
T
R

A
C

E

EAST OLD U S 80

O
R

C
H
ID

GLADIOLA

LARKSPUR

TULIP

DAISY

LILAC SWAN

S

P

E
R

S
O

N

ATLANTIC

H
O

L
L
IN

G
S

W
O

R
T

H

B
R

E
L
A

N
D

PAYNE

H
A

R
R
IS GAYLE

S

L
A

K
E

O
A

K

PROGRESS

CYPRESS

BOIS D'ARC

PROTHROS
T

E
V

E
N

S

E
D

G
E

W
O

O
D

CONCORD

W
A

T
K
IN

S

P
A

G
E

ROCKDALE

HILLTOP

F
A
IR

V
IE

W

SPRING
SPRING

LA
N

D
A
LE

W
IL

L
O

W
O

O
D

OAKWOOD

JESTER

QUEENS

T
IM

B
E

R
L
IN

E

P
L
A
IN

V
IE

W

R
O

C
K

W
O

O
D

W
A

G
G

O
N

E
R

THELMA

FAIRWAYSHIRLEY
D

E
B

R
A

NIBLICK

B
O

G
IE

P
U

T
T

E
R

THELMA

LANCER

ROSEDALE

GOLF
CRES

T

S
C

E
N
IC

BRANCH

SYCAMORE

HARROUN

BROADWAY

DANCER

S
H

E
R

Y
L

M
E
L
IN

D
A CHRISTOPHER

SHOFNER

KENWOOD

FLEMING

BERKLEY

GRAND

BRANCH

G
R

E
E

N
B

R
IA

R

K
E

N
T

E
L
G
IN

COMMERCE

GRAND

MELROSE

LINCOLN

REDBUD

GAYLE M
c
K

A
Y

KENWOOD

FAIRMONT

BRIARWOOD

MAYWOOD

S
T

O
N

E

SH
ADY

CHESTNUT

BAZZELL

N
O

R
T

H
W

E
S
T

B
O

S
C

O

F
O

R
E
S
T

W
IL
D

W
O
O
D

W
OODVINE

BIRCH

BAXLEY

ARTHUR

LITTLE

V
E

R
N

O
N

H
A

R
R
IS

CREEK

MEMPHISW
A

R
D

M
A

M
O

N

E
N

T
E

R
P

R
IS

E

WINDSOR

T
O

L
E

R

REGENCY

S
U

P
P

L
Y

C
H

E
R

O
K

E
E

A
V

E

A

DUN
CAN

P
R

E
M
IE

R

MARSHALL

E
A

L
IN

E

S
H

E
L
L

H
A

W
K
I
N

S
C

R
E

E
K

REYNOLDS

ARCHER

N
O

T
T
IN

G
H

A
M

L
IM

IT

F
A

L
L
S

S
IL

V
E

R

M
IL

L
IG

A
N

L
A

N
E

W
E
L
L
S

B
IR

D
IE

AZTEC

E
V

E
R

E
T

T

A
R

L
A

N
D

R
O

C
K

W
A

L
L

N
O
R
T
H

W
EST

B
R

Y
N

M
A

W
R

WHITE OAK

Pop 5,136

LITTLE JO
HN

B
L
A

C
K
S
T

O
N

E

C
IT

Y
L

O
N

G
V

IE
W

Cook

Lake

VIEWCREST

CUPIT

BRANDON

SHAMROCK

B
E

N
B

R
O

O
K

S
IM

M
S

Harris

Lake

Club

Country
Longview

F
IS

H
E

R

M
c

K
E
S
S

O
N

MISTLETOE

J
A

M
A
IC

A

V
A

L
E

N
T
IN

E

P
R

O
W

L
E

R MOBILE

H
A

W
K
IN

S

C
R

E
E

K

M
E
L
V
IN

D
O

N
A

L
D

W
IL

L
O

W

S
P

R
IN

G
S

P
IN

E

B
LU

FF

RIV
ER

OAKS

S
T

E
W

A
R

T

S
W
IN

G
IN

G

B
R
ID

G
E

H
A

R
D

Y

HARRISON

Cemetery
Gardens

Memorial
Lakeview

Cem

Mem Park
Valley

Jordan

PREMIER

SABI
NE

R
IV

E
R

P
IN

E
-

R
O
S
E

G
L
E

N
-

Wilkerson

UP

Pk

Pk
Ward

42

281

42
80

281

80

2206

281

2206

1.
3

1.5

0
.2

3.2

0.2

2
.2

2
.3

0
.2

0
.7

0.6

3.7

1.6

BIDDING, OR PERMIT PURPOSES

NOT INTENDED FOR CONSTRUCTION,

DISTRICT

STATE

NO.

CONTROL

NO.

SEC.

NO.

JOB

ROLL 1 OF 3

COUNTY

TYL
2073 01 010

LEGEND

EXISTING ROW

COUNTY

TYL

DIST.STATE

FEDERAL AID PROJECT NO.

TEXAS

SECT.CONT. JOB

2073 010

NO.

ROLL

1

DRAWN BY: CHECKED BY:

HIGHWAY NO.

