

Documentation of Public Hearing

Project Location

El Paso County

US 62/180 (Montana Avenue)

CSJ 0374-02-097

Project Limits

From Global Reach Drive to FM 659 (N. Zaragoza)

Hearing Location

R.E.L. Washington Elementary School Gymnasium

3505 Lee Trevino Dr., El Paso, TX 79936

Hearing Date and Time

August 2, 2018; Open House: 5:00 p.m.-6:00 p.m.; Formal Presentation: 6:00 p.m.

Translation Services

Spanish

Presenters

Bob Bielek, P.E., District Engineer, TxDOT El Paso District

Jose Reyes, P.E., Project Manager, Dannenbaum Engineering

Manny Hernandez, Right-of-Way Agent, TxDOT El Paso District

Lena Camarillo, Environmental Task Lead, Poznecki-Camarillo, Inc.

Elected Officials in Attendance

None

Total Number of Attendees (approx.)

71 (excluding project team members)

Total Number of Commenters

16

Contents

- A. Comment/response matrix
- B. Public hearing officer certification
- C. Notices
- D. Sign-in sheets
- E. Transcript
- F. Comments received
- G. Figures

APPENDIX A
COMMENT/RESPONSE MATRIX

COMMENT RESPONSE MATRIX

US 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (N. Zaragoza Road)
 CSJ: 0374-02-097
 Public Hearing, August 2, 2018

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
1.	Michael Breitinger	8/14/2018	Email	Could TxDOT share with Chairman Pickett the location of 25 residential and 5 businesses that could be potentially involved/affected by the Phase II Montana Project. I would appreciate [any] information/map/photo that maybe responsive.	<p>The proposed project is not anticipated to result in the number of displacements described by the commenter, but rather may result in the displacement of 4 single-family housing units, up to 23 business establishments, and various other outbuildings, parking areas, etc. The four potential residential displacements are anticipated on the north side of US 62/180 (Montana Avenue) at the Desert Oasis Park. The potential business displacements would occur on both sides of US 62/180 (Montana Avenue) from Tierra Este Road to FM 659 (N. Zaragoza Road).</p> <p>Information on the proposed project is available online at https://www.txdot.gov/inside-txdot/get-involved/about/hearings-meetings/el-paso/080218.html. In addition, project plans and environmental documents for the</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
					project are available for viewing at the TxDOT El Paso District Office located at 13301 Gateway Boulevard West, El Paso, Texas 79929-5410.
2.	Ismael Cepeda	8/2/2018	Comment Form	Great project! Thanks for all the hard work!	Your support for the proposed project has been noted in the project record.
3.	Victor M. Corral	8/2/2018	Comment Form	My name is Victor M. Corral. I am 100% disable[d] combat veteran of the US Army. My House is on [REDACTED]. When I bought my house in [October] 2008 there was hardly any traffic on Montana. Now [it] is 2018, ten years later [and] the traffic [noise] is too much and unbearable for me because I suffer from Traumatic Brain Injury [due] to an IED explosion in Iraq 2006. There is a barrier in place but [it] doesn't help at all. This issue is affecting drastically my quality of life and with more traffic [it] is going to get [worse].	<p>Comment noted. A traffic noise analysis was conducted for the proposed project, which analyzed existing and projected noise conditions at representative receivers along the US 62/180 (Montana Avenue) corridor. The results of this noise analysis showed that there would be noise impacts to various receivers along the corridor; however, based on the analysis, there would not be a noise impact to the representative receiver (residence) located three houses away from your property. Noise abatement measures were considered along the US 62/180 (Montana Avenue) corridor within the project limits but were determined that they would not be feasible or reasonable based on TxDOT guidelines.</p> <p>Regarding the existing noise barrier in front of your subdivision, it should be noted that noise</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
					barriers can only reduce noise and cannot completely eliminate noise.
4.	James Cox	8/7/2018	Email	<p>Thanks for doing this project as it is long overdue. My concern is whether you will still maintain the same number of southbound lanes on Global Reach until phase 2 of the project is complete? If you try to reduce the number of southbound lanes on Global Reach where it intersects with US 62/180 I think it will be disastrous and create a huge backlog of traffic. Once you complete phase two it should be fine but I worry about the time between phases 1 and 2, especially if you do not get funding for Phase 2 immediately.</p> <p>Thanks again and keep up the good work!</p>	<p>The number of southbound lanes on Global Reach Drive would remain the same during construction of Phase 1 of the proposed project.</p> <p>Your support for the proposed project has been noted in the project record.</p>
5.	Elisa Garcia	7/23/2018	Email (Ft. Bliss)	<p>[Comments to the Draft EA]</p> <p>Read stormwater sections on 23 July 2018 and have no comments.</p>	Comment noted.
6.	Adam W. Gonzales	8/2/2018	Comment Form	<p>My concern is how much land is 50 [feet] going to affect my buildings. If someone can call me or email me with a more specific details, I would greatly appreciate it.</p>	<p>The proposed project is anticipated to require 45 feet of proposed right-of-way (ROW) within your properties (located on the north side of US 62/180 (Montana Avenue) and the existing building is anticipated to</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
					be affected. All ROW acquisitions will follow the requirements of the Uniform Relocation Assistance and Real Properties Acquisition Act of 1970, as amended in 1987.
7.	Daniel Gonzales	8/2/2018	Verbal Testimony at Hearing	<p>[Indiscernible] my name is Daniel Gonzalez. I understand El Paso's growing, but you have – this is another I-10. I mean, why so much landscaping space? To maintain it and how many businesses are guys are going to pull out? I honestly think those landscaping spaces is just too much.</p> <p>I have a business, so technically when I open my door it's going to [indiscernible] the freeway. I honestly think that it's too much landscaping spaces. It's just dramatically too big in the nighttime. I mean, you haven't finished the west side. I don't know how – how would it – how long is it going to take for you guys to finish?</p> <p>And that's the only concern that I have. And also, we were told it was 20 feet. From 20 feet to 50 feet. I mean, what is it? 20 or 50 feet? It's going to go in. Because</p>	<p>Comment noted. Your opposition to the width of the landscaped area has been noted in the project record. The purpose of the proposed landscaping elements is to create a visually and aesthetically pleasing experience for the traveler and adjacent landowners. Extensive coordination with the City of El Paso regarding the proposed landscaping was conducted as part of project design.</p> <p>The proposed project would require approximately 141 acres of additional ROW, which could result in up to 4 potential residential displacements and 23 potential business displacements.</p> <p>The proposed ROW is needed for additional travel lanes, interchange improvements, and retention basins. The existing ROW would be expanded by approximately 200 feet from Global Reach Drive to SL 375,</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				every time we come to these meetings, they're different every single time. That's the only concern I have.	and by approximately 50 feet from SL 375 to FM 659 (N. Zaragoza Road).
8.	Judy Gutierrez	8/2/2018	Comment Form	Really cool project – long overdue. But – please have ample detours to mitigate traffic!	Your support for the proposed project has been noted in the project record. During construction, three lanes in each direction on US 62/180 (Montana Avenue) would remain open, with the exception of some nighttime closures that would be required for safety purposes when setting beams on bridges. During these nighttime closures, appropriate detours would be provided.
9.	John Kipp	8/10/2018	Email (Ft. Bliss)	[Comments to the Draft EA] Page 7, lines 111 - 112. Fort Bliss is not "donating" 98 acres for this as far as I know. Please ask Angelica how TXDOT is acquiring this acreage from Army. Is it by easement or ROW. If Army is out-granting the parcel at no cost, it can say that but using the word donate is inappropriate. Page 16, line 370. "associated with Fort Bliss Property..." What does this mean exactly? If Fort Bliss owns the property	The Environmental Assessment (EA) was revised to state that ROW would be "obtained" from Fort Bliss and that undeveloped land north of US 62/180 (Montana Avenue) west of SL 375 is "owned by" Fort Bliss. The archaeology section of the Draft EA was reviewed and approved by Fort Bliss' cultural resources subject matter expert; therefore, the referenced statement was determined to be accurate.

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>being referenced then it needs to say that.</p> <p>Page 20, line 520. Same comment.</p> <p>Page 23, lines 646-649. Just confirm that this is an accurate statement.</p>	
10.	Jaime Ramirez	7/26/2018	Email	<p>We have received the DRAFT ENVIRONMENTAL ASSESSMENT for US 62/180 (Montana Avenue). We will not be able to attend the August 2, 2018 public hearing on the proposed project. Please direct me to where I can review the proposed project online. We own 2.92 acres on Montana Avenue between Lee Trevino and East Glenn and have improved this property with an adult day care center and a bakery.</p>	<p>Information on the proposed project is available online at https://www.txdot.gov/inside-txdot/get-involved/about/hearings-meetings/el-paso/080218.html. In addition, project plans and environmental documents for the project are available for viewing at the TxDOT El Paso District Office located at 13301 Gateway Boulevard West, El Paso, Texas 79929-5410.</p>
11.	Robert Sanchez	8/2/2018	Verbal Testimony at Hearing	<p>Okay. My concern is from 375 to Tierra Este, on this side of Montana, there's a lot of eateries, Taco Bell, Burger King, and you have trucks and you've got them going about 80 miles an hour. One of them blows a tire or something like that, he's going to blow at one of those restaurants, there's going to be a lot of people hurt. What are you going to do about the foot traffic that traffic?</p>	<p>Comment noted. Speeding or other traffic violations are considered outside of the scope of the proposed project and should be addressed with local law enforcement.</p> <p>Regarding "foot traffic", the proposed project would include a 12-foot shared-use path on the outside of the westbound frontage road; the eastbound direction</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>There's a lot of foot traffic. There's a Chevron and [indiscernible].</p> <p>And that's my concern and what I'd like to [indiscernible]. Thank you. Thanks for doing all this. That and that's it.</p>	would include a 5-foot bike lane on the outside of the frontage road; as well as a 5-foot sidewalk separated from the frontage road by a 23-foot buffer area. From SL 375 to FM 659 (N. Zaragoza Road), bicycle and pedestrian accommodations would include 5-foot bicycle lanes and 5-foot sidewalks along the outside frontage road lanes in both directions.
12.	Marty Shaeffer	8/2/2018	Verbal Testimony at Hearing	<p>My name is Marty Shaeffer. And other than the time in the military, being close to 70 years, and – I can tell you that for the most part, I've seen so many things done to Montana Avenue, I don't know if it's Monday or Friday.</p> <p>I have several concerns. Number one, what is TxDOT going to do when the City of El Paso incorporates all the way out as far as the county line and starts dumping residential traffic on to Montana? As you know, right nor Rich Beem is the only street going into a closed residential area, and every morning all those people come out on to Montana Avenue.</p> <p>Secondly, I'd like to know, why is it we're doing the same engineering</p>	<p>Comment noted. The proposed project limits are on US 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (N. Zaragoza Road), which were chosen as end points or "logical termini" for the project because they are major traffic generation points, as shown in the Traffic Study Update Report that was prepared for the project.</p> <p>The rock trucks that you are referring to are not considered part of the proposed project. Issues with these trucks should be addressed with the contractor contractor(s) and/or local law enforcement.</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>and making the same old mistakes? Why don't you people make it all the way to the county line? Quit messing around with bits and pieces. Just go to the county line. Because you know the city is going to be here. Sooner or later you're going to have to come back, dig up the lights, dig up the plumbing, and start all over again. So why not just go all the way to the city - to the county line and be done with it?</p> <p>And my last concern is, what are you guys going to do about these rock trucks running up and down Montana blocking two and three lanes at a time, like they do every morning in front of Walmart - you'll find them at Justice at the red light, three rock trucks wide, full of rocks. And you know they're not going anyplace.</p>	
13.	Sue Sitton	7/25/2018	Email (Ft. Bliss)	<p>[Comments to the Draft EA]</p> <p>Looked at cultural section. TXDOT conducted the survey and consulted with SHPO. No sites on Fort Bliss along their proposed ROW were determined eligible. Only thing missing in the cultural section is the how Inadvertent Discoveries will be</p>	Added verbiage on appropriate handling of inadvertent discoveries per NAGPRA in Sections 5.8.1 and 8 in the EA.

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				handled (esp. possible NAGPRA remains). Otherwise, we concur.	
14.	Samantha Stiles	7/23/2018	Email	Congressman O'Rourke regrets he is unable to accept the kind invitation to attend the Texas Department of Transportation Public Hearing on the 2 nd of August, due to travel commitments. He appreciates the invitation and extends his regrets. Please feel free to contact me if I can be of further assistance as we look forward to hearing about future events.	Comment noted.
15.	Isaac Trejo	8/10/2018	Email (Ft. Bliss)	[Comments to the Draft EA] No PSTs in this proposed area.	Comment noted.
16.	[Unnamed]	8/10/2018	Email (Ft. Bliss)	The Director of Public Works Environmental Division (DPW-ED) is the proponent for noxious weeds and invasive species management on Fort Bliss and is required by AR 200-1 to conduct mission activities in a manner that precludes the introduction or spread of invasive species. This project will knowingly introduce the invasive non-native African rue into areas on Fort Bliss currently free of invasive plants. Once African rue is established at the proposed retention ponds, it will be near impossible to eradicate due to the large uncontrolled seed	Comment noted. In response to this comment and to reduce the likelihood of the spread of African rue, TxDOT has committed to spray areas within the existing and proposed ROW, as appropriate, with pesticides; each treatment is anticipated to last approximately four to five years. Additional verbiage and a map showing the existing African rue populations along US 62/180 (Montana Avenue) were added to the EA, as well as proposed mitigation measures.

