGE ROADS = 40 mph

CROSS STREETS = 30 mph

AERIAL PHOTOGRAPHY: Winter 2007

T

MARIBEL P. CHAVEZ, P.E., DISTRICT ENGINEER

PUBLIC HEARING DISPLAY

CSJ NO. 0364-01-054

CSJ NO. 0364-05-025

CSJ NO. 0364-05-026

CSJ NO. 0094-02-077

CSJ NO. 0094-03-065

SH 121/SH 183 FROM IH 820 TO SH 161

 Legend

Managed Lanes

Managed Lanes on Structure

Frontage Roads/Surface St.

Ramps/Direct Connectors

G.P./Ramps/Surface St. on Structure

Managed Lane/Ramp Toll Gantry

Existing Pavement Removal

Traffic Direction

Existing Right-of-Way

Proposed Control-of-Access

Proposed Right-of-Way

(Access Restricted)

Proposed Retaining Wall

Noise Wall

Commercial Driveway Permitted

Commercial Driveway Permitted In Only

Proposed Sidewalk/Pedestrian Bridge

General Purpose Lanes (G.P.) / Shoulder Widening

HOV Declaration / Enforcement Zone

8/14/2009

PRELIMININARY

NOT FOR CONSTRUCTION,

BIDDING, OR PERMIT PURPOSES.

FOR REVIEW ONLY.

LOCKWOOD ANDREWS

& NEWNAM INC. # 2614

Date:

JOE ATWOOD

P.E. No.65631

M
E

S
Q

U
IT

E
 B

R
A

N
C

H

LP

SSMH

SIGN

MARKERS
SL

SV SV

WATER
AIR

SV SV

GAS PUMPS

MW

PP

PP

PP

WV

FH

PP

WV

WV

LP

LP

MW

MW

MW

MW

MW

MW MW

MW MW

MW

MWMW

MW MW

MWMW

MWMW

MW

LP SIGN
LP

WV

SIGN

INLET

CDP

CDP

CDP

CDP

CDP

CDP

CDP

CDP

CDP

CDP

CDP
CDP

CDP

CDP

CDP

CDP

W
R

E
Y

H
IL

L
 D

R

C
A

M
P

U
S

 D
R

THOUSAND OAKS DR

M
U

N
IC

IP
A

L
 D

R

PLAINVIEW DR

B
R

O
O

K
S

ID
E

 D
R

P
R

E
C

I
N

C
T

 L
I
N

E
 R

D

P
A

M
E

L
A

 S
T

D
O

R
R

I
S

 S
T

W
O

O
D

W
A

Y
 D

R

OVERHILL CT

P
R

E
C

I
N

C
T

 L
I
N

E
 R

D

C
IM

A
R

R
O

N
 T

R
A

IL

K
A

R
LA

 D
R

H
U

R
S

T
V

IE
W

 D
R

IV
E

H
U

R
S

T
V

IE
W

D
R

C
IM

A
R

R
O

N
T

R
A

IL

W
E

D
G

E
V

IE
W

 D
R

(-)0.7161 % (+)0.7500 %

(+)0.7500 %
(+)1.5000 %

(-)3.0000 %
(+)0.5000 %

(+)0.5000 % (+)0.8500 %

V
P

C
 4

0
9

2
+

7
5

.0
0

 E
L

.
=

 5
6

9
.5

2
’

V
P

T
 4

0
9

5
+

2
5

.0
0

 E
L

.
=

 5
7

1
.2

1
’

(+)1.5000 % (-)3.0000 %

V
P

C
 4

0
5

9
+

0
0

.0
0

 E
L

.
=

 6
0

0
.7

7
’

V
P

T
 4

0
6

6
+

0
0

.0
0

 E
L

.
=

 5
9

5
.5

2
’

V
P

C
 4

0
2

7
+

0
0

.0
0

 E
L

.
=

 5
7

0
.9

1
’

V
P

T
 4

0
3

0
+

0
0

.0
0

 E
L

.
=

 5
7

0
.9

6
’

V
P

C
 4

0
4

7
+

0
0

.0
0

 E
L

.
=

 5
8

3
.7

1
’

V
P

T
 4

0
4

9
+

5
0

.0
0

 E
L

.
=

 5
8

6
.5

2
’

V
P

C
 4

0
7

4
+

0
0

.0
0

 E
L

.
=

 5
7

1
.5

2
’

V
P

T
 4

0
8

0
+

5
0

.0
0

 E
L

.
=

 5
6

3
.4

0
’

STA = 4028+50.00

EL = 569.84’

ex = 0.55’