01

DATE:

PROJECT LIMITSFUNCTIONAL CLASSIFICATION PROJECT LENGTH

GENERAL NOTES:

TYLER DISTRICT

GREGG

GREGG

LEGEND

PLAN:

PROFILE:

0 50 200

SCALE IN FEET

100

0 50 200

SCALE IN FEET

100

0 5

SCALE IN FEET

2010

HORZ.

VERT.

PARCEL NUMBER XX

1.6 MILES

2.1 MILES

DENNIS R. COOLEY, P.E. DISTRICT ENGINEER

2073 01 009

CSJ

2073-01-009

2073-01-010

2073 01 009

JRR BDR

DESIGN SPEEDS

FM 2206 (FISHER RD. TO SL 281)

FM 2206 (SH 42 TO FISHER RD.)

PROPOSED ROW

GASOIL & GAS UTILITY

OH-ELEC

WW

OVERHEAD ELECTRIC UTILITY

WASTE WATER UTILITY

WWATER UTILITY

PARCEL BOUNDARY

SUBJECT TO REVISIONS

PRELIMINARY

ENGINEERING FIRM F-845

DALLAS, TX, 75248

SUITE 700

15950 N. DALLAS PKWY,

LONGVIEW, TEXAS

FROM SH 42 TO SL 281

FM 2206 DESIGN SCHEMATIC

SCHEMATIC PREPARED BY:

DATE

NAME

FM 2206

CROSS STREET

ARTERIAL

DRIVEWAY

BRIDGE

PAVEMENT REMOVAL

P.E. NO.
TEXAS

REGISTRATION NUMBER F-845

ENGINEERING COMPANY, INC.

BURNS & MCDONNELL

SIDEWALK

N

EASEMENT

PROPOSED CONSTRUCTION

STA 106+60.41

BEGIN CSJ: 2073-01-009

END CSJ: 2073-01-010

STA 0+20.17

BEGIN CSJ: 2073-01-010

BEGIN FM 2206 CONSTRUCTION

STA 191+25.89

END CSJ: 2073-01-009

END FM 2206 CONSTRUCTION

CROSS STREETS

URBAN ARTERIAL

RURAL ARTERIAL

30 MPH

45 MPH

60 MPH

CROSS SLOPE AND PARTIAL STATION

SUPERELEVATION TRANSITION POINT

5) PRELIMINARY PAVEMENT DESIGN PROVIDED BY TXDOT. ENGINEER TO VERIFY PAVEMENT DESIGN IN PSE PHASE.

 AND 2' BEHIND BARRIER FOR PUSHBACK SPACE. TOTAL MINIMUM PAVEMENT WIDTH FOR THIS SECTION = 30'.

4) DURING CONSTRUCTION,MAINTAIN A MINIMUM SECTION OF 2' SHOULDER OR CLEARANCE TO BARRIER, 2-11' LANES, 2'FOR BARRIER,

3) MAINTAIN ONE ANE OF TRAFFIC IN EACH DIRECTION FOR FULL DURATION OF CONSTRUCTION.

2) SEE PRELIMINARY ENGINEERING REPORT FOR UTILITY INFORMATION.

 IN THE TEXAS NORTH CENTRAL ZONE (4202) WITH A SURFACE ADJUSTMENT FACTOR OF 1.00012.

1) COORDINATES SHOWN ARE SURFACE VALUES IN U.S. SURVEY FEET BASED UPON THE TEXAS STATE PLANE NAD-83 COORDINATE SYSTEM

PROPOSED CULVERT

EXISTING CULVERT TO BE REMOVED

EXISTING CULVERT TO REMAIN

PROPOSED JUNCTION BOX

PROPOSED RIP RAP

JOSHUA RYAN ROBERTSON 115996

AUGUST 2016

AUGUST 2016

FM 2206 STA 85+36.35
[JORDAN VALLEY RD

EXISTING GROUND

PROPOSED GRADE

STA 68+60.00
END BRIDGE

PROPOSED GRADE

EXISTING GROUND

100 YR WSEL = 280.90
HAWKINS CREEK

STA = 68+75.00

EL = 296.16

+1.8
6 %

+3
.2

3
%

L = 200.00

K = 146

ex = 0.34'

STA = 80+75.00

EL = 334.93

+3
.2

3
%

-1.68 %

L = 750.00

K = 153

ex = -4.61'

E
L

=
3
2
8
.
6
2

V
P

T

8
4

+
5
0
.
0
0

E
L

=
2
9
9
.
3
9

V
P

T

6
9

+
7
5
.
0
0

E
L

=
2
9
4
.
3
0

V
P

C

6
7

+
7
5
.
0
0

E
L

=
2
9
1
.
5
1

V
P

T

6
6

+
2
5
.
0
0

E
L

=
3
2
2
.
8
1

V
P

C

7
7

+
0
0
.
0
0

STA = 89+25.00

EL = 320.63

-1.68 %
+4
.5

6
%

L = 850.00

K = 136

ex = 6.63'