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>source along the Montana Ave. Constant and costly control measures to include an increase in pesticides would need to be implemented to keep the African rue from spreading to other areas on Fort Bliss.</p> <p>Non-concur (CX-Log) with the design to create storm water retention ponds on Fort Bliss property. The pipeline and land north of Montana Avenue is heavily infested with the African rue. African rue is an aggressive, toxic, and highly invasive non-native plant that outcompetes native vegetation. Its seeds and root fragments are readily transported by running water and motor vehicles. The Montana Ave expansion project design will drain rain runoff carrying African rue seeds from infested areas along Montana Ave to the proposed retention ponds on Fort Bliss. The retention ponds and channels to the ponds will become infested with African rue. Maintenance of the channel and retention ponds will spread the African rue farther.</p> <p>The EA does not discuss the African rue infestation along</p>	<p>Regarding the western burrowing owl, Best Management Practices (BMPs) already included in the project and discussed in the EA include conducting daytime surveys prior to construction. The contractors would not disturb, destroy, or remove active nests, including ground-nesting birds, during the nesting season. If active migratory bird nests are discovered on a project site, the contractor would immediately stop work within 50 feet of the nest(s) or bird(s) and notify TxDOT. If needed, TxDOT would determine how long the nest(s) would need to be avoided, or if a permit to remove or relocate the nest is an option.</p>

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>Montana Ave, or how TXDOT will ensure African rue does not spread to the proposed Fort Bliss retention ponds. What has TXDOT done to manage or eradicate African rue in the project area? The TXDOT documents referenced in the EA describing their invasive species management are generic BMPs. They do not address how, or if, TXDOT will implement an effective control and management plan for African rue as part of the action. The EA needs to provide a map showing the current distribution of African rue in and an around the project. It needs to explain how TXDOT will prevent further spread of African rue during and after construction.</p> <p>Much of the African rue is associated with the water pipeline and the utility easement. The African rue populations need to be controlled and eradicated along the new pipeline for any eradication program to be effective along Montana Ave. There needs to be a commitment in the DOPA that states TXDOT will control and eradicate all the African rue and ensure that it does not spread to the retention</p>	

Commenter #	Commenter Name	Date Received	Source	Comment Topic	Comment Response
				<p>ponds proposed to be located on Fort Bliss. How they will do this needs to be explained in the DOPA.</p> <p>Line 951: Western Burrowing Owls. Need to elaborate on how the burrows and other nesting sites will be identified and protected during the breeding season from Feb 15 to Sep 15. This species uses burrows in mesquite dunes for nesting sites. The MTBA section only discusses nests in trees and other structures. Active burrows can be missed easily by construction crews. Need to explain what specific measures will be taken to avoid taking young owls in the burrows.</p>	

**APPENDIX B
PUBLIC HEARING OFFICER
CERTIFICATION**

Public Hearing Certification

Project Name: US 62/180 (Montana Avenue)

County Name: El Paso

Control Section Job Numbers (CSJ): 0374-02-097

Project Limits From: Global Reach Drive

Project Limits To: FM 659 (N. Zaragoza Road)

I certify that the following statements are true and apply to the project identified above.

- A. A public hearing was held on August 2, 2018 at R.E.L. Washington Elem. School in El Paso, Texas.
- B. The economic and social effects of the project location and design and its impacts on the environment have been considered.
- C. In determining economic, social, and environmental effects, the statutory provisions of the Civil Rights Act of 1964 have been considered.
- D. The project consistency with the goals and objectives of urban planning, as dictated by the community has been considered.
- E. Requirements of Texas Administrative Code, Title 43, Part 1, Chapter 2, Subchapter E, Section 2.107 have been met.

Select if assigned under NEPA Assignment MOU.

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

Robert Bielek, D.P.A., P.E.
TxDOT Representative Name

Digitally signed by Robert Bielek, D.P.A., P.E.
DN: cn=Robert Bielek, D.P.A., P.E., ou=El Paso District, email=robert.bielek@txdot.gov, c=US
Date: 2018.08.20 14:28:39 -0500

8/20/2018
Date

APPENDIX C

NOTICES

PUBLISHERS AFFIDAVIT

STATE OF TEXAS
COUNTY OF EL PASO

Before me, a Notary, in and for El Paso County, State of Texas, on this day personally appeared ERIN COATS-SMITH who states upon oath that she is the CLIENT SERVICES MANAGER of the EL PASO TIMES, a daily newspaper published in the City and County El Paso, State of Texas, which is a newspaper of general circulation and which has been continuously and regularly published for the period of not less than one year in said County of El Paso, and that she was upon the dates herein mentioned in the EL PASO TIMES.

That the LEGAL copy was published in the EL PASO TIMES for the date(s) of such follows
1 DAY(s) to wit JULY 18, 2018.

Signed

Subscribed and sworn to before me,

This 8th day of AUGUST, 2018.

**DRAFT ENVIRONMENTAL ASSESSMENT
AVAILABLE FOR PUBLIC REVIEW
AND PUBLIC HEARING**
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659
(N. Zaragoza Road)
CSJ: 0374-02-097
El Paso County, Texas

The Texas Department of Transportation (TxDOT), El Paso District, is proposing improvements to U.S. Highway (US) 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (N. Zaragoza Road), a project distance of approximately 7.6 miles. This notice advises the public that a draft Environmental Assessment (EA) is available for public review and that TxDOT will be conducting a public hearing on the proposed project. The hearing will be held on:

Thursday, August 2, 2018
5:00 – 6:00 p.m. (open house), 6:00 p.m. (formal presentation)
at R.E.L. Washington Elementary School Gymnasium
3505 Lee Trevino Dr., El Paso, TX 79936

Displays will be available for viewing at 5:00 p.m., with the formal hearing starting at 6:00 p.m. The purpose of the hearing is to present the planned improvements to the public and gather input on the proposed project.

The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to Loop 375, and two frontage road lanes in each direction from SL 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of a shared-use path, bike lane, sidewalks, and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and SL 375. The proposed project would be phased.

The proposed project would potentially acquire approximately 141 acres of right-of-way. Approximately four single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design. Information about the TxDOT Relocation Assistance Program, benefits and services for displaced persons, as well as information about the tentative schedules for ROW acquisition and construction can be obtained from the TxDOT district office at the address listed below. Relocation assistance is available for displaced persons and businesses.

The draft EA, maps showing the project location and design, tentative construction schedules, and other information regarding the project are on file and available for inspection Monday through Friday between the hours of 8:00 a.m. and 5:00 p.m. at the TxDOT El Paso District Office, 13301 Gateway Boulevard West, El Paso, TX 79928-5410. This information will also be available for inspection at the hearing. It is anticipated that the air quality consultation partner process will determine the proposed project is of no air quality concern; this process will be completed before a project decision is made.

Verbal and written comments from the public regarding the project are requested and may be presented at the hearing or submitted in person or by mail to the TxDOT El Paso District Office. Comments must be received on or before Friday, August 17, 2018 to be part of the official hearing record. Written comments may be submitted to:

Godwin Ubanyionwu, P.E., Project Manager
TxDOT El Paso District
13301 Gateway Blvd. West
El Paso, TX 79928-5410
Godwin.Ubanyionwu@txdot.gov

The hearing will be conducted in English and a Spanish translator will be present. Persons interested in attending the hearing who have special communication or accommodation needs are encouraged to contact Jennifer Wright, Public Information Officer, at (915) 790-2110 or by email at Jennifer.wright3@txdot.gov no later than 4:00 p.m. on July 30, 2018. Every reasonable effort will be made to accommodate these needs.

If you have any general questions or concerns regarding the proposed project or the hearing, please contact Godwin Ubanyionwu at (915) 790-4359 or Godwin.Ubanyionwu@txdot.gov.

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

TX-0001254898-01

ALTERNATIVE LANGUAGE AFFIDAVIT OF PUBLICATION

STATE OF TEXAS §

COUNTY OF EL PASO §

Before me, the undersigned authority, on this day personally appeared

Elida Martinez, who being by me duly sworn,
(name of newspaper or publication representative)

deposes and says that (s)he is the Marketing Manager
(title of newspaper or publication representative)

of the El Diario de El Paso; that said newspaper or publication is generally
(name of newspaper or publication)

circulated in El Paso, Texas; that the attached notice
(municipally or same county as the location of the facility or the proposed facility)

was published in said newspaper or publication on the following date(s):

Wednesday, July 18, 2018

(Newspaper or publication representative's signature)

Subscribed and sworn to before me this the 23 day of July, 20 18.
to certify which witness my hand and seal of office.

Notary Public in and for the
State of Texas
(Seal)

David Jauregui
Print or Type Name of Notary Public

07/13/21
My Commission Expires

**BORRADOR DE EVALUACIÓN AMBIENTAL
DISPONIBLE PARA REVISIÓN PÚBLICA
Y AUDIENCIA PÚBLICA
US 62/180 (Avenida Montana)
Desde la Calle Global Reach hasta FM 659
(Calle Zaragoza Norte)
CSJ: 0374-02-097 El Paso County, Texas**

El Departamento de Transporte de Texas (TxDOT, por sus siglas en inglés), Distrito de El Paso, propone mejoras a US Highway (US) 62/180 (Avenida Montana) desde la Calle Global Reach hasta FM 659 (Calle Zaragoza Norte), una distancia aproximada de 7.6 millas de proyecto. Este aviso informa al público que un borrador de la Evaluación Ambiental (EA, por sus siglas en inglés) está disponible para revisión pública y que TxDOT llevará a cabo una audiencia pública sobre el proyecto propuesto. La audiencia se llevará a cabo el:

**Jueves, 2 de agosto de 2018
5: 00-6: 00 p.m. (casa abierta), 6:00 p.m. (presentación formal)
R.E.L. Washington Elementary School Gymnasium
3505 Lee Trevino Dr., El Paso, TX 79936**

Exhibiciones del proyecto estarán disponibles para su revisión a las 5:00 p.m., y la audiencia formal iniciará a las 6:00 p.m. El propósito de la audiencia es presentar las mejoras planeadas al público y recopilar comentarios sobre el proyecto propuesto.

Las mejoras propuestas ampliarían la US 62/180 (Avenida Montana) para incluir tres carriles principales de acceso controlado en cada dirección, tres carriles laterales en cada dirección desde la Calle Global Reach hasta Loop 375, y dos carriles laterales en cada dirección desde SL 375 hasta FM 659 (Calle Zaragoza Norte). El proyecto también incluiría la construcción de un camino de uso compartido, carril para bicicletas, banquetas y jardinería. Dos rampas de conexión directa se construirían en la intersección de US 62/180 (Avenida Montana) y la Calle Global Reach, y cuatro rampas de conexión directa se construirían en la intersección de US 62/180 (Avenida Montana) y SL 375. El proyecto propuesto se construiría en fases.

El proyecto propuesto podría requerir la adquisición de aproximadamente 141 acres de derecho de vía. Aproximadamente cuatro casas unifamiliares, hasta 23 negocios y varios edificios, y áreas de estacionamiento podrían ser desplazadas, dependiendo del diseño final. Puede obtener información sobre el Programa de Asistencia de Reubicación de TxDOT, beneficios y servicios para personas desplazadas, así como información sobre el calendario tentativo de adquisición de derecho de vía y construcción en la oficina del distrito de TxDOT en la dirección que se detalla a continuación. Asistencia de reubicación está disponible para personas y negocios desplazados.

El borrador de la Evaluación Ambiental, mapas que muestran la ubicación y el diseño del proyecto, los calendarios tentativos de construcción y otra información relacionada con el proyecto están archivados y disponibles para su inspección de lunes a viernes entre las 8:00 a.m. y 5:00 p.m. en la oficina del distrito de El Paso de TxDOT, 13301 Gateway Boulevard West, El Paso, TX 79928-5410. Esta información también estará disponible para su inspección en la audiencia. Se anticipa que el proceso de los socios consultivos de conformidad determinará que el proyecto se encuentra dentro de un área de no consecuencia en la calidad del aire. Este proceso concluirá antes de tomar una decisión sobre el proyecto.

Se solicitan comentarios verbales y escritos del público sobre el proyecto y pueden presentarse en la audiencia o enviarse en persona o por correo a la Oficina de Distrito de TxDOT en El Paso. Los comentarios deben recibirse a más tardar el viernes 17 de agosto de 2018 para ser parte del registro oficial de la audiencia. Los comentarios escritos pueden enviarse a:

**Godwin Ubanyionwu, P.E., Project Manager
TxDOT El Paso District
13301 Gateway Blvd. West
El Paso, TX 79928-5410
Godwin.Ubanyionwu@txdot.gov**

La audiencia se llevará a cabo en inglés y un intérprete de español estará presente. Se recomienda a las personas interesadas en asistir a la audiencia que tengan necesidades especiales de comunicación o acomodo que se comuniquen con Jennifer Wright, Oficial de Información Pública, al (915) 790-2110 o por correo electrónico a Jennifer.wright3@txdot.gov a más tardar las 4:00 p.m. el 30 de julio de 2018. Se harán todos los esfuerzos razonables para satisfacer estas necesidades.

Si tiene alguna pregunta o inquietud general sobre el proyecto propuesto o la audiencia, comuníquese con Godwin Ubanyionwu al (915) 790-4359 o Godwin.Ubanyionwu@txdot.gov.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto, han sido, llevado a cabo por TxDOT, en virtud a 23 U.S.C. 327 y un Memorando de Entendimiento fechado 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

creen, del mismo modo en que muchos dudaron de la declaración que dio Trump en mayo después de haberse reunido con el dictador de Corea del Norte, en la que mencionó que había resuelto la crisis nuclear coreana.

Jeremy Shapiro, un exdiplomático estadounidense que ahora trabaja con el Consejo Europeo de Relaciones Exteriores, mencionó que los aliados europeos se sentirían aliviados si Trump no anuncia la cancelación de los ejercicios militares, como lo hizo después de su reunión de mayo con Kim Jong-un, o no hace otras concesiones drásticas.

No obstante, según Shapiro, los aliados "se percatarán de que este presidente estadounidense está mucho más interesado en la política interna que en la geopolítica o en cualquier asunto relacionado con Europa".

Shapiro aseguró que Trump quiere asegurar que las acusaciones sobre Rusia no manchen su victoria en las elecciones.

"En este momento, no le preocupa acercarse demasiado a Rusia, a su base no le importará y su gente no renunciará", señaló Shapiro.

Desde hace tiempo, Putin, un patriota orgulloso y quisquilloso, está ofendido por la expulsión de Rusia del grupo de las siete democracias industrializadas debido a la anexión de Crimea en 2014, por la imposición de sanciones y por la relegación al estatus de "potencia regional" que ordenó el presidente Barack Obama.

En marzo, cuando desveló las que describió como nuevas armas "invencibles" durante un discurso sobre el estado de la nación que se celebró en Moscú, Putin se quejó amargamente de que "nadie quería hablar con nosotros". Y añadió: "¡Escúchenos ahora!".

Si acaso, la reunión en Helsinki ha demostrado que Estados Unidos está escuchando y está más listo que nunca para ignorar la intervención de Moscú en Crimea; el derribamiento del MH17, un avión de pasajeros que viajaba de Ámsterdam a Kuala Lumpur, sobre la parte oriental del territorio ucraniano en julio de 2014, y su interferencia en las elecciones.

"Este es el cuarto presidente estadounidense que le ha tocado a Putin y esta es la cumbre que había soñado durante dieciocho años", comentó Alina Polyakova del Instituto Brookings.

"Por fin pudo presentarse como un estadista mundial que flota sobre una política mezquina. Se presentó y presentó a Rusia como un gran mediador de paz y de ayuda humanitaria".

Trump evitó responder una pregunta sobre si confiaba más en la negociación de Putin respecto de cualquier interferencia que en la evaluación de sus propias agencias de inteligencia —la cual demuestra que Rusia sí intervino—, pero a pesar de todo dijo: "No veo que pudiera tener alguna razón para haberlo hecho".