K = 205

L = 300.00’

STA = 4048+25.00

EL = 584.65’

ex = 0.23’

K = 333

L = 250.00’

STA = 4062+50.00

EL = 606.02’

ex = -3.94’

K = 156

L = 700.00’

STA = 4077+25.00

EL = 561.77’

ex = 2.84’

K = 186

L = 650.00’

STA = 4094+00.00

EL = 570.15’

ex = 0.11’

K = 714

L = 250.00’

(-)1.6712 %
(+)0.7500 %

(+)0.7500 %
(+)1.5000 %

(-)3.0000 %
(+)0.5000 %

V
P

C
 3

0
2

5
+

0
0

.0
0

 E
L

.
=

 5
7

1
.7

3
’

(+)0.5000 % (+)0.8500 %

V
P

C
 3

0
9

2
+

7
5

.0
0

 E
L

.
=

 5
6

9
.5

3
’

V
P

T
 3

0
9

5
+

2
5

.0
0

 E
L

.
=

 5
7

1
.2

2
’

(+)1.5000 % (-)3.0000 %

V
P

C
 3

0
5

9
+

2
5

.0
0

 E
L

.
=

 6
0

0
.0

3
’

V
P

T
 3

0
6

6
+

2
5

.0
0

 E
L

.
=

 5
9

4
.7

8
’

V
P

T
 3

0
2

9
+

5
0

.0
0

 E
L

.
=

 5
6

9
.6

5
’

V
P

C
 3

0
4

7
+

2
5

.0
0

 E
L

.
=

 5
8

2
.9

7
’

V
P

T
 3

0
4

9
+

7
5

.0
0

 E
L

.
=

 5
8

5
.7

8
’

V
P

C
 3

0
7

4
+

0
0

.0
0

 E
L

.
=

 5
7

1
.5

3
’

V
P

T
 3

0
8

0
+

5
0

.0
0

 E
L

.
=

 5
6

3
.4

0
’

STA = 3027+25.00

EL = 567.97’

ex = 1.36’

K = 186

L = 450.00’

STA = 3048+50.00

EL = 583.90’

ex = 0.23’

K = 333

L = 250.00’

STA = 3062+75.00

EL = 605.28’

ex = -3.94’

K = 156

L = 700.00’

STA = 3077+25.00

EL = 561.78’

ex = 2.84’

K = 186

L = 650.00’

STA = 3094+00.00

EL = 570.15’

ex = 0.11’

K = 714

L = 250.00’