V
P

C

8
5

+
0
0
.
0
0

E

L
=
3
2
7
.
7
8

] ELEV 283.63

STA 72+78.00

PROP 5' X 3' SBC

] ELEV 291.33

STA 87+67.00

TO BE REMOVED

EX 2-48" RCP

] ELEV 298.61

STA 87+72.00

PROP 2-48" RCP

PGL

S
L

D
R

TYP (VARIES)

VARIES

2%

EX.GROUND

MEDIAN

LEFT TURN

THRU LANE THRU LANE

THRU LANE THRU LANE MEDIAN

LEFT TURN

THRU LANE

2%

TYP (VARIES)

THRU LANE THRU LANE

TYP (VARIES)

[FM 2206

[FM 2206

[FM 2206

E
X

R
O

W

E
X

R
O

W

VARIES

PGL

THRU LANE CLEAR ZONE

2%

SLDR

CLEAR ZONE

1.5%

4:1 USUAL

EX.GROUND

2%

THRU LANETHRU LANE GRADING

P
R

O
P

R
O

W

GRADING

P
R

O
P

R
O

W

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

EXISTING FM 2206

12' 12' 16' 12'

S
L

D
R

30'12'30'

30'

EX.GROUND

4:1 USUAL

10' 5'

MULTI

USE

PATH

1.5%

SIDE

WALK

2'

SLDR

DCBA

EX.GROUND

4:1 USUAL

10'

2'

12'12' 16'

144'

12' 12'

5' 5'

25'

2'

159'

10'

12' 12'2'

80'

PGL

3:1 MAX

4:1 USUAL

BEGIN TO STA 106+60.41

PROPOSED FM 2206

PROPOSED FM 2206

STA 106+60.41 TO END

EX.GROUND

5'4:1 USUAL

3:1 MAX

4:1 USUAL

PAVEMENT LEGEND - SEE GENERAL NOTE 5

2" HMA

ONE COURSE SURFACE TREATMENT

PRIME COAT

14" FLEX BASE

8" CEM TRT

A

B

C

D

E

DCBA

G
A

S
-

4
"

G
A

S
-
2
"

G
A

S
-
2
"

WMWM

WMWM
WM

WM

WM

WM

WM

WM

WM

WMWM

GM

TS

TS

43

40

38

36

37

34

35

30

28

33

31
29

26

24

27

22

23

21

19

17

18

16

46

44

20

32

25

39

41

42

FM2206-2

FM2206-3

1
0

+
0
0

1
5

+
0
0

1
0

+
0
0

1
5

+
0
0

1
5

+
0
0

1
0

+
0
0

1
5

+
0
0

1
0

+
0
0

65
+0

0

70
+0

0

75+00
80+00

85+00

90+00
95+00

100+00

105+00

110+00

115+00

120+00

125+00

P
C

7
0

+
2
5
.
0
0

P
T

7
8

+
4
3
.
7
8

P
C

9
1

+
2
9
.
4
8

P
T

1
1
0

+
0
1
.
9
3

F
O

U
N

D
R

Y

D
R
.

M
c

K
E

S
S

O
N

D
R
.

M
A

R
K

E
T

S
T
.

F
I

S
H

E
R

R
D
.

P
R
I

V
A

T
E

R
D
.

2
1
5
4

J
O

R
D

A
N

V
A

L
L

E
Y

R
D
.

J
O

R
D

A
N

V
A

L
L

E
Y

D
R
.

CEMETERY

LAKEVIEW MEMORIAL

SOLUTIONS

THRU-TUBING

TRINITY TANK CAR INC.

SHREDDING

EAST TEXAS

GENPAK

D&R BUSINESS PARK

ORBIS RPM

JESUCHRISTO

IGLESIA DE

PALABRA MIEL

PLAQUES

TROPHIES AND

PROCELL'S

HORRORS

HOUSE OF

DOC WILKE'S

PROP ROW

EX ROW

EX ROW

EX ROW

EX
ROW

EX
ROW

[FM 2206

[FM 2206

STA 68+60.00

END BRIDGE

[FM 2206

FISHER LAKE

G
E

N
P

A
K

I

N
D

U
S

T
R
I

A
L

L
E

A
D

T
R

A
C

K

HARRISON 2 LIFT STATION

CITY OF LONGVIEW

PROP
ROW

H
A

W
K
I

N
S

C
R

E
E

K

MINCO PIPE

5' SIDEWALK

EX ROW

HARRISON LIFT STATION

CITY OF LONGVIEW

PROP 1-5'X2' SBC

PROP 2-8'X5' MBC

PROP 5 x 3' SBC

PROP ROW

OFFSET 62' RT

STA 122+10.00

BEGIN RETAINING WALL

OFFSET 62' RT

STA 124+50.00

END RETAINING WALL

PROP 2-48" RCP

[JORDAN VALLEY RD.

[FISHER RD.

[McKESSON DR.

[MARKET ST.

[FOUNDRY DR.