En el tema de Ucrania —el asunto de política internacional que más ha dividido a Washington y Moscú—, Trump dejó que Putin fuera el único que hablara. El presidente ruso incluso respondió una pregunta que se le hizo a Trump sobre Crimea, mencionando que Trump le había dicho que consideraba ilegal la anexión de la península, pero que Rusia lo consideraba un asunto concluido.

"Aquí Putin asumió el papel no sólo de un gran estadista, sino incluso de ventrílocuo", opinó Polyakova. Trump, agregó, "tan sólo asintió con entusiasmo y dejó que Putin dirigiera del espectáculo".

Appendix C
Elected Officials Letters

July 16, 2018

<Greeting>

<Salutation>

<Organization>

<Address>

<City>, <State> <Zip>

Roadway: **US 62/180 (Montana Avenue)**
Limits: **From Global Reach Drive to FM 659 (N. Zaragoza Road)**
CSJ: **0374-02-097**
County: **El Paso**
RE: **US 62/180 (Montana Avenue) Project**

Dear <Salutation> <Last Name>:

As part of our public involvement process for the development of the US 62/180 (Montana Avenue) project, the Texas Department of Transportation (TxDOT) will be holding a Public Hearing. The purpose of this hearing is to present the planned transportation improvements to the public and gather input on the proposed project. Below is a brief overview of the project.

The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to Loop 375, and two frontage road lanes in each direction from Loop 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of a shared-use path, bike lane, sidewalks, and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and Loop 375. The proposed project would be phased. The proposed project would potentially acquire approximately 141 acres of right-of-way (ROW). Approximately 4 single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design.

We invite you (or a representative from your office) to attend this public hearing, which will be held on Thursday, August 2, 2018 at R.E.L. Washington Elementary School's Gymnasium, located at 3505 Lee Trevino Dr., El Paso, TX 79936. The open house portion of the hearing will be held from 5:00 p.m. to 6:00 p.m., and the formal presentation will begin at 6:00 p.m. The enclosed Public Hearing Notices will be published in the El Paso Times and in El Diario de El Paso on Wednesday, July 18, 2018 to notify the public, and will also be mailed to the project's adjacent property owners. Copies of the notices are enclosed so you will have the same information as your constituents. Please let us know if any other officials should be contacted about this project.

If you have any questions, please feel free to contact Godwin Ubanyionwu, P.E., TxDOT Project Manager at (915) 790-4359, or via email to Godwin.Ubanyionwu@txdot.gov.

Sincerely,

Robert Bielek, DPA, P.E.
District Engineer
Enclosure

GREETING	SALUTATION	FIRST NAME	LAST NAME	TITLE	TITLE 2	ORGANIZATION
The Honorable	Mayor	Dee	Margo	Mayor		City of El Paso
The Honorable	Representative	Peter	Svarzbein	City Representative	District 1	City of El Paso
The Honorable	Representative	Alexsandra	Annelo	City Representative	District 2	City of El Paso
The Honorable	Representative	Cassandra H.	Hernandez	City Representative	District 3	City of El Paso
The Honorable	Representative	Sam	Morgan	City Representative	District 4	City of El Paso
The Honorable	Representative	Michiel	Noe	City Representative	District 5	City of El Paso
The Honorable	Representative	Claudia	Ordaz-Perez	City Representative	District 6	City of El Paso
The Honorable	Representative	Henry	Rivera	City Representative	District 7	City of El Paso
The Honorable	Representative	Cissy	Lizarraga	City Representative	District 8	City of El Paso
The Honorable	Mayor	Charles	Gonzalez	Mayor		Town of Clint
The Honorable	Alderman	Esteban	Olivas	Alderman		Town of Clint
The Honorable	Alderwoman	Patsy	Franco	Alderwoman		Town of Clint
The Honorable	Alderwoman	Natasha	Hernandez	Alderwoman		Town of Clint
The Honorable	Alderwoman	Sandra	Hernandez	Alderwoman/Mayor Pro Tem		Town of Clint
The Honorable	Alderman	Frank	Montes	Alderman		Town of Clint
The Honorable	Mayor	Elia	Garcia	Mayor		City of Socorro
The Honorable	Representative	Rene	Rodriguez	City Representative	At Large	City of Socorro
The Honorable	Representative	Cesar	Nevarez	City Representative	District 1	City of Socorro
The Honorable	Representative	Ralph	Duran	City Representative	District 2	City of Socorro
The Honorable	Representative	Victor	Perez	City Representative	District 3	City of Socorro
The Honorable	Representative	Yvonne	Colon-Villalobos	City Representative	District 4	City of Socorro
The Honorable	Mayor	Antonio	Araujo	Mayor		City of San Elizario
The Honorable	Alderwoman	Leticia	Hurtado-Miranda	Alderwoman	Place 1	City of San Elizario
The Honorable	Alderman	David	Cantu	Alderman	Place 2	City of San Elizario
The Honorable	Alderman	Miguel	Najera, Jr.	Alderman	Place 3	City of San Elizario
The Honorable	Alderwoman	Maria	Covernali	Alderwoman	Place 4	City of San Elizario
The Honorable	Alderman	George	Almanzar	Alderman	Place 5	City of San Elizario
The Honorable	Mayor	Ruben	Mendoza	Mayor		Town of Horizon City
The Honorable	Representative	Walter	Miller	City Representative	Place 1	Town of Horizon City
The Honorable	Representative	Jerry	Garcia	City Representative	Place 2	Town of Horizon City
The Honorable	Representative	Charlie	Ortega	City Representative	Place 3	Town of Horizon City
The Honorable	Representative	Andres	Renteria	City Representative	Place 4	Town of Horizon City
The Honorable	Representative	Johnny	Duran	City Representative	Place 5	Town of Horizon City
The Honorable	Representative	Rafael	Padilla	City Representative	Place 6	Town of Horizon City
The Honorable	Representative	Samantha	Corral	City Representative	Place 7	Town of Horizon City
The Honorable	Commissioner	Carlos	Leon	County Commissioner	Precinct No.1	El Paso County
The Honorable	Commissioner	David	Stout	County Commissioner	Precinct No.2	El Paso County
The Honorable	Commissioner	Vincent	Perez	County Commissioner	Precinct No.3	El Paso County
The Honorable	Commissioner	Andrew	Haggerty	County Commissioner	Precinct No.4	El Paso County
The Honorable	Judge	Ruben John	Vogt	County Judge		El Paso County
The Honorable	Governor	Carlos	Hisa	Governor		Ysleta del Sur Pueblo
The Honorable	Lt. Governor	Brandon Lee	Hernandez	Lt. Governor		Ysleta del Sur Pueblo
The Honorable	Cacique	Jose	Sierra	Cacique		Ysleta del Sur Pueblo
The Honorable	Representative	Mary	Gonzalez	Representative	District 75	Texas House of Representatives
The Honorable	Representative	César	Blanco	Representative	District 76	Texas House of Representatives
The Honorable	Representative	Evelina "Lina"	Ortega	Representative	District 77	Texas House of Representatives
The Honorable	Representative	Joe	Moody	Representative	District 78	Texas House of Representatives
The Honorable	Representative	Joe C.	Pickett	Representative	District 79	Texas House of Representatives
The Honorable	Senator	Jose	Rodriguez	Senator	District 29	Texas State Senate
The Honorable	Congressman	Will	Hurd	Congressman	District 23	United States House of Representatives
The Honorable	Congressman	Will	Hurd	Congressman	District 23	United States House of Representatives
The Honorable	Congressman	Beto	O'Rourke	Congressman	District 16	United States House of Representatives
The Honorable	Congressman	Beto	O'Rourke	Congressman	District 16	United States House of Representatives
The Honorable	Senator	John	Cornyn	Senator		United States Senate
The Honorable	Senator	John	Cornyn	Senator		United States Senate
The Honorable	Senator	Ted	Cruz	Senator		United States Senate
The Honorable	Senator	Ted	Cruz	Senator		United States Senate
The Honorable	Mayor	Martin	Lerma	Mayor		Town of Anthony
The Honorable	Mayor	Manuel	Leos	Mayor		Village of Vinton
The Honorable	Mayor	Javier	Perea	Mayor		City of Sunland Park
The Honorable	Mayor	Diana	Trujillo	Mayor		City of Anthony

GREETING	SALUTATION	FIRST NAME	LAST NAME	TITLE	TITLE 2	ORGANIZATION
	Ms.	Norma	Palacios	Public Works Interm Director		El Paso County
	Mr.	Sal	Alonzo	Engineering		El Paso County
Dr.		Xavier	De La Torre	Superintendent		Ysleta Independent School District
Dr.		Jose	Espinoza	Superintendent		Socorro Independent School District
Mr.		Jay	Banasiak	Director		Sun Metro

The previous notification letter was sent to elected and public officials on this mailing list.

The bilingual public hearing notice was mailed to this list of adjacent property owners.

US 62/180 Montana Avenue
Adjacent Property Owners Mail List

Property ID	Owner
276303	11100 MONTANA LP
277323	TARKHAN AHMED
104451	EL PASO LOS NINOS PARTNERS LLC
352581	AGUILAR LOURDES MARGARITA
185680	BUDDY'S LLC
335102	CHARLES REMA
20900	ALMAGUER ESTELA S
357715	ALTA REGENCY VILLAGE MHP LLC
288211	AMARO ANTONIO
102830	AMIRI MASOUD & MANOUCHEHR
99259	ARMENDARIZ ALFONSO
143762	ARMENDARIZ ERIKA
203519	ASADI GLORIA T
263516	AUTOZONE INC
14122	MCDONALD JOANNA
	BARRON ROBERTO & 2
	BARTLETT LOUISE A
14318	BIG DIAMOND INC
206662	BISSA INC
	BM TIERRA LIMITED PARTNERSHIP
244527	BUCKINGHAM GEORGE & AVAAVAU T
185680	BUDDY'S LLC
370702	CARDENAS RICARDO
	CARDON & REAVES
24423	CARRASCO MARIA D
	CARRILLO MANUEL
83961	CASAS ROSA E
79795	CASTANEDA HECTOR & ELVIRA
355966	RESTORATION COMMUNITY CHURCH
	CHACON ROY & MAGGIE C
27007	CHAVEZ ALFONSO
55120	CIELO VISTA CHURCH
175445	CIRCLE K STORES
326512	CISNEROS CARLOS S
411976	CITY OF EL PASO
614011	CARL'S JR
	COLODUROS SUSAN M FATUCH
455890	AFFORDABLE MOBILE HOMES
	CORMAR TRANSPORTATION & LEASING LLC
383842	SOLANO SONIA
203625	CAPITAL FUNDING
134254	CORRAL JUAN C
69488	CORRAL RODOLFO & YOLANDA
397167	CORRAL VICTOR M & MOCTEZUMA GABRIELA
19932	PARRA FLORENTINO
185221	MORALES JAVIER & CRUZ CLAUDIA
42847	JUAN BARRAZA IRREVOCABLE FAMILY TRUST
43763	DECORT RYAN M
25316	DURAN ELOY A & SARA M
397647	RG INVESTMENT GROUP LLC
	EAST MONTANA JOINT VENTURE
617873	FAR EAST REAL ESTATE CORPORATION
	EL PASO FOUR SEASONS BUSINESS PARK LLC
385628	EL PASO HOUSING AUTHORITY
62723	EL PASO HOUSING AUTHORITY

US 62/180 Montana Avenue
Adjacent Property Owners Mail List

	EL PASO NINOS PARTNERS LLC
625264	EP PARS LLC
	EP PARS LLC
50835	CARMONA ELIZABETH
411608	EPT DOS SANTOS APART LIMIT PARTSHI
221729	EPT DOS SANTOS APART LIMIT PARTSHIP
286877	NUNEZ ARON
119819	EVANS MARTHA C
	EVERGREEN CEMETERY ASSN
179367	FAROKH Nia MOHAMMED R
393527	FRANCO JOSE L & GLORIA V
400449	CONNER MICHAEL J
24508	RUSSO CONSTRUCITON COMPANY
435152	GARCIA'S WELDING INC
264089	GONZALES EMIL A
90050	GONZALEZ ADAM & LAURA I
	GONZO INC
133908	GUAJARDO JOSE R
399967	GUERRA EDUARDO H & ROSELIA I DE LARA
135500	GUTIERREZ LUIS
140001	GUTIERREZ LUIS
	GUZMAN GENARO M
	HALLARD JOHN T
138856	Z & S PROPERTIES LLC
187463	HARRIS ROBERT M
411728	HERITAGE PROPANE OF NEW MEXICO INC.
316492	HERNANDEZ RALPH
	HERRERA GILBERT JR & RUTH
21974	GUTIERREZ MARIA T & NAVARRETE GUILLERMO C
365245	FEDERICO VIRGINA M
269412	HOLGUIN JOANN
143998	HOLTON BRENDA E
213467	HRP INTERNATIONAL LLC
	HUECO INVESTMENTS I LTD
350272	IBARRA RAUL G JR
	IGIT LTD
22319	ILAF LLC
184633	J & J LANDSCAPING INC
	JACOBO ANTONIO
281031	JIMENEZ ALONSO C & MARTHA E
316003	JIFISA PROPERTIES LTD
42847	JUAN BARRAZA IRREVOCABLE FAMILY TRUST
385337	KHOSRAVANI GHOLAMREZA
394504	KIM DONG C & ANNIE K
	LARA NORMA
210196	LEGACY HOLDINGS L L C
201105	LEKAKS TEAX LLC
	LEWIS ANTONIO F
	LOPEZ JOSE J & ALFREDO
	LORNE MONTANA BAM PROPERTIES LLC
602993	LOWE'S HOME CENTERS INC
	LYONS MELVIN A & MARY (TR)
390450	MAB REAL ESTATE L P
518817	PMI TRADING LTD
145078	MARIO HOLDINGS LLC