5
7
1
.9

5

5
7
5
.5

9

5
8
0
.9

1

5
8
6
.8

6

5
8
9
.8

2

5
8
9
.9

3

5
8

7
.1

0

5
9
3
.5

3

5
9
4
.6

6

5
8
5
.9

1

5
6
8
.4

7

5
6
8
.0

3

5
7
6
.4

6

5
8
8
.7

8

5
8
8
.1

3

5
7
3
.5

4

5
7
2
.5

3

5
7
1
.9

5

5
7
2
.2

5

5
7
2
.4

6

5
7
4
.0

7

5
7
4
.9

1

5
7
5
.5

9

5
7
5
.8

5

5
7
6
.6

2

5
7
7
.8

2

5
7
9
.2

4

5
8
0
.9

1

5
8
2
.5

6

5
8
4
.0

7

5
8
5
.4

2

5
8
6
.3

3

5
8
6
.8

6

5
8
7
.8

4

5
8
8
.4

5

5
8
8
.2

9

5
8
8
.8

1

5
8
9
.8

2

5
9
0
.4

6

5
9
0
.9

6

5
9

1
.1

0

5
9
0
.7

3

5
8
9
.9

3

5
8

9
.0

0

5
8

7
.7

0

5
8
6
.9

9

5
8
6
.7

5

5
8

7
.1

0

5
8
7
.9

6

5
8
8
.9

6

5
9
0
.6

9

5
9
2
.4

5

5
9
3
.5

3

5
9
4
.3

2

5
9
4
.8

1

5
7
4
.4

2

5
7
4
.3

2

5
9
4
.6

6

5
9
4
.0

5

5
9
2
.5

6

5
9
0
.6

4

5
8
8
.4

2

5
8
5
.9

1

5
8
3
.0

7

5
8
0
.0

3

5
7
6
.3

9

5
7
3
.0

5

5
6
8
.4

7

5
6
5
.9

3

5
6
5
.2

6

5
6
4
.8

7

5
6
5
.7

5

5
6
8
.0

3

5
6
8
.1

4

5
6
9
.0

9

5
7
2
.4

2

5
7
4
.4

2

5
7
6
.4

6

5
7
8
.0

9

5
7
9
.3

9

5
8
0
.5

5

5
8
4
.0

7

5
8
8
.7

8

5
8
3
.5

9

5
8
4
.4

4

5
8
5
.3

1

5
8
6
.9

3

5
8
8
.1

3

5
8
8
.7

3

5
7
3
.7

8

5
7
3
.0

6

5
7
2
.3

4

5
7
1
.6

3

5
7
0
.9

1

5
7
0
.4

4

5
7
0
.4

6

5
7
0
.9

6

5
7
1
.7

1

5
7
2
.4

6

5
7
3
.2

1

5
7
3
.9

6

5
7
4
.7

1

5
7
5
.4

6

5
7
6
.2

1

5
7
6
.9

6

5
7
7
.7

1

5
7
8
.4

6

5
7
9
.2

1

5
7
9
.9

6

5
8
0
.7

1

5
8
1
.4

6

5
8
2
.2

1

5
8
2
.9

6

5
8
3
.7

1

5
8
4
.6

1

5
8
5
.8

1

5
8
7
.2

7

5
8
8
.7

7

5
9
0
.2

7

5
9
1
.7

7

5
9
3
.2

7

5
9
4
.7

7

5
8
3
.5

3

5
8
0
.5

3

5
7
7
.5

3

5
7
4
.5

3

5
7
1
.5

3

5
6
8
.7

9

5
6

6
.6

0

5
6
4
.9

5

5
6
3
.8

3

5
6
3
.2

6

5
6
3
.2

2

5
6
3
.6

5

5
6
4
.1

5

5
6
4
.6

5

5
6
5
.1

5

5
6
5
.6

5

5
6
6
.1

5

5
6
6
.6

5

5
6
7
.1

5

5
6
7
.6

5

5
6
8
.1

5

5
6
8
.6

5

5
6
9
.1

5

5
6
9
.6

5

5
7
0
.2

6

5
7

1
.0

0

5
7
1
.8

5

5
9
6
.2

7

5
9
7
.7

7

5
9
9
.2

7

6
0
0
.7

7

6
0
1
.9

5

6
0
2
.4

9

6
0
2
.3

8

6
0
1
.6

3

6
0
0
.2

4

5
9

8
.2

0

5
9
5
.5

3

5
9
2
.5

3

5
8
9
.5

3

5
8
6
.5

3

5
8
0
.9

7

5
7
8
.9

7

5
7
7
.1

7

5
7
5
.6

2

5
7

4
.5

0

5
7
3
.0

4

5
7
3
.0

7

5
8
5
.3

7

5
9
6
.2

1

5
9
1
.9

3

5
9
2
.1

5

5
8
4
.4

6

5
8
5
.2

8

5
7
8
.9

5

5
7
6
.7

6

5
6
8
.4

5

5
6
6
.2

4

5
6
8
.0

5

5
7

0
.1

0

5
7
4
.0

2

5
7
5
.0

7

5
7
3
.6

5

5
7
3
.0

4

5
7
3
.1

1

5
7
3
.2

8

5
7
3
.3

8

5
7
2
.3

9

5
7
3
.0

7

5
7
7
.8

4

5
7
9
.7

5

5
8
1
.4

8

5
8
3
.3

3

5
8
5
.3

7

5
8
7
.4

6

5
8
9
.6

5

5
9
1