10' MULTI USE PATH

PROP RIPRAP

PROP ROW

EX ROW

PROP ROW

PROP RIP RAP

PROP ROW

P
R

O
P

R
O

W

P
R

O
P

R
O

W

SANITARY SEWER

CITY OF LONGVIEW

WATER LINE

CITY OF LONGVIEW

SANITARY SEWER

CITY OF LONGVIEW

ATMOS ENERGY

ATMOS ENERGY

EXXON

GAS SOLUTIONS

EXXON

EXXON

UPSHUR

UPSHUR

ATMOS ENERGY

XTO ENERGY

LASER MIDSTREAM

ENBRIDGE ENERGY

ENBRIDGE ENERGY

ENBRIDGE ENERGY

FISHER RD.

FM 2206FM 2206

LEGEND

XXX 2012 ADT

XXX 2032 ADT

XXX 2042 ADT

K FACTOR = 10.8

DIR DIST. = 56%-44%

PREMIER RD. LOOP 281

2800

3800

4200

2900

3900

4400
3800

5300

6100

200

400

600

1500

2200

2400

3500

4800

5400

3800

5200

6000

15400

21700

24800

SOURCE: TEXAS PLANNING AND PROGRAMMING

MARCH 4, 2013

6500

8800

10100

100

200

300

TEXAS 42

4000

5600

6400
5900

8400

9500

LEGEND

XXX 2012 ADT

XXX 2032 ADT

XXX 2042 ADT

K FACTOR = 10.6

DIR DIST. = 58%-42%

200

300

400

600

900

1000

100

200

300

MERRILL LAKE RD. FM 2206

CR 357

100

200

300

100

200

300
4700

6600

7500

SOURCE: TEXAS PLANNING AND PROGRAMMING

MARCH 26, 2014

ANTICIPATED AVERAGE DAILY TRAFFIC VOLUMES

65+00 70+00 75+00 80+00 85+00 90+00

2
8
9
.
0
3

2
8
9
.
7
1

2
9
1
.
0
6

2
9
2
.
9
0

2
9
4
.
7
8

2
9
7
.
1
6

3
0
0
.
1
9

3
0
3
.
4
3

3
0
6
.
6
6

3
0
9
.
8
9

3
1
3
.
1
2

3
1
6
.
3
5

3
1
9
.
5
8

3
2
2
.
8
1

3
2
5
.
7
1

3
2
7
.
9
6

3
2
9
.
5
6

3
3
0
.
4
9

3
3
0
.
7
8

3
3
0
.
4
1

3
2
9
.
3
8

65+00 70+00 75+00 80+00 85+00 90+00

2
6
8
.
3
5

2
6
5
.
6
8

2
6
8
.
2
9

2
6
9
.
1
2

2
7
4
.
7
0

2
8
8
.
9
8

2
9
8
.
3
4

2
9
6
.
1
0

2
9
4
.
8
5

2
8
6
.
4
9

2
9
5
.
0
4

3
0
5
.
8
3

3
1
7
.
1
1

3
2
1
.
4
1

3
2
4
.
5
4

3
2
4
.
7
4

3
2
7
.
2
1

3
2
7
.
9
4

3
2
7
.
8
7

3
2
7
.
2
9

3
2
5
.
8
0

3
2
4
.
1
2

3
2
2
.
5
5

3
2
1
.
4
0

3
2
1
.
6
8

3
2
3
.
2
0

3
2
5
.
7
3

3
2
9
.
3
3

3
2
7
.
7
8

3
2
6
.
4
7

3
2
5
.
8
8

3
2
6
.
0
4

3
2
6
.
9
2

3
2
8
.
5
5

3
3
0
.
9
0

250

255

260

265

270

275

280

285

290

295

300

305

310

315

320

325

330

335

340

260

265

270

275

280

285

290

295

300

305

310

315

320

325

330

335

340

3.8%

+35

5
.
0

%

+
5
0

5
.
0

%

+
1
5

+
6
0

2
.
2

%

+
9
0

2
.
0

%

+
4
0

2
.
2

%

+
3
0

2
.
0

%

+
0
5

2
.
0

%

+
6
5

2
.
0

%

46

16 Walter E & Martha L Kowalik 8514 Radcliff Dr., Tyler, TX 75703

RDJ Investment Co LLC 901 W Harrison Rd, Longview, TX 75604

PROPERTY OWNERPARCEL # ADDRESS

18 PO Box 3382, Kilgore, TX 75663

17 Aglyn Number One LLC 3610 W Loop 281, Longview, TX 75601

19 Avon & Arency P Mullins 570 Jordan Valley Rd., Longview, TX 75604

20 Murphy A Fisher

21 Gibraltar Mausoleum of Texas PO Box 130548 Houston, TX 77219-7219

23 Madison James Enterprises Inc. 9 Myrtle Oak Way, Santa Rosa Beach, FL 32459

22

24 Floyd Berlin Etux 1214 W Harrison Rd., Longview, TX 75604

25 City of Longview PO Box 1952 Longview, TX 75606

26 1214 W Harrison Rd., Longview, TX 75604

27 Terroco Industries LTD Site 14 Box 10, RR1 Red Deer, Alberta, Canada T4N 5E1

28 903 Westminster Way, Southlake, TX 76092

29 Philip R. Nobles NL 1 B Lake Cherokee, Longview, TX 75603

30

31 Amanda Fisher Roberts & Amy Fisher White PO Box 4073 Longview, TX 75606