US 62/180 Montana Avenue
Adjacent Property Owners Mail List

	MARKS EDWARD J
207324	MARTINEZ JAKE JR
336023	MARTINEZ LOU JR & ALYCE
365466	MC CALL ROBERT E
	MC CRORY JEAN
625263	MC DONALD'S REAL ESTATE COMPANY
	MEDINA ANGELICA
13799	MEDINA DORA
49306	MEGA U PULL LLC
356150	METCALF 91 INVESTORS LTD
	MOHR LINDA Y
246916	PALM DESERT EL PASO LLC
	MON-TEX JOINT VENTURE
26550	MORALES ALVARO & JOSEFINA
351561	MORALES CAROLINA E & CLAUDIA E
199745	KENDRICK RALPH E JR
126072	PICKETT JOSEPH C
	NEVAREZ YOLANDA
	DANA PROPERTIES / OASIS RANCH
90051	ODEGARD CLIFFORD J
282309	ORNELAS JOSE L & CHRISTINA
123575	ORNELAS JOSE S
185980	LAZO RUBEN
20135	PARK HAN K & YOUNG S
402387	PEARSON RAY & 5
390618	PEDUZZI BRADLEY M & MEGAN L
124990	PENA PEDRO JR
340193	PERRIGUEY REBECCA (TR)
368020	PONCE CARLOS A
	PROCACCI JULIUS
144369	PUEBLO MONTANA APARTMENTS LTD
120802	VIC EL PASO LLC
	RANCHOS REAL IV LTD
	RAZY JOSHUA
162429	CLAY STREET CAPITAL INC
189838	REGENT KAREN I.
185680	BUDDY'S LLC
	RIOS ROBERTO & 4
305815	RIVER OAKS PROPERTIES LTD
	RIVER OAKS PROPERTIES LTD
	ROBERTSON CAROL W & 1 (TR)
270071	RODRIGUEZ MONICA & GLORIA
268900	RODRIGUEZ SILVIA
289558	SOUTHWEST ZOE PROPERTIES LLC
413052	MONTANA AS LLC
	SAADATKHAH ABDOLKARIM
215716	DARANCOU FRANCISCO & CRISTINA
	SAADATKHAH ABDOLKARIM
	SABRA INVESTMENTS L P
	SAINT STEPHEN
217589	LAMINA INVESTMENTS LLC
195012	JAMES A DICK GROUP LP
36608	SANDER SHERRY
	SAVAGE OIL CO

US 62/180 Montana Avenue
Adjacent Property Owners Mail List

202896	SGARS LP
312410	SHAHABI ASSAD
	SLOMKOWSKI RICHARD
249940	SOLER YOUNG H
374277	SOSA GUADALUPE G & 3
449636	7-ELEVEN
	SUHOR INDUSTRIES INC
384841	SUNBELT PROPERTIES
	SWITZER JOHN G
	TAVAKOLINEJAO MAHMOUD
	TOERING CONCEPCION G
89889	TORRES RICARDO
	TP 33 INVESTMENTS I LTD
602998	TP 33 INVESTMENTS I LTD
602996	TP 33 INVESTMENTS I LTD
104470	TRIEB JOHN H
167287	TROPICANA PALMS LTD
70537	TRUJILLO ENTERPRISES LTD
	TRUJILLO ENTERPRISES LTD
248933	TRUJILLO ENTERPRISES LTD
283171	TURNER JOHN E & ESTELA
334652	UWAMOSIA LLC
113410	VALDEZ ALEJANDRO
	VALENZUELA ESTHER R
302219	VALENZUELA MARIA S
321432	THE PAUL E VARNELL TESTAMENTARY TRUST
384528	VASQUEZ RAMON A & GRACE
342507	VENEGAS MANUEL E
197674	VENTURA JAVIER
	VILLALOBOS ENRIQUE SR &
247801	EYIS REAL ESTATE LLC
	VIRAMONTES J CESAR
	VIRAMONTES JULIO C
	VIRAMONTES JULIO C
618574	VIVA 8 PROPERTIES & EAST MONTANA JOINT VENTURE
295928	VIZ PROPERTIES
56497	WAGNER J ABRAHAM & BLANCHE
615090	WAL-MART REAL ESTATE BUSINESS TRUST
356211	WARNER JOHN & CATHY B
202035	WHOLESALE LUMBER CO
267438	CHARLES REMA
182044	WONG EDITH E & JOSEPH S (TR)
	WONG EMMA
38039	SAADATKHAH ABDOLKARIM
89037	YA REHMAN ENT INC
295374	YAGUE ERNESTINA & MARIO
	YETTER RICHARD & LOBELIA G
186085	EL PASO SIX STORAGE 18(TX) LLC
215067	Z & S PROPERTIES LLC
120802	ST. THERESA NURSING AND REHABILITATION VIC EL PASO LLC ALEJANDRO'S TORTILLA FACTORY AND BAKERY M&C CHILDREN'S CLINIC

DRAFT ENVIRONMENTAL ASSESSMENT AVAILABLE FOR PUBLIC REVIEW AND PUBLIC HEARING

US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097
El Paso County, Texas

The Texas Department of Transportation (TxDOT), El Paso District, is proposing improvements to U.S. Highway (US) 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (N. Zaragoza Road), a project distance of approximately 7.6 miles. This notice advises the public that a draft Environmental Assessment (EA) is available for public review and that TxDOT will be conducting a public hearing on the proposed project. The hearing will be held on:

Thursday, August 2, 2018
5:00—6:00 p.m. (open house), 6:00 p.m. (formal presentation)
at R.E.L. Washington Elementary School Gymnasium
3505 Lee Trevino Dr., El Paso, TX 79936

Displays will be available for viewing at 5:00 p.m., with the formal hearing starting at 6:00 p.m. The purpose of the hearing is to present the planned improvements to the public and gather input on the proposed project.

The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to Loop 375, and two frontage road lanes in each direction from SL 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of a shared-use path, bike lane, sidewalks, and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and SL 375. The proposed project would be phased.

The proposed project would potentially acquire approximately 141 acres of right-of-way. Approximately four single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design. Information about the TxDOT Relocation Assistance Program, benefits and services for displaced persons, as well as information about the tentative schedules for ROW acquisition and construction can be obtained from the TxDOT district office at the address listed below. Relocation assistance is available for displaced persons and businesses.

The draft EA, maps showing the project location and design, tentative construction schedules, and other information regarding the project are on file and available for inspection Monday through Friday between the hours of 8:00 a.m. and 5:00 p.m. at the TxDOT El Paso District Office, 13301 Gateway Boulevard West, El Paso, TX 79928-5410. This information will also be available for inspection at the hearing. It is anticipated that the air quality consultation partner process will determine the proposed project is of no air quality concern; this process will be completed before a project decision is made.

Verbal and written comments from the public regarding the project are requested and may be presented at the hearing or submitted in person or by mail to the TxDOT El Paso District Office. Comments must be received on or before Friday, August 17, 2018 to be part of the official hearing record. Written comments may be submitted to:

Godwin Ubanyionwu, P.E., Project Manager
TxDOT El Paso District
13301 Gateway Blvd. West
El Paso, TX 79928-5410
Godwin.Ubanyionwu@txdot.gov

The hearing will be conducted in English and a Spanish translator will be present. Persons interested in attending the hearing who have special communication or accommodation needs are encouraged to contact Jennifer Wright, Public Information Officer, at (915) 790-2110 or by email at Jennifer.wright3@txdot.gov no later than 4:00 p.m. on July 30, 2018. Every reasonable effort will be made to accommodate these needs.

If you have any general questions or concerns regarding the proposed project or the hearing, please contact Godwin Ubanyionwu at (915) 790-4359 or Godwin.Ubanyionwu@txdot.gov.

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

BORRADOR DE EVALUACIÓN AMBIENTAL DISPONIBLE PARA REVISIÓN PÚBLICA Y AUDIENCIA PÚBLICA

US 62/180 (Avenida Montana)

Desde la Calle Global Reach hasta FM 659 (Calle Zaragoza Norte)

CSJ: 0374-02-097

El Paso County, Texas

El Departamento de Transporte de Texas (TxDOT, por sus siglas en inglés), Distrito de El Paso, propone mejoras a US Highway (US) 62/180 (Avenida Montana) desde la Calle Global Reach hasta FM 659 (Calle Zaragoza Norte), una distancia aproximada de 7.6 millas de proyecto. Este aviso informa al público que un borrador de la Evaluación Ambiental (EA, por sus siglas en inglés) está disponible para revisión pública y que TxDOT llevará a cabo una audiencia pública sobre el proyecto propuesto. La audiencia se llevará a cabo el:

Jueves, 2 de agosto de 2018

5: 00-6: 00 p.m. (casa abierta), 6:00 p.m. (presentación formal)

R.E.L. Washington Elementary School Gymnasium

3505 Lee Trevino Dr., El Paso, TX 79936

Exhibiciones del proyecto estarán disponibles para su revisión a las 5:00 p.m., y la audiencia formal iniciara a las 6:00 p.m. El propósito de la audiencia es presentar las mejoras planeadas al público y recopilar comentarios sobre el proyecto propuesto.

Las mejoras propuestas ampliarían la US 62/180 (Avenida Montana) para incluir tres carriles principales de acceso controlado en cada dirección, tres carriles laterales en cada dirección desde la Calle Global Reach hasta Loop 375, y dos carriles laterales en cada dirección desde SL 375 hasta FM 659 (Calle Zaragoza Norte). El proyecto también incluiría la construcción de un camino de uso compartido, carril para bicicletas, banquetas y jardinería. Dos rampas de conexión directa se construirían en la intersección de US 62/180 (Avenida Montana) y la Calle Global Reach, y cuatro rampas de conexión directa se construirían en la intersección de US 62/180 (Avenida Montana) y SL 375. El proyecto propuesto se construiría en fases.

El proyecto propuesto podría requerir la adquisición de aproximadamente 141 acres de derecho de vía. Aproximadamente cuatro casas unifamiliares, hasta 23 negocios y varios edificios, y áreas de estacionamiento podrían ser desplazadas, dependiendo del diseño final. Puede obtener información sobre el Programa de Asistencia de Reubicación de TxDOT, beneficios y servicios para personas desplazadas, así como información sobre el calendario tentativo de adquisición de derecho de vía y construcción en la oficina del distrito de TxDOT en la dirección que se detalla a continuación. Asistencia de reubicación está disponible para personas y negocios desplazados.

El borrador de la Evaluación Ambiental, mapas que muestran la ubicación y el diseño del proyecto, los calendarios tentativos de construcción y otra información relacionada con el proyecto están archivados y disponibles para su inspección de lunes a viernes entre las 8:00 a.m. y 5:00 p.m. en la oficina del distrito de El Paso de TxDOT, 13301 Gateway Boulevard West, El Paso, TX 79928-5410. Esta información también estará disponible para su inspección en la audiencia. Se anticipa que el proceso de los socios consultivos de conformidad determinara que el proyecto se encuentra dentro de un área de no consecuencia en la calidad del aire. Este proceso concluirá antes de tomar una decisión sobre el proyecto.

Se solicitan comentarios verbales y escritos del público sobre el proyecto y pueden presentarse en la audiencia o enviarse en persona o por correo a la Oficina de Distrito de TxDOT en El Paso. Los comentarios deben recibirse a más tardar el viernes 17 de agosto de 2018 para ser parte del registro oficial de la audiencia. Los comentarios escritos pueden enviarse a:

Godwin Ubanyionwu, P.E., Project Manager
TxDOT El Paso District
13301 Gateway Blvd. West
El Paso, TX 79928-5410
Godwin.Ubanyionwu@txdot.gov

La audiencia se llevará a cabo en inglés y un intérprete de español estará presente. Se recomienda a las personas interesadas en asistir a la audiencia que tengan necesidades especiales de comunicación o acomodo que se comuniquen con Jennifer Wright, Oficial de Información Pública, al (915) 790-2110 o por correo electrónico a Jennifer.wright3@txdot.gov a más tardar las 4:00 p.m. el 30 de julio de 2018. Se harán todos los esfuerzos razonables para satisfacer estas necesidades.

Si tiene alguna pregunta o inquietud general sobre el proyecto propuesto o la audiencia, comuníquese con Godwin Ubanyionwu al (915) 790-4359 o Godwin.Ubanyionwu@txdot.gov.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto, han sido, llevado a cabo por TxDOT, en virtud a 23 U.S.C. 327 y un Memorando de Entendimiento fechado 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Appendix C
Website Postings

[\(/content/txdot/en.html\)](/content/txdot/en.html)

Search TxDOT

Public Hearing - US 62/180

[Home \(/content/txdot/en.html\)](/content/txdot/en.html) > [Inside TxDOT \(/inside-txdot.html\)](/inside-txdot.html)

> [Get Involved \(/inside-txdot/get-involved.html\)](/inside-txdot/get-involved.html)

> [About Public Hearings, Meetings and Notices \(/inside-txdot/get-involved/about.html\)](/inside-txdot/get-involved/about.html)

> [Hearings, Meetings and Notices Schedule \(/inside-txdot/get-involved/about/hearings-meetings.html\)](/inside-txdot/get-involved/about/hearings-meetings.html)

Where:	<p>R.E.L. Washington Elementary School Gymnasium 3505 Lee Trevino Dr. El Paso, Texas 79936 (Map (https://goo.gl/maps/qKSDahL9Ms42))</p>
When:	<p>Thursday, Aug. 2, 2018 Open House 5 p.m. Presentation 6 p.m.</p>
Purpose:	<p>The purpose of the public hearing is to present planned improvements and gather public input on US 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (North Zaragoza Road). A draft Environmental Assessment is available for review. The first part of the meeting will be an open house format so the public may come and go at their convenience, followed by a formal presentation and comment period. Comments must be received on or before Friday, Aug. 17, 2018 to be part of the official hearing record.</p>
Description:	<p>The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to SL 375, and two frontage road lanes in each direction from SL 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of sidewalks and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and SL 375.</p> <p>The proposed project would potentially acquire approximately 141 acres of right-of-way. Approximately four single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design. Information about the TxDOT Relocation Assistance Program, benefits and services for displaced persons, as well as information about the tentative schedules for ROW acquisition and construction can be obtained from the TxDOT district office at the address listed below. Relocation assistance is available for displaced persons and businesses.</p>
Special Accommodations:	<p>TxDOT makes every reasonable effort to accommodate the needs of the public. The open house will be in English. If you have a special communication accommodation</p>

or need for an interpreter, a request can be made. If you have a disability and need assistance, special arrangements can also be made to accommodate most needs. Please call (915) 790-2110 no later than 4 p.m. on July 5, 2018. Please be aware that advance notice is requested as some accommodations may require time for TxDOT to arrange.

Memorandum of Understanding: The environmental review, consultation, and other actions required by applicable federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

Downloads:

- Notice (<http://ftp.dot.state.tx.us/pub/txdot/get-involved/elp/montana/080218-noticeeng.pdf>)
- Notice (Español) (<http://ftp.dot.state.tx.us/pub/txdot/get-involved/elp/montana/080218-noticespa.pdf>)

Contact: TxDOT El Paso District
Attn: US 62/180 (Montana Avenue)
13301 Gateway Blvd. West
El Paso, TX 79928

(915) 790-4359
Email (<http://www.txdot.gov/contact-us/form.html?id=elp-email>)

Posted July 9, 2018

Get Involved

About Public Hearings, Meetings and Notices (</inside-txdot/get-involved/about.html>) ⋮

Committees (</inside-txdot/get-involved/committees.html>)

Volunteer (</inside-txdot/get-involved/volunteer.html>) ⋮

Archive (</inside-txdot/get-involved/archive.html>) ⋮

Sunset Review (</inside-txdot/get-involved/sunset-review.html>)

Page Options ▾

Dairy Queen Coupons

Print Free Coupons for Dairy Queen. Print Your Free Coupons Now!
befrugal.com/DairyQueen

Top Stories

TxDOT: Portion of Montana Ave. will become an expressway

By: Denise Olivas
Posted: August 01, 2018 08:24 AM MDT
Updated: August 01, 2018 08:24 AM MDT

The Texas Department of Transportation is rolling out another major construction project to relieve traffic on Montana Avenue in east El Paso.