.7

7

5
9
3
.9

6

5
9
6
.2

1

5
9
8
.6

3

5
9
9
.9

3

5
9
8
.3

6

5
9
4
.9

9

5
9
1
.9

3

5
9

0
.7

0

5
9
5
.2

6

5
9
5
.9

2

5
9
3
.7

9

5
9
2
.1

5

5
8
8
.0

7

5
8
6
.6

9

5
8
6
.1

1

5
8
5
.9

1

5
8
4
.4

6

5
8
2
.8

3

5
8
2
.5

5

5
8
3
.7

3

5
8
4
.3

6

5
8
5
.2

8

5
8
5
.2

2

5
8
3
.8

9

5
7
2
.9

7

5
7
3
.1

3

5
7
8
.9

5

5
8
1
.9

8

5
8

0
.7

0

5
7
9
.7

3

5
7
8
.4

8

5
7
6
.7

6

5
7
5
.1

4

5
7
3
.0

6

5
7
1
.1

7

5
6
9
.6

6

5
6
8
.4

5

5
6
7
.8

3

5
6
6
.8

5

5
6
6
.0

5

5
6
5
.9

5

5
6
6
.2

4

5
6
6
.7

3

5
6
7
.1

3

5
6
7
.4

7

5
6
7
.7

5

5
6
8
.0

5

5
6
8
.4

7

5
6
8
.7

8

5
6
9
.0

1

5
6
9
.4

5

5
7

0
.1

0

5
7
0
.8

3

5
7
1
.7

6

5
7
2
.5

4

5
7
3
.2

5

5
7
4
.0

2

5
7
4
.8

3

5
7
5
.0

7

5
7

3
.4

0

5
7
1
.7

3

5
7
0
.3

2

5
6
9
.4

6

5
6
9
.1

3

5
6
9
.3

5

5
7
0
.0

3

5
7
0
.7

8

5
7
1
.5

3

5
7
2
.2

8

5
7
3
.0

3

5
7
3
.7

8

5
7
4
.5

3

5
7
5
.2

8

5
7
6
.0

3

5
7
6
.7

8

5
7
7
.5

3

5
7
8
.2

8

5
7
9
.0

3

5
7
9
.7

8

5
8
0
.5

3

5
8
1
.2

8

5
8
2
.0

3

5
8
2
.7

8

5
8
3
.6

1

5
8
4
.7

4

5
8
6
.1

5

5
8
7
.6

5

5
8
9
.1

5

5
9
0
.6

5

5
9
2
.1

5

5
9
3
.6

5

5
9
5
.1

5

5
8
3
.5

3

5
8
0
.5

3

5
7
7
.5

3

5
7
4
.5

3

5
7
1
.5

3

5
6

8
.8

0

5
6
6
.6

1

5
6
4
.9

5

5
6
3
.8

4

5
6
3
.2

6

5
6
3
.2

2

5
6
3
.6

5

5
6
4
.1

5

5
6
4
.6

5

5
6
5
.1

5

5
6
5
.6

5

5
6
6
.1

5

5
6
6
.6

5

5
6
7
.1

5

5
6
7
.6

5

5
6
8
.1

5

5
6
8
.6

5

5
6
9
.1

5

5
6
9
.6

6

5
7
0
.2

6

5
7
1
.0

1

5
7
1
.8

5

5
9
6
.6

5

5
9
8
.1

5

5
9
9
.6

5

6
0
0
.9

7

6
0
1
.6

7

6
0
1
.7

2

6
0
1
.1

3

5
9

9
.9

0

5
9
8
.0

3

5
9
5
.5

1

5
9
2
.5

3

5
8
9
.5

3

5
8
6
.5

3

5
6
9
.6

3

5
8
4
.0

3

5
8

1
.9

0

5
8
0
.4

8

5
7
8
.9

9

5
7
7
.1

6

6 - 7’ x 3’ MBC

BRIDGE CLASS

FL = 569.62’

8 - 7’ x 7" MBC

BRIDGE CLASS

FL = 554.25’

HW 50 YR

574.14

HW 50 YR

562.26

6 - 7’ x 3’ MBC

BRIDGE CLASS

FL = 568.14’

8 - 7’ x 7" MBC

BRIDGE CLASS

FL = 554.11’

HW 50 YR

574.14

HW 50 YR

562.26

3

3

3

3

4

3

4

4

3

3

3

2

2

2

3

3

1

1

2

1

1

2

2

1

1

2

1

1

3

3

3

3
1

1

2

2

2

1

1

3

3

4

3

1

3

1

3

3

4

3

1

5

1

3

4

3

6

3

4

3

3

5

3

1

2

1

4

3

1

3

4

2

2

2

1

4

3

3

2

4

2

1

2

1

2

22

1 1

2

5

3

3

5

2

4

1

1

1

3

2

IIIIII

SCHEMATIC
BY OTHERS

BY OTHERS

SCHEMATIC

B
E
D

F
O

R
D

 E
U

L
E
S
S
 R

D

M
ELBO

U
RN

E D
R

DESIR
EE D

R

W
EYLAND D

R

T
H

O
U

SA
N

D
 O

A
K

S D
R

W
EY

LA
N

D
 D

R

WEDGEVIEW DR

M
ESA

 V
ERD

E S
T.