32 Longview CZ Properties LLC

33 Corrine Redmond PO Box 4073 Longview, TX 75606

34

35 Trinity Tank Car Inc. 2525 Stemmons Freeway, Dallas, TX 75207

36

37 Jim Pattison Dev Us Inc. 1101 W Harrison Rd., Longview, TX 75604

38

39 Sonoco Products One North 2nd St., Tax Dept. B04, Hartsville, SC 29550

40

41 PO Box 1952 Longview, TX 75606City of Longview

42

43 Eugene J Wilkes

PROPERTY OWNERPARCEL # ADDRESS

K G Family Partnership LTD

Murphy A Fisher 206 PR 2150, Longview, TX 75604

206 PR 2150, Longview, TX 75604

Floyd Berlin Etux

Oxbow Investments Inc.

Kathy Lynn Falconer 1180 W Harrison Rd., Longview, TX 75604

PO Box 9441, Longview, TX 75608

1114 West Harrison Road LLC PO Box 305, White Oak, TX 75693

J J Barron Properties LLC 34 Bramlette Pl, Longview, TX 75601

D & R Investments 827 Fisher Rd., Longview, TX 75604

Armas Ramon & Flor Maria 603 E Berkley St., Longview, TX 75604

Phillip J Procell 1222 Marigold, Longview, TX 75604

509 Rosedale, Longview, TX 75604

44 Minco Pipe Inc. 3400 W Marshal Dr. Ste 428, Longview, TX 75601

DELTA DEGREE TANGENT LENGTH RADIUS BACK BEARING AHEAD BEARING PI STA. PC STA. PT STA.CURVE NO.DESIGN SPEEDLABELCHAIN NAME

60 MPH

60 MPH

FM2206-2

FM2206-3
FM2206

FM2206-2

FM2206-3

FM2206-2 413.80' 818.78' 2,291.83' 74+38.80 70+25.00 78+43.78

FM2206-3 940.94' 1,872.45' 7,639.44' 100+70.42 91+29.48 110+01.93

HORIZONTAL CURVE DATA

300

305

310

315

320

325

330

STA = 10+60.00

EL = 321.25

+0.05 % -2.77 %

L = 40.00

K = 14

ex = -0.14'

STA = 11+40.00

EL = 319.03

+2.
21

%

L = 100.00

K = 20

ex = 0.62'

V
P

C

1
0

+
4
0
.
0
0

E

L
=
3
2
1
.
2
4

V
P

T

1
0

+
8
0
.
0
0

E

L
=
3
2
0
.
6
9

V
P

C

1
0

+
9
0
.
0
0

E

L
=
3
2
0
.
4
1

V
P

T

1
1

+
9
0
.
0
0

E

L
=
3
2
0
.
1
3

STA 10+32.20

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

BEGIN FOUNDRY RD STA 11+95.00

TO EX PAVEMENT

RECONSTRUCTION TIE

END FOUNDRY RD

305

310

315

320

325

330

335

STA = 16+70.00

EL = 325.76

-6.00 %

-0.17 %

L = 130.00

K = 22

ex = 0.95'

V
P

C

1
6

+
0
5
.
0
0

E

L
=
3
2
9
.
6
6

V
P

T

1
7

+
3
5
.
0
0

E

L
=
3
2
5
.
6
5

STA 16+00.00

TO EX PAVEMENT

RECONSTRUCTION TIE

BEGIN MARKET ST

STA 17+49.70

TO PR SHOULDER FM2206

RECONSTRUCTION TIE

END MARKET ST

16+00 17+00

3
2
9
.
9
6

3
2
5
.
9
8

3
2
9
.
9
6

3
2
5
.
1
7

STA = 18+35.00

EL = 351.22

-3.80 %

L = 50.00

K = 28

ex = -0.11'

STA = 19+20.00

EL = 346.49

-5.56 %

+0.09 %

L = 85.00

K = 15

ex = 0.60'

V
P

C

1
8

+
1
0
.
0
0

E

L
=
3
5
2
.
1
6

V
P

T

1
8

+
6
0
.
0
0

E

L
=
3
4
9
.
8
2

V
P

C

1
8

+
7
7
.
5
0

E

L
=
3
4
8
.
8
5

V
P

T

1
9

+
6
2
.
5
0

E

L
=
3
4
6
.
5
2

STA 18+10.00

TO EX PAVEMENT

RECONSTRUCTION TIE

BEGIN MCKESSON RD STA 19+63.00

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

END MCKESSON RD

18+00 19+00

3
5
0
.
3
6

3
4
7
.
7
7

3
4
6
.
5
6

3
5
2
.
5
4

3
4
9
.
5
8

325

330

335

340

345

350

355

340

345

350

355

360

STA 10+34.81

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

BEGIN FISHER RD STA 12+10.00

TO EX PAVEMENT

RECONSTRUCTION TIE

END FISHER RD

L = 80.00

K = 19

ex = 0.41'