TxDOT's chief engineer Bob Bielek said Montana Ave. will be transformed into an expressway with six lanes and new frontage roads.

Construction will span from Gopal Reach to Zaragoza.

"Montana is exceeding its capacity. If you look, we get tremendous backups

Settle in with Spectrum

Get the best deal of the year. Limited time free installation, WiFi setup & DVR service

Most Popular Stories

Updated Police searching for driver involved in hit-and-run; local DJ critically injured

Police: Suspect ordered killings of 11 inside Juarez home as payback for son's murder

Appeals court: No immunity for Border Patrol agent in cross-border killing **New**

Police identify motorcyclist killed while riding with group on Loop 375

EPPD: Man accidentally shot friend inside car; both lied to police about

"Montana is exceeding its capacity. If you look, we get tremendous backups going westbound in the morning, likewise, we have backups eastbound in the evening," Bielek said.

In order to build it, Bielek said westbound frontage lanes will be built north of Montana, but the current westbound lanes will eventually be demolished to make room for the expressway. The current eastbound lanes will turn into the frontage lanes.

TXDOT will also have to build overpasses and ramps and will include a shared-use path, bike lane, sidewalks, and landscaping.

The project is expected to cost \$121 million with construction scheduled to begin January 2019.

"The area has seen significant growth in recent years and it shows no signs of slowing. The elimination of frequent signal lights and the addition of a shared use path and sidewalks will address safety and the addition of direct connectors and frontage roads will improve mobility in that part of East El Paso," Bielek said.

shot friend inside car; both lied to police about drug deal gone bad

[More News Articles »](#)

Be a Hero & Foster!

For more information visit: hselpaso.org

[Learn More](#)

Weekly Deals

Hover for Circular

Hover for Circular

Hover for Circular

Hover for Circular

Dairy Queen Coupons

Print Free Coupons for Dairy Queen. Print Your Free Coupons Now!

befrugal.com

TXDOT is hosting a public hearing Thursday, August 2, at the R.E.L. Washington Elementary School Gymnasium, 3505 Lee Trevino Drive.

The first part of the meeting starts at 5 p.m. and will be an open house format. The second half of the meeting starts at 6 p.m. with a formal presentation and public comment.

TXDOT officials said this is one of the last phases before the start of construction.

7 Events

- Events
- Calendar
- Birthdays
- Discover
- Hosting

+ Create Event

AUG 2 **Public Hearing - US 62/180 (Montana Ave.)**
Public - Hosted by Texas Department of Transportation

★ Interested ✓ Going

Thursday, August 2 at 5 PM - 7 PM MDT
4 days ago

Robbin E L Washington Elementary School
3505 N Lee Trevino Dr, El Paso, Texas 79936

Show Map

About

Discussion

6 Went · 2 Interested

Share this event with your friends

Details

R.E.L. Washington Elementary School
Gymnasium
3505 Lee Trevino Dr.
El Paso, Texas 79936

Thursday, Aug. 2, 2018
Open House 5 p.m.
Presentation 6 p.m.

Contact:

TxDOT El Paso District
Attn: US 62/180 (Montana Avenue)

See More

About Texas Department of Transportation

Texas Department of Transportation

Government Building

Welcome to the official TxDOT Facebook page. Get more info:

www.txdot.gov

Suggested Events

See More

Live Nation Presents Def Lep...
Fri Aug 31 at AT&T Center
91,524 guests
Interested · Going

Wicked (Touring)
Sat Oct 6 at Majestic & Empire...
19,690 guests
Interested · Going

Shakira at the AT&T Center, S...
Fri Aug 24 at AT&T Center
21,891 guests
Interested · Going

Foam Wonderland (San Anton...
Sat Sep 22 at Sunken Garden T...
4,363 guests
Interested · Going

Ozuna San Antonio
Fri Oct 26 at San Antonio, Texas
18,271 guests
Interested · Going

Star Wars In Concert with the...
Fri Sep 28 at Tobin Center for L...
416 guests
Interested · Going

English (US) · Español · Português (Brasil) · Français (France) · Deutsch

Privacy · Terms · Advertising · Ad Choices · Cookies · More -
Facebook © 2018

Events

Events

Calendar

Birthdays

Discover

Hosting

+ Create Event +

R.E.L. Washington Elementary School
Gymnasium
3505 Lee Trevino Dr.
El Paso, Texas 79936

Thursday, Aug. 2, 2018
Open House 5 p.m.
Presentation 6 p.m.

Contact:

TxDOT El Paso District
Attn: US 62/180 (Montana Avenue)
13301 Gateway Blvd. West
El Paso, TX 79928
(915) 790-4359

The purpose of the public hearing is to present planned improvements and gather public input on US 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (North Zaragoza Road). A draft Environmental Assessment is available for review. The first part of the meeting will be an open house format so the public may come and go at their convenience, followed by a formal presentation and comment period. Comments must be received on or before Friday, Aug. 17, 2018 to be part of the official hearing record.

The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to SL 375, and two frontage road lanes in each direction from SL 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of sidewalks and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and SL 375.

The proposed project would potentially acquire approximately 141 acres of right-of-way. Approximately four single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design. Information about the TxDOT Relocation Assistance Program, benefits and services for displaced persons, as well as information about the tentative schedules for ROW acquisition and construction can be obtained from the TxDOT district office at the address listed below. Relocation assistance is available for displaced persons and businesses.

TxDOT makes every reasonable effort to accommodate the needs of the public. The open house will be in English. If you have a special communication accommodation or need for an interpreter, a request can be made. If you have a disability and need assistance, special arrangements can also be made to accommodate most needs. Please call (915) 790-2110 no later than 4 p.m. on July 30, 2018. Please be aware that advance notice is requested as some accommodations may require time for TxDOT to arrange.

See Less +

About Texas Department of Transportation

Suggested Events See More

-

Live Nation Presents Def Lep...
Fri Aug 31 at AT&T Center
91,524 guests
Interested Going
-

Wicked (Touring)
Sat Oct 6 at Majestic & Empire...
19,690 guests
Interested Going
-

Shakira at the AT&T Center, S...
Fri Aug 24 at AT&T Center
21,891 guests
Interested Going
-

Foam Wonderland (San Anton...
Sat Sep 22 at Sunken Garden T...
4,363 guests
Interested Going
-

Ozuna San Antonio
Fri Oct 26 at San Antonio, Texas
18,271 guests
Interested Going
-

Star Wars In Concert with the...
Fri Sep 28 at Tobin Center for t...
416 guests
Interested Going

English (US) · Español · Português (Brasil) · Français (France) · Deutsch +

APPENDIX D
SIGN-IN SHEETS

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
ARACELI E. HAMON-ZANSANI	
RAQUEL MENDOZA	
Maggie	Chacon
Nelson , TUDOR	
ERNESTO BARRERA	
John KIPP	Kipp
Dionicio (Don) FLORES	
JAMES	BROWN
Ismael Cepeda	Cepeda
JOE HEARNIMAN	HEARNIMAN

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
Joselyn	Norris
Judy Gutierrez	Gutierrez
Sara Duran + Eloy Duran	Duran
Chino	Amaro
Pedro Martinez	Martinez
Kaaren V Kimball	
Adam Gonzalez	
Laura Gonzalez	
Carlos	Elguera
Rosalyn	THORNTON

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/ 180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
ROY	CHACON
JAN	EURICH
BEA	Galindo
JEFF	GARCIA
<i>Real Quint</i>	<i>Acosta</i>
Robert Sanchez	Sanchez
Lourdes Acosta	Aguiar
<i>[Signature]</i>	<i>[Signature]</i>
LUISA.	Rodriguez
Judith	Hernandez

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/ 180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
Ellen B.	Givens
James O.	Given sr.
Richard	Dean
Ellen Brissette	Brissette
David	Brissette
Augusta	Channa
STUART	STICOFF
Jacqueline	Reales
Michael	A
Alex	VAREZ

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
ELEN	ORTEGA II
Victor	Corra /
Christina	LECHUGA
Jasno	Gallo
Gostaro	Yague
MICHAEL	SANCHEZ.
Patricia	Rodríguez
Guadalupe & Sara	Sosa
Gabriela Satgado	Salgado
Elizabeth Mtz	Martinez

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME NOMBRE	LAST NAME APELLIDO
Theresa Welch Fordham	Welch Fordham
Howard	Fordham
ROBER	O'DELL
MIKE BAETTINGER	REP. JOE PICKETT
JILL " "	" " "
Janie	Conyers
Viviana	Lewis
FERNANDO	BANDINI
Fred Hernandez	Hernandez
Amy Costner	Costner

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
<i>Julio Cesar</i>	<i>Ayudo</i>
<i>Marty</i>	<i>Schafar</i>
<i>Linda</i>	<i>Schafar</i>
<i>Donene</i>	<i>O'Dell</i>
<i>GERARDO</i>	<i>LEOS</i>
<i>Sheetal Patel</i>	<i>Patel</i>
<i>Myrna</i>	<i>Sánchez</i>

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
Allison	Licon

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
R.E.L. Washington Elementary School
Thursday, August 2, 2018

GENERAL PUBLIC SIGN-IN SHEET (PLEASE PRINT) <i>Registro de participación del público (por favor con letra molde)</i>	
FIRST NAME <i>NOMBRE</i>	LAST NAME <i>APELLIDO</i>
Ahmed	Tankhan

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
R.E.L. Washington Elementary School
Thursday, August 2, 2018

MEDIA SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
Josue Esquivel	Telemundo 48

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Media

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
R.E.L. Washington Elementary School
Thursday, August 2, 2018

SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
Kaylee Heath, Rawl	KFOR

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

STAFF SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
Ricardo Romero	TxDOT EAO
Marty Boyd	TxDOT ELP ATP
Manuel Hernandez	TxDOT ROW
Theresa Welch Fordham	
#	
DAI KE	

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

STAFF SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
Claudia Ortega	TxDOT
Godwin Ubanyionwu	TxDOT
Alan Gonzalez	TxDOT
Lauren Macias - (COMM)	TxDOT
Tony Clark	TxDOT
Silvia Garcia	TxDOT ROW
Silveria Villalobos	Dannenbaum
Christian Lozoya	Dannenbaum
ALEJANDRO GOMEZ	DANNENBAUM
Gabriela Ramos	Dannenbaum
Daniela Mora	Dannenbaum

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Public Hearing
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097
 R.E.L. Washington Elementary School
 Thursday, August 2, 2018

STAFF SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
BEHRUZ PASCHAI	C&M ASSOCIATES
JOSE REYES	DANNENBAUM
VANESSA GAYALDON	DANNENBAUM
Gus Sanchez	TXDOT
Norma Pumar	TXDOT
Andrew Ortiz	Dannenbaum
Gracey Olmos	ROW - TXDOT
Alfonso R. CARDONA	ROW - TXDOT
JENNIFER WRIGHT	TXDOT
VAERIE DIAZ	DANNENBAUM

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

STAFF SIGN-IN SHEET (PLEASE PRINT)	
NAME	ORGANIZATION
Rosby Carlenas	Dannenbaum
Jose Reyes	Dannenbaum
Josh Holguin	TXDOT
Lera Cuenillo	PCI
Jackie Lopez	PCI
Hector Esparza	Dannenbaum Engr. Co.
Jennifer Gorza	Dannenbaum Eng.
EDDY VALTIER	TXDOT
BOB BIELEK	TXDOT
Mimi How	TXDOT

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

APPENDIX E

TRANSCRIPTS

PUBLIC HEARING
MONTANA IMPROVEMENT PROJECT
US 62/180

on

THURSDAY, AUGUST 2, 2018
R.E.L. WASHINGTON ELEMENTARY SCHOOL
3505 LEE TREVINO BOULEVARD
EL PASO, TEXAS 79936

Reported by Leticia Perez, CSR/RMR/CRR

1 MR. BIELEK: The time is now 6:00 p.m, and
2 it is time to begin the Public Hearing for the US 62/180
3 or 110 Avenue project.

4 Good evening. My name is Bob Bielek, and
5 I am the District Engineer for the Texas Department of
6 Transportation's El Paso District, and the Public
7 Hearing Officer for tonight's proceedings. TxDOT
8 welcomes you to this Public Hearing for the proposed
9 improvements to U.S. 62/180, also known as Montana
10 Avenue, between Global Reach Drive and FM 659, also
11 known as North Zaragoza Road, in El Paso, Texas.

12 On behalf of TxDOT, thank you all for
13 being here tonight to attend this Public Hearing. We
14 would also like to thank you R.E.L. Washington
15 Elementary School and their staff for allowing us to use
16 their facility for the hearing.

17 I would also like to point out the
18 emergency exits in the back of the room on both sides.
19 You can leave on this side (indicating), and go either
20 left or right to the front or the back door. Restrooms
21 are on either side of this front wall.

22 If you have not already done so, please
23 sign in before you leave this evening. The sign-in
24 sheets allow us to record tonight's participants. We
25 appreciate your attendance and thank you for your

1 interest in this project.

2 Now, I don't have a list of any elected
3 officials that are here. If there are any, would you
4 please stand up and introduce yourself?

5 Okay. Seeing none.

6 Now I would like to ask the members of the
7 Project Team to please stand. These individuals are
8 here to assist you, and will be available during the
9 recess and after the hearing to answer your particular
10 questions regarding the proposed improvements. If you
11 have not done so already, please take the opportunity at
12 that time to view the exhibits and the environmental
13 documents, and bring forward questions that you may have
14 to the Project Team.

15 TxDOT is conducting this Public Hearing
16 for U.S. 62/180, Montana Avenue project. Please note
17 the that Montana Avenue is a state roadway that is known
18 as U.S. 62/180. However, for purposes of this hearing
19 and to simplify things, we will refer to it as "Montana
20 Avenue" from now on.

21 The Hearing is being held in order to
22 present the proposed improvements, as well as to provide
23 you with an opportunity to review and comment on the
24 project. The Hearing will begin with a presentation on
25 the proposed improvements and the results of the

1 environmental studies.