WONDOL CT

W
EDGEVIE

W
 D

R

3025+00

3030+00

3035+00

3040+00

3045+00

4025+00

4030+00

4035+00

4040+00

4045+00

6025+00

6030+00

6035+00

6040+00

6045+00

5025+00

5030+00

5035+00

5040+00

5045+00

5+00

45+00

40+00

45+00

5+00

30+00

35+00

40+00

45+00

35+00

40+00

45+00

1025+00

1030+00

1035+00

1040+00

1045+00

2025+00

2030+00

2035+00

2040+00

2045+00

P
O

T
 5

0
1
9
+

0
0
.0

6

P
C

 5
0
1
9
+

6
7
.6

2

5020+00

P
T

 5
0
2
3
+

4
1
.8

2
P

O
T

 5
0
2
3
+

7
3
.5

7

P
I S

T
A

T
IO

N

=
 5

0
2
1
+
5
4
.9

3

D
ELTA

=
 6

%
%

d
 3

5
’ 4

9
.0

7
" (L

T
)

D
E
G

R
E
E
 O

F
 C

U
R

V
E
 =

 1%
%

d 45’ 46.61"

TA
N

G
EN

T

=
 1

8
7
.3

1

LEN
G

TH

=
 3

7
4
.2

0

R
A

D
IU

S

=
 3

,2
5
0
.0

0

P
C

 S
T
A

T
IO

N

=
 5

0
1
9
+
6
7
.6

2

P
T
 S

T
A

T
IO

N

=
 5

0
2
3
+
4
1
.8

2

6020+00

P
T

 6
0
2
0
+

7
4
.6

8

=
 6

0
1
8
+
2
7
.7

7

=
 2

2
%

%
d
 5

6
’ 4

8
.2

2
" (L

T
)

D
E
G

R
E
E
 O

F
 C

U
R

V
E
 =

 4%
%

d 35’ 01.18"=
 2

5
3
.7

1

=
 5

0
0
.6

2

=
 1

,2
5
0
.0

0

=
 6

0
1
5
+
7
4
.0

6

=
 6

0
2
0
+
7
4
.6

8

20+00

25+00

CDP

CDP

CDP

CDP

CDP

CDP
CDP

IIIIII

5.90%

PGL
5.90%

PGL

6:1 MAX

CTB
PGL

36’

G.P. LANES

10’

SH

10’

SH

1’

12’

LN

12’

LN

12’

LN

1’

5.90%

5.90%6:1

MAX

1’

 1’

PGL

36’

G.P. LANES

12’

LN

12’

LN

12’

LN

14’

LN

PGL

4:1 MAX

4’

SH

8’

SH

12’

LN

12’

LN

2.50%

PGL

6:1
MAX

4:1

MAX

10’

P
R

O
P

 R
.O

.W
.

7’ MIN

10’

SH

10’

SH

29’

1’

1’

1’

36’

MANAGED LANES

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

10’

SH

36’

MANAGED LANES

12’

LN

1’

10’

SH

16’ 16’

CTB

2.50%

8’

SH

14’

LN

14’

LN

4’

SH

GORE AREA

16’ MAX

PGL PGL

1’ 1’

3’

2’

CTB

12’

LN

12’

LN

10’

3:1
MAX

2.00%1.5% 2%
PGL

3’

1’

RETAINING WALL 4:1
MAX

1’

P
R

O
P

 R
.O

.W
.

MONO

CURB (TYP)

2.00%

4’

SH

1’

14’

LN

14’

LN

8’

SH

PGLPGL

8’

SH

1’

VARIES

10’

SH

149’

VARIES

10’TO 127’

16’TO

36’

VARIES

46’TO 78’

VARIES

451’TO 600’

VARIES

145’TO 165’

VARIES

266’TO 307’

VARIES

164’TO 226’

VARIES

183’TO 276’VARIES

100’TO 140’

LC SH183

GORE VARIES

0’TO 20’

GORE VARIES

0’TO 16’

VARIES

10’TO 29’

2’

12’

LN

LN

2.00% 1.5%
3:1

MAX

PGL

1’

MONO

CURB (TYP)

12’

LN

LN

LN

LN

VARIES

27’TO 75’FOC

2%

VARIES

11’TO 93’

6’

VARIES

0’TO 12’

VARIES

0’TO 12’

271

272

273

275

274

276

279

277

278

280

281
282

283
286

291

4

2

3

5

7

6

9

11

292

293

294

295

296

297

298

3
0
3

3
0
2

3
0
1 3

0
4

3
0
5

3
0
6

3
0
9

3
0
8

12

13

1
4

1
5

1

288

287

285

284

290

289

299

300

3
0
6
B

3
0
7

10

8

2
9
5

2
9
6

2
9
7

303

302

301

304

305

306

309

308

310

311

312

316

315

318

319

322 323

324

327

14

15

16

18

19

328

330

243

333

335

336
337 338 339

26

45 46 55 56

329

340

317

306B 313

314
320 321

325 331

334

326

62

48 49

50

51

52

53 54

57

58

59

60

61

38
30A30 31 32 33 34 35

36 37

47

44

43

42

41

40

39

24

25

27

28 29

23

22

21

20

307

17

316A

1’