L = 60.00

K = 8

ex = -0.54'

STA = 10+65.00

EL = 361.17

+2.
21% -5.00%

STA = 11+70.00

EL = 355.92

-5.00%
-0.87%

E
L

=
3
5
7
.
9
2

V
P

C

1
1

+
3
0
.
0
0

E
L

=
3
5
5
.
5
7

V
P

T

1
2

+
1
0
.
0
0

E
L

=
3
6
0
.
5
1

V
P

C

1
0

+
3
5
.
0
0

E
L

=
3
5
9
.
6
7

V
P

T

1
0

+
9
5
.
0
0

10+00 11+00 12+00

3
5
6
.
9
1

3
5
6
.
5
1

3
5
6
.
0
9

3
5
5
.
9
1

3
5
5
.
6
3

3
6
0
.
7
0

3
5
9
.
4
2

3
5
7
.
0
2

3
5
5
.
6
8

250

255

260

265

270

275

280

STA = 10+90.00

EL = 325.59

-2.00 % +3
.3

2
%

L = 95.00

K = 18

ex = 0.63'

V
P

C

1
0

+
4
2
.
5
0

E

L
=
3
2
6
.
5
4

V
P

T

1
1

+
3
7
.
5
0

E

L
=
3
2
7
.
1
6

STA 11+40.00

TO EX. PAVEMENT

RECONSTRUCTION TIE

END JORDAN VALLEY RD.

STA 10+42.50

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

BEGIN JORDAN VALLEY RD.

10+00 11+00 12+00

3
2
6
.
4
0

3
2
6
.
3
1

3
2
3
.
4
6

3
2
3
.
9
2

3
2
5
.
7
3

3
2
7
.
5
5

3
2
9
.
0
3

3
3
0
.
3
9

PROPOSED GRADE

] ELEV 335.37

STA 118+57.23

TO BE REMOVED

EX 24" RCP

] ELEV 310.19

STA 123+02.70

TO BE REMOVED

EX 5X8 MBC

TOP ELEV 334.52

STA 93+35.53

EX 4" STL PETR LINE

TOP ELEV 348.12

STA 106+98.36

EX 12" STL PETR LINE

TOP ELEV 347.69

STA 115+45.09

EX 10" STL PETR LINE

STA = 99+75.00

EL = 368.47

+4
.5

6
%

-1.30 %

L = 900.00

K = 154

ex = -6.58'

V
P

T

9
3

+
5
0
.
0
0

E

L
=
3
4
0
.
0
0

V
P

C

9
5

+
2
5
.
0
0

E

L
=
3
4
7
.
9
7

V
P

T

1
0
4

+
2
5
.
0
0

E

L
=
3
6
2
.
6
4

STA = 109+75.00

EL = 355.51

-1.30% +0.69%

L = 160.00

K = 81

ex = 0.40'

STA = 111+25.00

EL = 356.54

+0.69%-0.50%

L = 140.00

K = 118

ex = -0.21'

STA = 112+75.00

EL = 355.79

-0.50% +0.50%

L = 150.00

K = 150

ex = 0.19'

STA = 115+50.00

EL = 357.17

+0.50%
-5.99%

L = 400.00

K = 62

ex = -3.25'

STA = 123+50.00

EL = 309.22

-5.99% +5
.2

6%

L = 900.00

K = 80

ex = 12.67'