2 After the presentation we will take a
3 15-minute break. After the break there will be an
4 opportunity for you to present verbal comments for the
5 official record. Those of you who wish to make verbal
6 comments, please complete a speaker registration card
7 and return it to the sign-in table. When your name is
8 announced, please come to the microphone and state your
9 name and who you represent, if applicable. Each speaker
10 will be limited to a period of three minutes.

11 It is standard protocol at a Public
12 Hearing for us not to answer questions during the formal
13 presentation or the comment period. However, Project
14 Team members will be available to answer Project-related
15 questions during the recess or following the formal
16 verbal comment period.

17 If you would like to make comments but do
18 not wish to make them verbally, you may submit them in
19 written form. There are comment forms available in
20 English and Spanish at the sign-in table. The comments
21 may be placed in the available comment box, emailed or
22 mailed to the address on the form. All written comments
23 must be postmarked or emailed no later than Friday,
24 August 17th, 2018, to be included in the public record.

25 Legal notices for tonight's Public Hearing

1 were published in English in the El Paso Times and in
2 Spanish in El Diario de El Paso on July 18th, 2018.
3 Invitations to elected officials and notices to adjacent
4 property owners were also mailed on July 16th of 2018.

5 Tonight's Public Hearing will present the
6 proposed project improvements and the environmental
7 investigations that have been completed for the project.
8 Afterwards we will have a 15-minute recess. After the
9 recess the formal public comment period will begin.

10 So let's begin with the presentation. Let
11 me introduce you to Jose Reyes, the project manager with
12 Dannenbaum Engineering, the engineering consultant for
13 this project.

14 MR. REYES: Thank you, Mr. Bielek.

15 Good evening. As Mr. Bob Bielek
16 mentioned, I am with Dannenbaum Engineering. I am the
17 project manager for this project. This map illustrates
18 the location and the limits of the proposed improvements
19 on Montana Avenue from Global Reach Drive to North
20 Zaragoza Road.

21 The project's construction limits extend
22 an approximate quarter mile west of Global Reach to
23 accommodate lane and ramp transitions. The proposed
24 project is in a mixed-use area, with commercial and
25 residential properties south of Montana Avenue, and

1 large tracts of undeveloped land and commercial and
2 industrial properties north of Montana Avenue. The
3 large tracts of undeveloped land to the north are
4 primarily associated with Fort Bliss property.

5 Currently, Montana Avenue exists as a
6 partially controlled access dividing roadway within a
7 right-of-way with approximately 200 feet. Montana
8 Avenue consists of three main lanes eastbound and
9 westbound from Global Reach to Loop 375. Frontage road
10 exists near Zaragoza Road. Great separations exist at
11 State Loop 375 and North Zaragoza Road.

12 As shown on this slide, Montana Avenue
13 currently consists of three main lanes eastbound and
14 westbound from Global Reach Drive to State Loop 375,
15 then transitions down to two lanes east of State
16 Loop 375. Existing bicycle and pedestrian
17 accommodations in the project area include a bicycle
18 lane and sidewalks on the north and south side of the
19 roadway from Global Reach to State Loop 375.

20 The Montana Avenue Project includes
21 addition of three uninterrupted main lanes eastbound and
22 westbound, from Global Reach Drive to Zaragoza Road.
23 Project also includes three lane funded roads in
24 eastbound and westbound direction from Global Reach to
25 State Loop 375 to two lanes from State Loop 375 to North

1 Zaragoza Road.

2 Bicycle and pedestrian accommodations
3 would include a 12-foot shared-use path adjacent to the
4 westbound frontage road and a five-foot bicycle lane and
5 five-foot sidewalks along the eastbound frontage road.
6 A new storm drain system would be installed and
7 constructed with nine retention [indiscernible] to
8 capture the runoff.

9 This side -- slide illustrates a typical
10 section where the main lanes would be elevated.

11 This slide illustrates the typical section
12 where the main lane would be depressed and pass under
13 the intersections such as Saul Kleinfeld and State Loop
14 375.

15 This project would also include
16 construction of overpass bridges at all major
17 intersections, including Global Reach Drive, North
18 Lee Trevino Drive, Wooster Lane, George Dieter Drive,
19 Tierra Este Road, Rich Beem Boulevard, and Square Dance
20 Road.

21 Underpass bridge structures would be
22 constructed at Saul Kleinfeld and State Loop 375
23 frontage roads and turnaround lanes.

24 I will be showing you exhibits
25 illustrating the bridge structures and the bridge

1 intersections. These are the same 3D exhibits that are
2 shown behind the schematic. This slide shows the
3 overpass at Global Reach Drive.

4 Here is illustration of the overpass at
5 George Dieter Drive. And this is an illustration of the
6 underpass at Saul Kleinfeld Drive. This is an
7 illustration of the north overpass at Rich Beem
8 Boulevard. And here is an illustration of the overpass
9 at Square Dance Road.

10 This project would also include
11 construction of six direct connectors, two direct
12 connector ramps at Global Reach Drive and four direct
13 connectors at State Loop 375.

14 This slide here provides he will
15 administration of the two directed -- direct connectors
16 at Global Reach Drive.

17 And here is another view of Global Reach
18 Drive intersection with the two proposed direct
19 connectors.

20 And this slide here provides an
21 illustration of the four direct connectors at State Loop
22 375.

23 The project is proposed to be constructed
24 in two phases. Currently only Phase 1 of the project is
25 funded and could tentatively to begin construction in

1 the first quarter of 2019. The limits of Phase 1 are
2 from Global Reach Drive to North Zaragoza Road, with the
3 majority of the construction being from Global Reach
4 Drive to Tierra Este Road.

5 The work between Tierra Este and North
6 Zaragoza would consist primarily of pavement marking.
7 The construction estimate Phase 1 is \$121.7 million.

8 Here is a map showing the improvements.
9 Under Phase 1 the three main lanes eastbound and
10 westbound will be constructed from Lee Trevino to Tierra
11 Este Road.

12 In addition, three lane frontage roads
13 will be constructed west from Global Reach Drive to
14 Tierra Este, and only in various segments of eastbound
15 directions from Global Reach Drive to Tierra Este,
16 primarily at the intersections.

17 The big structures at Lee Trevino Drive,
18 Wooster Lane, George Dieter Drive, Saul Kleinfeld and
19 State Loop 375 interchanges will be constructed in this
20 phase. Only surface interchange improvements will be
21 constructed at Global Reach Drive interchange.

22 Also, other improvements, such as
23 striping, would be performed from Tierra Este to North
24 Zaragoza Road.

25 Similar to Phase 1, Phase 2 project limits

1 are from Global Reach Drive to Zaragoza Road, but the
2 majority of the construction in this phase is from
3 Tierra Este to North Zaragoza. The construction then is
4 to be determined. The estimated cost is \$248.5 million.
5 Phase 2 is not currently funded.

6 Here is a map illustrating the project
7 limits of Phase 2 improvements. Everything depicted in
8 purple represents the improvements that would be
9 conducted in this phase. The blue items are Phase 1
10 improvements.

11 Phase 2 of the project would construct the
12 gaps in portions of the proposed main lanes and frontage
13 roads not constructed in Phase 1 between Global Reach
14 Drive and State Loop 375. This includes the three main
15 lanes eastbound and westbound that would be constructed
16 from Global Reach to Lee Trevino Drive.

17 Phase 2 will include two main lanes and
18 two lane frontage roads eastbound and westbound, from
19 Tierra Este to North Zaragoza Road.

20 This phase would also include the
21 construction of the bridge structures at Global Reach
22 Drive, Tierra Este Road, Rich Beem Boulevard and Square
23 Dance Road.

24 Lastly, the air connectors will be
25 constructed at Global Reach and at State Loop 375 in

1 this phase.

2 Next, I'd like to introduce you to Manny
3 Hernandez from TxDOT, who will go over the right-of-way
4 and condition process.

5 MR. HERNANDEZ: Thank you, Jose.

6 Good evening. As Jose mentioned, my name
7 is Manny Hernandez, and I'm a right-of-way agent with
8 the Texas Department of Transportation.

9 It is estimated that approximately 141
10 acres of additional right-of-way will be required for --
11 from 33 separate parcels for the proposed project. The
12 right-of-ways needed for additional travel lanes,
13 interstretch improvements and retainage basis.

14 The existing right-of-way will be expanded
15 by approximately 200 feet, from Global Reach Drive to
16 State Loop 375 and by approximately 50 feet from State
17 Loop 375 to North Zaragoza Road.

18 The majority of this right-of-way would be
19 acquired from Fort Bliss while the remaining would be
20 acquired from the City of El Paso, General Land Office,
21 and private citizens.

22 The proposed project will result in four
23 potential residential and 23 potential commercial
24 displacements, as well as numerous other displacements,
25 such as outbuildings, sheds, parking areas, signs,

1 et cetera. All of the displacements will not occur
2 until Phase 2 of this project.

3 TxDOT will be responsible for your
4 right-of-way oppositions. Oppositions -- opposition and
5 relocation assistance would be in accordance with the
6 Uniform Relocation Assistance and Real Properties
7 Acquisitions Policy Act of 1970, as amended.

8 We have right-of-way personnel attending
9 the Public Hearing to address any questions. They are
10 located to the right.

11 In addition, at the table there are three
12 booklets available for you at the right-of-way table
13 here for you tonight. One is entitled State Purchase of
14 Right-of-Way. Another one is titled Texas Landowner
15 Bill of Rights. And the third booklet is titled
16 Relocation Assistance.

17 If there is a possibility that some of
18 your property may be acquired, that you did not pick up
19 the booklets, you may secure copies at the right-of-way
20 table during a break.

21 Now let me introduce you to Lena
22 Camarillo, the environmental consultant for this
23 project, who will go over the environmental review
24 process.

25 MS. CAMARILLO: Thank you, Manny. My name

1 is Lena Camarillo, and I'm the environmental task leader
2 with Poznecki-Camarillo, Inc. for this project. The
3 National Environmental Policy Act of 1969, known as
4 NEPA, requires us to identify and describe the problems
5 that need to be addressed. We call these problems The
6 Need.

7 The proposed project is needed because the
8 capacity, or number of lanes, and operational efficiency
9 of Montana Avenue, within the project limits, are
10 inadequate to meet current and future traffic volumes.
11 This results in congestion and reduced mobility in the
12 project area.

13 The solutions to our problems are what we
14 call The Purpose. So The Purpose for this project is to
15 reduce congestion and improve mobility on Montana
16 Avenue.

17 The proposed project was developed in
18 accordance with the rules and regulations in compliance
19 with NEPA. Based on the scope of the project, this
20 project was classified as an environmental assessment.
21 A series of technical reports and an environmental
22 assessment summary document were prepared to assess
23 potential impacts to the natural and human environment.

24 No significant impacts are anticipated to
25 access or travel patterns or community cohesion. Also,

1 the project is not anticipated to result in
2 disproportionate impacts to minority or low-income
3 populations.

4 The proposed project is located in an area
5 that does not meet the U.S. Environmental Protection
6 Agency standard for particulate matter emissions.
7 However, based on coordination with a group of agencies
8 called The Consultative Partners, which include agencies
9 such as the Federal Highway Administration, Texas
10 Department of Transportation, El Paso Metropolitan
11 Planning Organization, Texas Commission on Environmental
12 Quality and the U.S. Environmental Protection Agency,
13 the project was determined to not be a project of air
14 quality concern on June the 28th, 2018.

15 No significant impacts are anticipated to
16 air quality. A traffic noise analysis was conducted for
17 the project. This analysis showed that there would be
18 noise impacts due to the project. Noise abatement
19 measures were considered, but it was determined that
20 noise barriers would not be feasible or reasonable,
21 based on TxDOT guidelines, which considers barrier cost
22 and the amount of noise impacts could be improved with a
23 barrier. Therefore, noise barriers are not proposed for
24 the project.

25 There are multiple gas stations located

1 along Montana Avenue, and right-of-way may be needed
2 from some of these facilities.

3 Soil or groundwater testing may be needed
4 to identify potential contamination. Also, any bridges
5 or structures that are proposed to be demolished would
6 be surveyed for asbestos-containing material prior to
7 demolition.

8 The project would also clear existing
9 vegetation for construction of the roadway. However,
10 the majority of the affected vegetation is urban
11 vegetation, which consists of mowed or maintained areas.

12 Studies on biological resources indicated
13 that there would be no impacts to federally listed,
14 threatened or endangered species. However, there would
15 be the potential for impacts to two state-threatened
16 species, the mountain short-horned lizard and Texas
17 horned lizard, as well as two state rare species, the
18 western burrowing owl and Wheeler spurge, which is a
19 plant. Therefore, the project would include best
20 management practices to avoid or minimize impacts to
21 these species.

22 There were no environmental impacts to the
23 remaining resources that were studied, including no
24 impacts to farmlands, cultural resources or water
25 resources.

1 The environmental analysis of the project
2 indicated there would be no significant direct or
3 indirect environmental effects from the proposed
4 project.

5 I will now pass the presentation back to
6 Mr. Bielek. Thank you.

7 MR. BIELEK: Thank you, Lena.

8 The proposed project plans and
9 environmental reports are available for review tonight.
10 The project plans and documents can also be reviewed at
11 the TxDOT El Paso District office, located at 13301
12 Gateway Boulevard West, in El Paso, Texas, until Friday,
13 August 17th, 2018.

14 This concludes the formal presentation for
15 tonight's Public Hearing. I appreciate your time and
16 attention. If you would like to make a verbal comment
17 tonight and have not registered, please take a moment to
18 do so now.

19 Once again, we will not address your
20 questions while you have the floor during the comment
21 period. This procedure will allow everyone opportunity
22 to speak and is the standard protocol for public
23 hearings.

24 All formal and written comments and
25 questions presented tonight will be addressed in and

1 made part of a document of the Public Hearing report.

2 Please remember, if you choose to submit
3 your comments later by mail or email, they must be
4 postmarked or emailed no later than Friday, August 17th,
5 2018. All of your statements, comments and questions
6 begin with careful consideration before final design
7 features are determined.

8 We will now take a 15-minute recess.
9 During the recess, please feel free to review the
10 exhibits set up in the room. If you have any questions,
11 ask one of the Project Team members during this time.
12 These individuals will address your questions.

13 And we are in recess at 6:24.

14 (Recess.)

15 MR. BIELEK: Clearly state your name. In
16 the order that they were received, the first speaker is
17 Marty Shaeffer. Marty Shaeffer? The floor is yours.

18 MR. SHAEFFER: My name is Marty Shaeffer.
19 And other than the time in the military, being close to
20 70 years, and -- I can tell you that for the most part,
21 I've seen so many things done to Montana Avenue, I don't
22 know if it's Monday or Friday.