10’

SH

2’

36’

MANAGED LANES

10’

SH

22’

2.50%

2.50%
PGL

PGL PGL
PGL

CTB
CTBCTB

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

36’

MANAGED LANES
2’

CTB

12’

LN

12’

LN

10’

3:1
MAX

2.00%1.5% 2%
PGL

7’

2’

2’

CTB

12’

LN

12’

LN

10’

2.00% 1.5%2%

7’

3:1
MAX

PGL

2.50%

1’

2.50%

RETAINING WALL
RETAINING WALL

1’

12’

LN

12’

LN

12’

LN

12’

LN

6:1
MAX

4:1

MAX

27’

2-12’FOC

1’

6:1

MAX

4:1
MAX

1’

P
R

O
P

 R
.O

.W
. E

X
IS

T
 R

.O
.W

.

MONO

CURB (TYP) MONO

CURB (TYP)

VARIES

443’TO 448’

VARIES

123’TO 127’

VARIES

266’TO 268’

VARIES

16’TO 24’

VARIES

13’TO 22’

LC SH183

12’

LN

VARIES

70’TO 81’

10’

SH

1’

10’

SH

10’

SH

10’

SH

VARIES

0’TO 3.5’

VARIES

208’TO 218’

VARIES

8’TO 10’SH

GORE VARIES

0’TO 1’

VARIES

8’TO 10’SH

GORE VARIES

0’TO 6’

48’ G.P. LANES48’

G.P. LANES

VARIES

9’TO 20’

VARIES

9’TO 23’

VARIES

0’TO 12’

LANE VARIES

12’TO 14’

Owner

R.O.W.

Parcel # Owner

R.O.W.

Parcel # Owner

R.O.W.