E
L

=
3
5
6
.
5
5

V
P

C

1
0
8

+
9
5
.
0
0

E
L

=
3
5
6
.
0
6

V
P

T

1
1
0

+
5
5
.
0
0

E
L

=
3
5
6
.
1
7

V
P

C

1
1
2

+
0
0
.
0
0

E
L

=
3
5
6
.
0
6

V
P

C

1
1
0

+
5
5
.
0
0

E
L

=
3
5
6
.
1
7

V
P

T

1
1
3

+
5
0
.
0
0

E
L

=
3
5
6
.
1
7

V
P

C

1
1
3

+
5
0
.
0
0

E
L

=
3
4
5
.
1
8

V
P

T

1
1
7

+
5
0
.
0
0

E
L

=
3
3
6
.
1
9

V
P

C

1
1
9

+
0
0
.
0
0

] ELEV 350.04

STA 108+30.29

TO BE REMOVED

EX 24" RCP

STA 106+60.41
FM 2206
[FISHER RD

E
L

=
3
5
6
.
1
9

V
P

T

1
1
1

+
9
5
.
0
0

GROUND

EXISTING

] ELEV 351.56

STA 108+31.00

PROP 5'x 2' SBC

FM 2206 STA 117+15.10
[MCKESSON DR

FM 2206 STA 121+12.33
[MARKET ST

FM 2206 STA 124+07.36
[FOUNDRY DR

] ELEV 304.85

STA 122+97.64.00

PROP 2-8'X 5' MBC

280

285

290

295

300

305

310

315

320

325

330

335

340

345

350

355

360

365

290

295

300

305

310

315

320

325

330

335

340

345

350

355

360

365

95+00 100+00 105+00 110+00 115+00 120+00 125+00

3
6
1
.
6
7

3
6
0
.
3
7

3
5
9
.
0
7

95+00 100+00 105+00 110+00 115+00 120+00 125+00

3
2
9
.
3
3

3
3
3
.
5
4

3
3
7
.
9
0

3
4
2
.
4
1

3
4
7
.
0
0

3
5
1
.
0
8

3
5
5
.
0
2

3
5
8
.
2
6

3
6
0
.
6
6

3
6
2
.
2
9

3
6
3
.
3
0

3
6
3
.
3
0

3
6
2
.
6
2

3
6
1
.
5
0

3
5
9
.
9
7

3
5
8
.
4
2

3
5
6
.
7
4

3
5
5
.
6
8

3
5
4
.
8
4

3
5
5
.
1
2

3
5
5
.
7
2

3
5
6
.
3
1

3
5
6
.
0
2

3
5
4
.
9
1

3
5
3
.
2
3

3
5
0
.
3
8

3
4
6
.
8
2

3
4
1
.
6
3

3
3
6
.
3
3

3
3
0
.
6
2

3
2
4
.
0
3

3
1
8
.
6
0

3
1
5
.
0
8

3
1
5
.
5
0

3
1
8
.
4
7

3
2
3
.
0
9

3
2
8
.
5
2

3
3
0
.
9
0

3
3
3
.
9
9

3
3
7
.
8
1

3
4
2
.
2
8

3
4
6
.
8
3

3
5
1
.
2
0

3
5
4
.
9
5

3
5
8
.
0
4

3
6
0
.
4
8

3
6
2
.
2
8

3
6
3
.
4
2

3
6
3
.
9
1

3
6
3
.
7
5

3
6
2
.
9
4

3
5
7
.
7
8

3
5
6
.
4
8

3
5
5
.
8
7

3
5
6
.
2
8

3
5
6
.
1
7

3
5
6
.
0
0

3
5
6
.
2
1

3
5
5
.
0
9

3
5
2
.
3
4

3
4
7
.
9
7

3
4
2
.
1
8

3
3
6
.
1
9

3
3
0
.
8
2

3
2
6
.
7
0

3
2
3
.
8
4

3
2
2
.
2
2

3
2
1
.
8
6

3
2
2
.
7
5

3
2
4
.
8
8

3
2
8
.
2
7

SUPER ELEVATION TABLE

BEGIN TRANSITIONCURVE NUMBER

FM2206-2

FM2206-3

STATION e

BEGIN FULL SUPER

STATION

BEGIN TRANSITION

STATION

106+60.00

STATION

109+90.00

END TRANSITION

e e e

-2.00%68+65.00 5.00%70+50.00 5.00%78+15.00 -2.00%80+05.00

90+30.00 -2.00% 2.20%91+40.00 2.20% -2.00%

10+00 11+00 12+00

3
2
0
.
1
6

3
1
5
.
6
7

3
1
8
.
0
2

3
2
0
.
3
3

STA = 17+30.00

EL = 331.76

+0.67 %

L = 40.00

K = 33

ex = -0.06'

STA = 17+90.00

EL = 331.44

-0.54 %+0.75 %

L = 30.00

K = 23

ex = 0.05'

V
P

C

1
7

+
1
0
.
0
0

E

L
=
3
3
1
.
6
3

V
P

T

1
7

+
5
0
.
0
0

E

L
=
3
3
1
.
6
6

V
P

C

1
7

+
7
5
.
0
0

E

L
=
3
3
1
.
5
2

V
P

T

1
8

+
0
5
.
0
0

E

L
=
3
3
1
.
5
5

STA 17+10.00

TO EX PAVEMENT

RECONSTRUCTION TIE

BEGIN JAMAICA RD

STA 18+07.95

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

END JAMAICA RD

310

315

320

325

330

335

16+00 17+00 18+00

3
3
1
.
5
2

3
3
2
.
0
1

3
3
1
.
5
9

3
3
3
.
1
4

STA = 18+30.00

EL = 352.71

-2.82 %
-0.83 %

L = 60.00

K = 30

ex = 0.15'

V
P

C

1
8

+
0
0
.
0
0

E

L
=
3
5
3
.
5
6

V
P

T

1
8

+
6
0
.
0
0

E

L
=
3
5
2
.
4
7

STA 17+80.00

TO EX PAVEMENT

RECONSTRUCTION TIE

BEGIN VALENTINE RD

STA 18+63.61

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

END VALENTINE RD

330

335

340

345

350

355

17+00 18+00

3
5
3
.
5
6

3
5
4
.
2
7

3
5
3
.
4
9

STA = 10+60.00

EL = 350.05

-1.89 %
+2.