23 I have several concerns. Number one, what
24 is TxDOT going to do when the City of El Paso
25 incorporates all the way out as far as the county line

1 and starts dumping residential traffic on to Montana?
2 As you know, right now rich Beem is the only street
3 going into a closed residential area, and every morning
4 all those people come out on to Montana Avenue.

5 Secondly, I'd like to know, why is it
6 we're doing the same engineering and making the same old
7 mistakes? Why don't you people make it all the way to
8 the county line? Quit messing around with bits and
9 pieces. Just go to the county line. Because you know
10 the city is going to be here. Sooner or later you're
11 going to have to come back, dig up the lights, dig up
12 the plumbing, and start all over again. So why not just
13 go all the way to the city -- to the county line and be
14 done with it?

15 And my last concern is, what are you guys
16 going to do about these rock trucks running up and down
17 Montana blocking two and three lanes at a time, like
18 they do every morning in front of Walmart -- you'll find
19 them at Justice at the red light, three rock trucks
20 wide, full of rocks. And you know they're not going
21 anyplace.

22 Thank you.

23 (APPLAUSE)

24 MR. BIELEK: Thank you.

25 The next speaker is Robert Sanchez.

1 MR. SANCHEZ: Okay. My concern is from
2 375 to Tierra Este, on this side of Montana, there's a
3 lot of eateries, Taco Bell, Burger King, and you have
4 trucks and you've got them going about 80 miles an hour.
5 One of them blows a tire or something like that, he's
6 going to blow at one of those restaurants, there's going
7 to be a lot of people hurt. What are you going to do
8 about the foot traffic that traffic? There's a lot of
9 foot traffic. There's a Chevron and [indiscernible].

10 And that's my concern and what I'd like to
11 [indiscernible]. Thank you. Thanks for doing all this.
12 That and that's it.

13 (LAUGHTER)

14 (APPLAUSE)

15 MR. BIELEK: Thank you, Mr. Sanchez.

16 Our third speaker is the last speaker I
17 have, Daniel Gonzalez.

18 MR. GONZALEZ: [Indiscernible] my name is
19 Daniel Gonzalez. I understand El Paso's growing, but
20 you have -- this is another I-10. I mean, why so much
21 landscaping space? To maintain it and how many
22 businesses are guys are going to pull out? I honestly
23 think those landscaping spaces is just too much.

24 I have a business, so technically when I
25 open my door it's going to [indiscernible] the freeway.

1 I honestly think that it's too much landscaping spaces.
2 It's just dramatically too big in the nighttime. I
3 mean, you haven't finished the west side. I don't know
4 how -- how would it -- how long is it going to take for
5 you guys to finish?

6 And that's the only concern that I have.
7 And also, we were told it was 20 feet. From 20 feet to
8 50 feet. I mean, what is it? 20 or 50 feet? It's
9 going to go in. Because every time we come to these
10 meetings, they're different every single time. That's
11 the only concern I have.

12 (APPLAUSE)

13 MR. BIELEK: Thank you for your comments.

14 I have no other speaker. Would anyone
15 else like to make a comment this evening?

16 Okay. Seeing no one else, please
17 remember, if you choose to submit your comments later by
18 mail, they must be postmarked or emailed no later than
19 Friday, August 17th, 2018.

20 This concludes this evening's Public
21 Hearing. Thank you for attending. The time is now
22 6:45.

23 (Proceedings concluded.)

24
25

1
2
3 CERTIFICATE

4 I, Leticia D. Perez, Certified Shorthand
5 Reporter in and for the State of Texas, do hereby
6 certify that the above and foregoing contains a true and
7 correct record, produced to the best of my ability via
8 machine shorthand and computer-aided transcription, of
9 the proceedings had in this matter.

10 Certified to by me on August 15, 2018.

11
12

13 _____
14 Leticia D. Perez, 5023
15 Firm Registration Number 734
16 201 East Main, Suite 1616
17 El Paso, Texas 79901
18 My Commission Expires 12-31-2019
19
20
21
22
23
24
25

\$	375	acres 11:10
\$121.7 9:7	6:9,11,14,16,19,25	Act 12:7 13:3
\$248.5 10:4	7:14,22 8:13,22	addition 6:21 9:12
	9:19 10:14,25	12:11
1	11:16,17 19:2	additional 11:10,12
1 8:24 9:1,7,9,25	3D 8:1	address 4:22 12:9
10:9,13		16:19 17:12
110 2:3	5	addressed 13:5 16:25
12-31-2019 21:15	50 11:16 20:8	adjacent 5:3 7:3
12-foot 7:3	5023 21:13	administration 8:15
13301 16:11		14:9
141 11:9	6	affected 15:10
15 21:10	6:00 2:1	Afterwards 5:8
15-minute 4:3 5:8	6:24 17:13	agencies 14:7,8
17:8	6:45 20:22	Agency 14:6,12
1616 21:14	62/180 1:10 2:2,9	agent 11:7
16th 5:4	3:16,18	air 10:24 14:13,16
17th 4:24 16:13 17:4	659 2:10	allow 2:24 16:21
20:19		allowing 2:15
18th 5:2	7	already 2:22 3:11
1969 13:3	70 17:20	am 2:5 5:16
1970 12:7	734 21:14	amended 12:7
	79901 21:15	amount 14:22
2	79936 1:17	analysis 14:16,17
2 1:14 9:25		16:1
10:5,7,11,17 12:2	8	announced 4:8
20 20:7,8	80 19:4	answer 3:9 4:12,14
200 6:7 11:15		anticipated 13:24
201 21:14	A	14:1,15
2018 1:14 4:24 5:2,4	abatement 14:18	anyone 20:14
14:14 16:13 17:5	ability 21:6	anyplace 18:21
20:19 21:10	access 6:6 13:25	APPLAUSE 18:23 19:14
2019 9:1	accommodate 5:23	20:12
23 11:23	accommodations 6:17	applicable 4:9
28th 14:14	7:2	appreciate 2:25
	accordance 12:5	16:15
3	13:18	approximate 5:22
33 11:11	acquired 11:19,20	
3505 1:16	12:18	
	Acquisitions 12:7	

<p>approximately 6:7 11:9,15,16</p> <p>area 5:24 6:17 13:12 14:4 18:3</p> <p>areas 11:25 15:11</p> <p>asbestos-containing 15:6</p> <p>assess 13:22</p> <p>assessment 13:20,22</p> <p>assist 3:8</p> <p>assistance 12:5,6,16</p> <p>associated 6:4</p> <p>attend 2:13</p> <p>attendance 2:25</p> <p>attending 12:8 20:21</p> <p>attention 16:16</p> <p>August 1:14 4:24 16:13 17:4 20:19 21:10</p> <p>available 3:8 4:14,19,21 12:12 16:9</p> <p>Avenue 2:3,10 3:16,17,20 5:19,25 6:2,5,8,12,20 13:9,16 15:1 17:21 18:4</p> <p>avoid 15:20</p> <hr/> <p style="text-align: center;">B</p> <hr/> <p>barrier 14:21,23</p> <p>barriers 14:20,23</p> <p>based 13:19 14:7,21</p> <p>basis 11:13</p> <p>Beem 7:19 8:7 10:22 18:2</p> <p>begin 2:2 3:24 5:9,10 8:25 17:6</p> <p>behalf 2:12</p>	<p>behind 8:2</p> <p>Bell 19:3</p> <p>best 15:19 21:6</p> <p>bicycle 6:16,17 7:2,4</p> <p>Bielek 2:1,4 5:14,15 16:6,7 17:15 18:24 19:15 20:13</p> <p>Bill 12:15</p> <p>biological 15:12</p> <p>bits 18:8</p> <p>Bliss 6:4 11:19</p> <p>blocking 18:17</p> <p>blow 19:6</p> <p>blows 19:5</p> <p>blue 10:9</p> <p>Bob 2:4 5:15</p> <p>booklet 12:15</p> <p>booklets 12:12,19</p> <p>Boulevard 1:16 7:19 8:8 10:22 16:12</p> <p>box 4:21</p> <p>break 4:3 12:20</p> <p>bridge 7:21,25 10:21</p> <p>bridges 7:16 15:4</p> <p>bring 3:13</p> <p>Burger 19:3</p> <p>burrowing 15:18</p> <p>business 19:24</p> <p>businesses 19:22</p> <hr/> <p style="text-align: center;">C</p> <hr/> <p>Camarillo 12:22,25 13:1</p> <p>capacity 13:8</p> <p>capture 7:8</p> <p>card 4:6</p>	<p>careful 17:6</p> <p>CERTIFICATE 21:1</p> <p>Certified 21:3,10</p> <p>certify 21:5</p> <p>cetera 12:1</p> <p>Chevron 19:9</p> <p>choose 17:2 20:17</p> <p>citizens 11:21</p> <p>city 11:20 17:24 18:10,13</p> <p>classified 13:20</p> <p>clear 15:8</p> <p>Clearly 17:15</p> <p>close 17:19</p> <p>closed 18:3</p> <p>cohesion 13:25</p> <p>comment 3:23 4:13,16,19,21 5:9 16:16,20 20:15</p> <p>comments 4:4,6,17,20,22 16:24 17:3,5 20:13,17</p> <p>commercial 5:24 6:1 11:23</p> <p>Commission 14:11 21:15</p> <p>community 13:25</p> <p>complete 4:6</p> <p>completed 5:7</p> <p>compliance 13:18</p> <p>computer-aided 21:7</p> <p>concern 14:14 18:15 19:1,10 20:6,11</p> <p>concerns 17:23</p> <p>concluded 20:23</p> <p>concludes 16:14 20:20</p>
---	--	---

condition 11:4		drain 7:6
conducted 10:9 14:16	<hr/>	dramatically 20:2
conducting 3:15	D	Drive 2:10 5:19
congestion 13:11,15	<hr/>	6:14,22 7:17,18
connector 8:12	Dance 7:19 8:9 10:23	8:3,5,6,12,16,18
connectors	Daniel 19:17,19	9:2,4,13,15,17,18,2
8:11,13,15,19,21	Dannenbaum 5:12,16	1 10:1,14,16,22
10:24	de 5:2	11:15
consideration 17:6	demolished 15:5	due 14:18
considered 14:19	demolition 15:7	dumping 18:1
considers 14:21	Department 2:5 11:8	during 3:8 4:12,15
consist 9:6	14:10	12:20 16:20 17:9,11
consists 6:8,13	depicted 10:7	
15:11	depressed 7:12	<hr/>
construct 10:11	describe 13:4	E
constructed 7:7,22	design 17:6	east 6:15 21:14
8:23 9:10,13,19,21	determined 10:4	eastbound
10:13,15,25	14:13,19 17:7	6:8,13,21,24 7:5
construction 5:21	developed 13:17	9:9,14 10:15,18
7:16 8:11,25 9:3,7	Diario 5:2	eateries 19:3
10:2,3,21 15:9	Dieter 7:18 8:5 9:18	effects 16:3
consultant 5:12	different 20:10	efficiency 13:8
12:22	dig 18:11	either 2:19,21
Consultative 14:8	direct	El 1:17 2:6,11 5:1,2
contains 21:5	8:11,12,15,18,21	11:20 14:10
contamination 15:4	16:2	16:11,12 17:24
controlled 6:6	directed 8:15	19:19 21:15
coordination 14:7	direction 6:24	elected 3:2 5:3
copies 12:19	directions 9:15	Elementary 1:15 2:15
correct 21:6	displacements 11:24	elevated 7:10
cost 10:4 14:21	12:1	else 20:15,16
county 17:25	disproportionate	email 17:3
18:8,9,13	14:2	emailed 4:21,23 17:4
CSR/RMR/CRR 1:25	District 2:5,6 16:11	20:18
cultural 15:24	dividing 6:6	emergency 2:18
current 13:10	document 13:22 17:1	emissions 14:6
currently 6:5,13	documents 3:13 16:10	endangered 15:14
8:24 10:5	done 2:22 3:11 17:21	Engineer 2:5
	18:14	engineering 5:12,16
	door 2:20 19:25	18:6

English 4:20 5:1	feel 17:9	George 7:18 8:5 9:18
entitled 12:13	feet 6:7 11:15,16 20:7,8	Global 2:10 5:19,22 6:9,14,19,22,24 7:17 8:3,12,16,17 9:2,3,13,15,21 10:1,13,16,21,25 11:15
environment 13:23	final 17:6	Gonzalez 19:17,18,19
environmental 3:12 4:1 5:6 12:22,23 13:1,3,20,21 14:5,11,12 15:22 16:1,3,9	finish 20:5	Great 6:10
Este 7:19 9:4,5,11,14,15,23 10:3,19,22 19:2	finished 20:3	groundwater 15:3
estimate 9:7	Firm 21:14	group 14:7
estimated 10:4 11:9	first 9:1 17:16	growing 19:19
et 12:1	five-foot 7:4,5	guidelines 14:21
evening 2:4,23 5:15 11:6 20:15	floor 16:20 17:17	guys 18:15 19:22 20:5
evening's 20:20	FM 2:10	<hr/> H <hr/>
everyone 16:21	foot 19:8,9	haven't 20:3
Everything 10:7	foregoing 21:5	hearing 1:8 2:2,7,8,13,16 3:9,15,18,21,24 4:12,25 5:5 12:9 16:15 17:1 20:21
exhibits 3:12 7:24 8:1 17:10	form 4:19,22	hearings 16:23
exist 6:10	formal 4:12,15 5:9 16:14,24	held 3:21
existing 6:16 11:14 15:8	forms 4:19	hereby 21:4
exists 6:5,10	Fort 6:4 11:19	Hernandez 11:3,5,7
exits 2:18	forward 3:13	he's 19:5
expanded 11:14	free 17:9	Highway 14:9
Expires 21:15	freeway 19:25	honestly 19:22 20:1
extend 5:21	Friday 4:23 16:12 17:4,22 20:19	horned 15:17
<hr/> F <hr/>	front 2:20,21 18:18	hour 19:4
facilities 15:2	frontage 6:9 7:4,5,23 9:12 10:12,18	human 13:23
facility 2:16	full 18:20	hurt 19:7
farmlands 15:24	funded 6:23 8:25 10:5	<hr/> I <hr/>
feasible 14:20	future 13:10	I-10 19:20
features 17:7	<hr/> G <hr/>	I'd 11:2 18:5 19:10
Federal 14:9	gaps 10:12	identify 13:4 15:4
federally 15:13	gas 14:25	
	Gateway 16:12	
	General 11:20	