Parcel #

1 Home Savings Of America

2 Greenbriar Re Investment Co

3 Cowtown Realty Ltd Co

4 Garden Ridge Associates Llc

5 Circuit Tex Property Inv Ltd

6 Tlc Properties Inc

7 Cantex Hospitality Llc

8 Bankers Life Ins Co Of NE

9 Northstar Airport Fwy Partners

10 Pryor, Brenda Kay Tr

11 Alliance Pp2 Fx3 Lp

12 Gaedeke Holdings V Ltd

13 Gaedeke Associates II Lp

14 Gaedeke Holdings II Ltd

15 Wd University Plaza S/C Ltd

16 Rainier Metroplex Partners Lp

17 Syms Corp

18 Gb Capital Franchise Finance

19 Hurst, City Of

20 * Texas, State Of

21 Quicktrip Corporation

22 Morash Family Lp

23 Morash Family Lp

24 * Texas, State Of

25 Tabor, Virginia D

26 Hnizdo, Deborah K

27 Podrahsky,Phillip Etux Melanie

28 Mancillas, Martha Maria

29 May, Evva B

30 * Texas, State Of

30A * Texas, State Of

31 Small, Robert B

32 * Texas, State Of

33 * Texas, State Of

34 * Texas, State Of

35 * Texas, State Of

36 * Texas, State Of

37 Breaux, D Janean

38 * Texas, State Of

39 Luttrell, Pauline Etvir Claren

40 Asaff, Thomas Etux Jan E

41 Luna, Edward Etux Amber

42 Hill, Ronald G Etux Janece E

43 Holliday, Laura So

44 Jackson, Billy J

45 Bresnok, Michael Etux Shannon

46 Bright, Gary Etux Mary

47 * Texas, State Of

48 * Texas, State Of

49 * Texas, State Of

50 * Texas, State Of

51 * Texas, State Of

52 * Texas, State Of

53 * Texas, State Of

54 * Texas, State Of

55 Pequeno, Raul

56 Welch, William N Etux Jean L

57 Jesmain, Kenneth Sr

58 Richards, R B Etux Rosemary

59 Taylor, Barbara Etvir George

60 Toler, Glendean King

61 Kelly, Howard Clifton

271 * Texas, State Of

272 Yooniecho’s Family Inc

273 Five Star Properties

274 * Texas, State Of

275 8409 Car Wash Ltd

276 Pruitt, William J Etux Carole

277 McGuire Properties Ltd

278 Original Sites Ltd

279 Bank Of America Texas Na

280 777 S Building Investment Llc

281 Northeast Center Ltd

282 Reynolds, Charles D

283 Aztex Assn

284 Eades, Michael D Etux Rebecca

285 Normand, Joey V Etux Amy Dee

286 Methner, Kevin M

287 * Texas, State Of

288 * Texas, State Of

289 * Texas, State Of

290 * Texas, State Of

291 Methner, Kevin M

292 Jones, Jay C

293 Current Owner

294 Williamson, Clifford & Shirley

295 * Texas, State Of

296 Cornelius, Marion H

297 McGowan, Norman L Est

298 Lopez, David V Etux Jolinda

299 Kirkpatrick, Aaron

300 Rowe, Don Jr Etux Elizabeth B

301 McKiney, Loney Floy

302 Ratts, James Etux Susan

303 * Texas, State Of

304 Lane, Elaine M

305 Kay, Kendell K

306 Adams, Catherine

306A Wakeley, Travis D Etux Joyce

306B Medean, Celestine North

307 Swan, Gloria & Terry Stevens

308 Carson, Franklin Etux Teresa

309 Sturm, Gregory D

310 Paul, James H

311 * Texas, State Of

312 Lary, Janice E

313 Kenvin, Kenneth M & Peggy

314 Latimer, Rosalie Schoen

315 Wells, R H

315A * Texas, State Of

316 * Texas, State Of

317 * Texas, State Of

318 Cruz, Mirta P

319 Kane, Vincent J

320 Bassett, Christina Etvir Charl

321 Casteel, R F Jr & P S Casteel

322 Ram Interests Lp

323 U S Steel & Carnegie Pen Etal

324 Quik-Way Retail Assoc II Ltd

325 Wagner, Alden E Jr

325 Wapeco Ltd

326 Ramsey, Richard L Tr

327 McLaughlin, Jean M

328 Hoppe, Cheryl

329 Wells, William K Tr

330 Archland Property II Lp

331 Gregg, Guion III

332 Private Restaurant Properties

333 Homburg Holdings Co Inc

334 Siebenthall, David Etux Tamra

335 Whelan, Nanci Etal

336 Paul, Ruth

337 Reymundo, Ana Cristina

338 Williamson, Sylvia

339 Welch, Bernice Miller

340 Busby, Reba D Etvir Jack A

3100

4400

5000

12000

16800

19000

73400

102700

115400

11200

15700

17700

8100

11300

12700

82300

115100

129400

19900

27800

31500

23000

32200

36400

8100

11200

12700

12600

17600

19900

12100

17000

19200

69300

96900

109200

27600

38600

43500

26500

37100

41800

10300

14400

16200

9500

13300

15000

5000

7000

7900

1800

2500

2800

17000

23800

26800

3600

5000

5600

3100

4200

5000
19400

27000

30700

3400

4700

5300

8600

12000

13500

13700

19200

21700

7900

11100

12500

2600

3600

4000

6600

8600

9900

16300

22800

25700

16900

23600

26600

20500

28000

31700

1800

2500

2800

4200

5900

6700

3400

4700

5300

21200

29000

32900

3500

4900

5500

1000

1400

1600

1950

2650

3200
2000

2750

3050

1350

1850

2100

1900

2650

3000

6000

8450

9550

3200

4500

5100

1300

1800

2000

600

800

900

17300

24200

27300

12700

17700

19900

5900

8350

9500

5400

7650

8600

19600

27100

30700

6800

9400

10800

5300

6700

7700

9100

12000

13700

1400

2000

2300

600

800

900

1400

2000

2300

3000

4200

4700
18000

24900

28300

6000

8100

9300

17200

23800

27000

PRECINCT LINE RD.

PRECINCT LINE RD.

HURSTVIEW DR.

HURSTVIEW DR.

81100

113500

127900

14200

19000

21600

6100

7800

8900

2600

3600

4100

14400

20200

22800

5500

7600

8600

28500

39800

45000

81400

113900

128400

28500

39800

45000

20400

28300

32100

73400

102700

115400

28000

39100

44200

7250

10300

11600

8250

11700

13200

6700

9450

10600

6800

9250

10450

9400

13250

15000

8600

11150

12700

100

200

200

100

200

200

100

200

200

100

200

200

100

200

200

100

200

200

1200

1700

1900

1200

1700

1900

1000

1300

1500

500

800

900

2000

2700

3100

300

500

600

P
A

M
E

L
A

S
T

.

D
O

R
R

IS

S
T

.

B
R

O
O

K
S

ID
E

D
R

.

H
U

R
S

T

T
O

W
N

C
E

N
T

E
R

 D
R

.