86
%

L = 50.00

K = 11

ex = 0.30'

STA = 11+30.00

EL = 352.06

-0.37 %

L = 60.00

K = 19

ex = -0.24'

V
P

C

1
0

+
3
5
.
0
0

E

L
=
3
5
0
.
5
3

V
P

T

1
0

+
8
5
.
0
0

E

L
=
3
5
0
.
7
7

V
P

C

1
1

+
0
0
.
0
0

E

L
=
3
5
1
.
2
0

V
P

T

1
1

+
6
0
.
0
0

E

L
=
3
5
1
.
9
5

STA 11+60.00

TO EX PAVEMENT

RECONSTRUCTION TIE

END PROWLER RD

STA 10+32.05

TO PR FM2206 SHOULDER

RECONSTRUCTION TIE

BEGIN PROWLER RD

330

335

340

345

350

355

10+00 11+00 12+00

3
5
1
.
2
0

3
5
3
.
1
7

3
5
2
.
3
2

3
5
1
.
9
0

M
A

T
C

H
L
I

N
E

S
T

A

6
4

+
0
0

M
A

T
C

H
L
I

N
E

S
T

A

1
2
7

+
0
0

M
A

T
C

H
L
I

N
E

S
T

A

1
2
7

+
0
0

M
A

T
C

H
L
I

N
E

S
T

A

6
4

+
0
0

ROLL 2 OF 3

2

N

M
A

T
C

H
L
I

N
E

S
T

A

9
1

+
0
0

M
A

T
C

H
L
I

N
E

S
T

A

9
1

+
0
0

JORDAN VALLEY RD. PROFILE FISHER RD. PROFILE

FM 2206 PROFILEFM 2206 PROFILE

MCKESSON RD. PROFILE MARKET ST. PROFILE FOUNDRY RD. PROFILE JAMAICA RD. PROFILE PROWLER RD. PROFILEVALENTINE RD. PROFILE
PLAN VIEW SHOWN ON SHEET 3 PLAN VIEW SHOWN ON SHEET 3 PLAN VIEW SHOWN ON SHEET 3

TCP NARRATIVE

SHIFT TRAFFIC INTO FINAL ALIGNMENT

INSTALL FINAL SIGNING, STRIPING, SEEDING/SODDING, AND ELECTRICAL

PHASE 3

-STA. 107+69 TO STA. 127+00 - CONSTRUCT EB LANES, SHOULDER AND TWO-WAY LEFT TURN LANE

REMOVE EXISTING ROADWAY AND REMOVE/RELOCATE EXISTING UTILITIES PER PH2

RELOCATE BARRIERS AND TRAFFIC CONTROL DEVICES. SHIFT TRAFFIC ONTO NEW PAVEMENT

PHASE 2

CONSTRUCT ALL CROSS STREETS AS A TWO PHASED OPERATION ALLOWING CONTINUOUS ACCESS

-STA. 107+69 TO STA. 127+00 - CONSTRUCT WB LANES

REMOVE AND/OR RELOCATE EXISTING UTILITIES PER PH1

INSTALL ADVANCED WARNING SIGNS, TRAFFIC CONTROL DEVICES, BARRIER WALL, AND SWPPP DEVICES PER PH1.

FM 2206 OPERATES WITH CONTINUOUS TWO-WAY TRAFFIC ON EXISTING PAVEMENT.

PHASE 1

CSJ - 2073-01-009 (EAST OF FISHER ROAD)

SHIFT TRAFFIC INTO FINAL ALIGNMENT

INSTALL FINAL SIGNING, STRIPING, SEEDING/SODDING, AND ELECTRICAL

PHASE 3

CONSTRUCT ALL CROSS STREETS AS A TWO PHASED OPERATION ALLOWING CONTINUOUS ACCESS

-STA. 94+00 TO STA. 107+69 - CONSTRUCT FULL WIDTH (EB & WB) ROADWAY IN TWO PHASE OPERATION

-STA. 77+00 TO STA. 94+00 - CONSTRUCT WB LANES, SHOULDER AND TWO-WAY LEFT TURN LANE

-STA. 64+00 TO STA. 77+00 - SHIFT TRAFFIC ONTO PREVIOUSLY COMPLETED ROADWAY & BRIDGE

REMOVE EXISTING ROADWAY AND REMOVE/RELOCATE EXISTING UTILITIES PER PH2

RELOCATE BARRIERS AND TRAFFIC CONTROL DEVICES. SHIFT TRAFFIC ONTO NEW PAVEMENT

PHASE 2

CONSTRUCT ALL CROSS STREETS AS A TWO PHASED OPERATION ALLOWING CONTINUOUS ACCESS

-STA. 94+00 TO STA. 107+69 - CONSTRUCT TEMPORARY DETOUR TO TIE-IN PROPOSED CROSSOVER 3

-STA. 77+00 TO STA. 94+00 - CONSTRUCT EB LANES AND SHOULDER

-STA. 64+00 TO STA. 77+00 - CONSTRUCT FULL WIDTH (EB & WB) ROADWAY INCLUDING HAWKINS CREEK BRIDGE

REMOVE/RELOCATE EXISTING UTILITIES PER PH1

INSTALL ADVANCED WARNING SIGNS, TRAFFIC CONTROL DEVICES, BARRIER WALL, AND SWPPP DEVICES PER PH1.

FM 2206 OPERATES WITH CONTINUOUS TWO-WAY TRAFFIC ON EXISTING PAVEMENT.

PHASE 1

CSJ 2073-01-010 (WEST OF FISHER ROAD)