C
A

M
P

U
S

D
R

.

W
E

Y
L

A
N

D

D
R

.

B
L

A
C

K
 F

O
O

T

T
R

L
.

D
E

S
IR

E
E

L
N

M
A

T
C

H
 L

IN
E

 S
T

A
. 4

0
4
2
+

0
0

M
A

T
C

H
 L

IN
E

 S
T

A
.

4
0

9
6

+
0

0

E
X

I
S

T
.

P
R

O
P

.

E
X

I
S

T
.

P
R

O
P

.

560

570

580

590

560

570

580

590

600

610

620

630

560

570

580

590

600

610

620

560

570

580

590

600

610

620

3095+003090+003085+003080+003075+003070+003065+003060+003055+003050+003045+003040+003035+003030+003025+003020+00

4095+004090+004085+004080+004075+004070+004065+004060+004055+004050+004045+004040+004035+004030+004025+00

M
A

T
C

H
 L

IN
E

 S
T

A
.
4
0
9
6
+

0
0

M
A

T
C

H
 L

IN
E

 S
T

A
.
3
0
9
6
+

0
0

TYPICAL SECTIONS

1000 200 300

HORIZONTAL GRAPHIC SCALE

(IN FEET)

BEGIN CONSTRUCTION
MATCH EXISTING PAVEMENT
CSJ: 0364-01-054
STA: 4022+09.47
ELEV 574.42’

BEGIN CONSTRUCTION
MATCH EXITING PAVEMENT
CSJ : 0364-01-054
STA 3022+91.56
ELEV 575.21’

TEXAS

183

 ROLL 1 OF 10

EASTBOUND GENERAL PURPOSE PGL

PLAINVIEW DR

PROPOSED TYPICAL SECTION

WITH FRONTAGE ROADS, RETAINING WALLS,GENERAL PURPOSE LANES

AND ELEVATED MANAGED LANES

PROPOSED TYPICAL SECTION

WITH FRONTAGE ROADS, RETAINING WALLS,GENERAL PURPOSE LANES

AND MANAGED LANES

TRAFFIC VOLUME DIAGRAM
N.T.S.

DIRECTIONAL

DISTIBUTION 51-49%

K-FACTOR 7.6

% TRUCKS:

ADT 4.3

DHV 2.8

LEGEND

14200 = 2010 ADT

19000 = 2030 ADT

21600 = 2040 ADT

EXIST WESTBOUND

GROUND LINE @ PGL

EXIST EASTBOUND

GROUND LINE @ PGL

PROPOSED
HURSTVIEW DRIVE
EGP STA 3089+68.43=
HURSBL STA 205+67.76

PROPOSED

PRECINCT LINE ROAD

EGP STA 3063+81.14=

PRECBL STA 107+21.98

PROPOSED
HURSTVIEW DRIVE
WGP STA 4089+66.92=
HURSBL STA 204+28.59

PROPOSED

PRECINCT LINE ROAD

WGP STA 4063+76.26=

PRECBL STA 106+02.67

EXIST WESTBOUND

GROUND LINE @ PGL

EXIST EASTBOUND

GROUND LINE @ PGL

TEXAS

121

PROP WESTBOUND PGL

PROP EASTBOUND PGL

PROP WESTBOUND PGL

PROP EASTBOUND PGL

1000 200 300

HORIZONTAL GRAPHIC SCALE

(IN FEET)

* TxDOT ADVANCED AQUISITION

CDP

CDP-IO

Managed Lanes

Managed Lanes on Structure

Frontage Roads/Surface St.

Ramps/Direct Connectors

G.P./Ramps/Surface St. on Structure

Existing Pavement Removal

Traffic Direction

Existing Right-of-Way

Proposed Control-of-Access

Proposed Right-of-Way

(Access Restricted)

Proposed Retaining Wall

Noise Wall

Commercial Driveway Permitted

Commercial Driveway Permitted In Only

Proposed Sidewalk/Pedestrian Bridge

General Purpose Lanes (G.P.) / Shoulder Widening

FARM

ROAD

3029

600

610

620

630

M
A

T
C

H
 L

IN
E

 S
T

A
.
4
0
4
2
+
0
0

B
L
A

C
K

FO
O

T
 T

R
L

TEXAS

183

WESTBOUND GENERAL PURPOSE PGL

TEXAS

121

BEGIN PROJECT

SH 121\SH 183 STA 4022+09.47

MATCH EXISTING FACILITY

1

2

2

1

1000 200 300

HORIZONTAL GRAPHIC SCALE

(IN FEET)