illustrates 5:17 7:9,11	intersection 8:18	later 4:23 17:3,4 18:10 20:17,18
illustrating 7:25 10:6	intersections 7:13,17 8:1 9:16	LAUGHTER 19:13
illustration 8:4,5,7,8,21	interstretch 11:13	leader 13:1
I'm 11:7 13:1	introduce 3:4 5:11 11:2 12:21	leave 2:19,23
impacts 13:23,24 14:2,15,18,22 15:13,15,20,22,24	investigations 5:7	Lee 1:16 7:18 9:10,17 10:16
improve 13:15	Invitations 5:3	Legal 4:25
improved 14:22	items 10:9	Lena 12:21 13:1 16:7
IMPROVEMENT 1:9	I've 17:21	Leticia 1:25 21:3,13
improvements 2:9 3:10,22,25 5:6,18 9:8,20,22 10:7,8,10 11:13	<hr/> J <hr/>	let's 5:10
inadequate 13:10	Jose 5:11 11:5,6	light 18:19
Inc 13:2	July 5:2,4	lights 18:11
include 6:17 7:3,15 8:10 10:17,20 14:8 15:19	June 14:14	limited 4:10
included 4:24	Justice 18:19	limits 5:18,21 9:1,25 10:7 13:9
includes 6:20,23 10:14	<hr/> K <hr/>	line 17:25 18:8,9,13
including 7:17 15:23	King 19:3	list 3:2
incorporates 17:25	Kleinfeld 7:13,22 8:6 9:18	listed 15:13
indicated 15:12 16:2	known 2:9,11 3:17 13:3	lizard 15:16,17
indicating 2:19	<hr/> L <hr/>	located 12:10 14:4,25 16:11
indirect 16:3	land 6:1,3 11:20	location 5:18
indiscernible 7:7 19:9,11,18,25	Landowner 12:14	long 20:4
individuals 3:7 17:12	landscaping 19:21,23 20:1	Loop 6:9,11,14,16,19,25 7:13,22 8:13,21 9:19 10:14,25 11:16,17
industrial 6:2	lane 5:23 6:18,23 7:4,12,18 9:12,18 10:18	lot 19:3,7,8
installed 7:6	lanes 6:8,13,15,21,25 7:10,23 9:9 10:12,15,17 11:12 13:8 18:17	low-income 14:2
interchange 9:20,21	large 6:1,3	<hr/> M <hr/>
interchanges 9:19	last 18:15 19:16	machine 21:7
interest 3:1	Lastly 10:24	mail 17:3 20:18
		mailed 4:22 5:4
		main 6:8,13,21 7:10,12 9:9 10:12,14,17 21:14

maintain 19:21	Monday 17:22	4:4 16:21
maintained 15:11	Montana 1:9 2:9	opposition 12:4
major 7:16	3:16,17,19 5:19,25	oppositions 12:4
majority 9:3 10:2	6:2,5,7,12,20	order 3:21 17:16
11:18 15:10	13:9,15 15:1 17:21	Organization 14:11
management 15:20	18:1,4,17 19:2	outbuildings 11:25
manager 5:11,17	morning 18:3,18	overpass 7:16
Manny 11:2,7 12:25	mountain 15:16	8:3,4,7,8
map 5:17 9:8 10:6	mowed 15:11	owl 15:18
marking 9:6	multiple 14:25	owners 5:4
Marty 17:17,18	<hr/>	<hr/>
material 15:6	N	P
matter 14:6 21:8	National 13:3	<hr/>
may 3:13 4:18,21	natural 13:23	p.m 2:1
12:18,19 15:1,3	NEPA 13:4,19	parcels 11:11
mean 19:20 20:3,8	nighttime 20:2	parking 11:25
measures 14:19	nine 7:7	partially 6:6
meet 13:10 14:5	noise	participants 2:24
meetings 20:10	14:16,18,20,22,23	particular 3:9
members 3:6 4:14	none 3:5	particulate 14:6
17:11	north 2:11 5:19	Partners 14:8
mentioned 5:16 11:6	6:2,3,11,18,25 7:17	Paso 1:17 2:6,11
messaging 18:8	8:7 9:2,5,23	5:1,2 11:20 14:10
Metropolitan 14:10	10:3,19 11:17	16:11,12 17:24
microphone 4:8	note 3:16	21:15
mile 5:22	notices 4:25 5:3	Paso's 19:19
miles 19:4	numerous 11:24	pass 7:12 16:5
military 17:19	<hr/>	path 7:3
million 9:7 10:4	O	patterns 13:25
minimize 15:20	occur 12:1	pavement 9:6
minority 14:2	office 11:20 16:11	pedestrian 6:16 7:2
minutes 4:10	Officer 2:7	people 18:4,7 19:7
mistakes 18:7	official 4:5	Perez 1:25 21:3,13
mixed-use 5:24	officials 3:3 5:3	performed 9:23
mobility 13:11,15	Okay 3:5 19:1 20:16	period 4:10,13,16
moment 16:17	old 18:6	5:9 16:21
	open 19:25	personnel 12:8
	operational 13:8	phase 8:24
	opportunity 3:11,23	9:1,7,9,20,25

10:2,5,7,9,11,13,17 ,20 11:1 12:2	process 11:4 12:24	<hr/> Q <hr/>
phases 8:24	produced 21:6	quality 14:12,14,16
pick 12:18	project 1:9 2:3 3:1,7,14,16,24 4:13 5:6,7,11,13,17,24 6:17,20,23 7:15 8:10,23,24 9:25 10:6,11 11:11,22 12:2,23 13:2,7,9,12,14,17,1 9,20 14:1,4,13,17,18,24 15:8,19 16:1,4,8,10 17:11	quarter 5:22 9:1
pieces 18:9	Project-related 4:14	questions 3:10,13 4:12,15 12:9 16:20,25 17:5,10,12
placed 4:21	project's 5:21	Quit 18:8
Planning 14:11	properties 5:25 6:2 12:6	<hr/> R <hr/>
plans 16:8,10	property 5:4 6:4 12:18	R.E.L 1:15 2:14
plant 15:19	proposed 2:8 3:10,22,25 5:6,18,23 8:18,23 10:12 11:11,22 13:7,17 14:4,23 15:5 16:3,8	ramp 5:23
please 2:22 3:4,7,11,16 4:6,8 16:17 17:2,9 20:16	Protection 14:5,12	ramps 8:12
plumbing 18:12	protocol 4:11 16:22	rare 15:17
point 2:17	provide 3:22	Reach 2:10 5:19,22 6:9,14,19,22,24 7:17 8:3,12,16,17 9:2,3,13,15,21 10:1,13,16,21,25 11:15
Policy 12:7 13:3	provides 8:14,20	Real 12:6
populations 14:3	public 1:8 2:2,6,8,13 3:15 4:11,24,25 5:5,9 12:9 16:15,22 17:1 20:20	reasonable 14:20
portions 10:12	published 5:1	received 17:16
possibility 12:17	pull 19:22	recess 3:9 4:15 5:8,9 17:8,9,13,14
postmarked 4:23 17:4 20:18	Purchase 12:13	record 2:24 4:5,24 21:6
potential 11:23 13:23 15:4,15	purple 10:8	red 18:19
Poznecki-Camarillo 13:2	Purpose 13:14	reduce 13:15
practices 15:20	purposes 3:18	reduced 13:11
prepared 13:22		refer 3:19
present 3:22 4:4 5:5		regarding 3:10
presentation 3:24 4:2,13 5:10 16:5,14		registered 16:17
presented 16:25		registration 4:6 21:14
primarily 6:4 9:6,16		regulations 13:18
prior 15:6		relocation 12:5,6,16
private 11:21		remaining 11:19 15:23
problems 13:4,5,13		
procedure 16:21		
proceedings 2:7 20:23 21:8		

remember 17:2 20:17	roads 6:23 7:23 9:12 10:13,18	showing 7:24 9:8
report 17:1	roadway 3:17 6:6,19 15:9	shown 6:12 8:2
Reported 1:25	Robert 18:25	shows 8:2
Reporter 21:4	rock 18:16,19	sides 2:18
reports 13:21 16:9	rocks 18:20	sidewalks 6:18 7:5
represent 4:9	room 2:18 17:10	sign 2:23
represents 10:8	rules 13:18	significant 13:24 14:15 16:2
required 11:10	running 18:16	sign-in 2:23 4:7,20
requires 13:4	runoff 7:8	signs 11:25
residential 5:25 11:23 18:1,3	<hr/> S <hr/>	Similar 9:25
resources 15:12,23,24,25	Sanchez 18:25 19:1,15	simplify 3:19
responsible 12:3	Saul 7:13,22 8:6 9:18	single 20:10
restaurants 19:6	schematic 8:2	six 8:11
Restrooms 2:20	School 1:15 2:15	slide 6:12 7:9,11 8:2,14,20
result 11:22 14:1	scope 13:19	Soil 15:3
results 3:25 13:11	Secondly 18:5	solutions 13:13
retainage 11:13	section 7:10,11	Sooner 18:10
retention 7:7	secure 12:19	south 5:25 6:18
return 4:7	Seeing 3:5 20:16	space 19:21
review 3:23 12:23 16:9 17:9	seen 17:21	spaces 19:23 20:1
reviewed 16:10	segments 9:14	Spanish 4:20 5:2
Reyes 5:11,14	separate 11:11	speak 16:22
rich 7:19 8:7 10:22 18:2	separations 6:10	speaker 4:6,9 17:16 18:25 19:16 20:14
right-of-way 6:7 11:3,7,10,14,18 12:4,8,12,14,19 15:1	series 13:21	species 15:14,16,17,21
right-of-ways 11:12	several 17:23	spurge 15:18
Rights 12:15	Shaeffer 17:17,18	Square 7:19 8:9 10:22
road 2:11 5:20 6:9,10,11,22 7:1,4,5,19,20 8:9 9:2,4,11,24 10:1,19,22,23 11:17	shared-use 7:3	staff 2:15
	sheds 11:25	stand 3:4,7
	sheets 2:24	standard 4:11 14:6 16:22
	shorthand 21:3,7	start 18:12
	short-horned 15:16	starts 18:1
	showed 14:17	

<p>state 3:17 4:8 6:11,14,15,19,25 7:13,22 8:13,21 9:19 10:14,25 11:16 12:13 15:17 17:15 21:4</p> <p>statements 17:5</p> <p>state-threatened 15:15</p> <p>stations 14:25</p> <p>storm 7:6</p> <p>street 18:2</p> <p>striping 9:23</p> <p>structures 7:21,25 9:17 10:21 15:5</p> <p>studied 15:23</p> <p>studies 4:1 15:12</p> <p>submit 4:18 17:2 20:17</p> <p>Suite 21:14</p> <p>summary 13:22</p> <p>surface 9:20</p> <p>surveyed 15:6</p> <p>system 7:6</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>table 4:7,20 12:11,12,20</p> <p>Taco 19:3</p> <p>task 13:1</p> <p>Team 3:7,14 4:14 17:11</p> <p>technical 13:21</p> <p>technically 19:24</p> <p>tentatively 8:25</p> <p>testing 15:3</p> <p>Texas 1:17 2:5,11 11:8 12:14 14:9,11 15:16 16:12 21:4,15</p>	<p>thank 2:12,14,25 5:14 11:5 12:25 16:6,7 18:22,24 19:11,15 20:13,21</p> <p>Thanks 19:11</p> <p>Therefore 14:23 15:19</p> <p>there's 19:2,6,8,9</p> <p>they're 18:20 20:10</p> <p>third 12:15 19:16</p> <p>threatened 15:14</p> <p>THURSDAY 1:14</p> <p>Tierra 7:19 9:4,5,10,14,15,23 10:3,19,22 19:2</p> <p>tire 19:5</p> <p>titled 12:14,15</p> <p>tonight 2:13 12:13 16:9,17,25</p> <p>tonight's 2:7,24 4:25 5:5 16:15</p> <p>tracts 6:1,3</p> <p>traffic 13:10 14:16 18:1 19:8,9</p> <p>transcription 21:7</p> <p>transitions 5:23 6:15</p> <p>Transportation 11:8 14:10</p> <p>Transportation's 2:6</p> <p>travel 11:12 13:25</p> <p>Trevino 1:16 7:18 9:10,17 10:16</p> <p>trucks 18:16,19 19:4</p> <p>true 21:5</p> <p>turnaround 7:23</p> <p>TxDOT 2:7,12 3:15 11:3 12:3 14:21 16:11 17:24</p>	<p>typical 7:9,11</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>U.S 2:9 3:16,18 14:5,12</p> <p>underpass 7:21 8:6</p> <p>understand 19:19</p> <p>undeveloped 6:1,3</p> <p>Uniform 12:6</p> <p>uninterrupted 6:21</p> <p>urban 15:10</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>various 9:14</p> <p>vegetation 15:9,10,11</p> <p>verbal 4:4,5,16 16:16</p> <p>verbally 4:18</p> <p>via 21:6</p> <p>view 3:12 8:17</p> <p>volumes 13:10</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wall 2:21</p> <p>Walmart 18:18</p> <p>Washington 1:15 2:14</p> <p>water 15:24</p> <p>welcomes 2:8</p> <p>we're 18:6</p> <p>west 5:22 9:13 16:12 20:3</p> <p>westbound 6:9,14,22,24 7:4 9:10 10:15,18</p> <p>western 15:18</p> <p>Wheeler 15:18</p> <p>wide 18:20</p> <p>wish 4:5,18</p>
--	--	---

<p>Wooster 7:18 9:18</p> <p>work 9:5</p> <p>written 4:19,22 16:24</p> <hr/> <p>Y</p> <hr/> <p>you'll 18:18</p> <p>yours 17:17</p> <p>yourself 3:4</p> <p>you've 19:4</p> <hr/> <p>Z</p> <hr/> <p>Zaragoza 2:11 5:20 6:10,11,22 7:1 9:2,6,24 10:1,3,19 11:17</p>		
---	--	--

APPENDIX F
COMMENTS RECEIVED

AUDIENCIA PÚBLICA

US 62/180 (Montana Avenue)
Desde Global Reach Drive hasta FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097

Jueves, 2 de agosto de 2018
5:00 – 6:00 p.m. (casa abierta), 6:00 p.m. (presentación formal)
R.E.L. Escuela Primaria Washington

FORMULARIO DE COMENTARIOS

Gracias por asistir a la Audiencia Pública de esta noche. Utilice el espacio a continuación para enviar comentarios por escrito, adjunte páginas adicionales si es necesario. Sulte el formulario completo en el cuadro de comentarios o entréguelo a uno de los representantes del proyecto en la audiencia de esta noche. También puede enviar sus comentarios por correo electrónico a Godwin.Ubanyionwu@txdot.gov, o enviarlos por correo a la dirección que se proporciona a continuación. Todos los comentarios escritos deben tener el sello postal del viernes 17 de agosto de 2018 para ser incluidos en el registro oficial de la audiencia pública. Gracias por tus comentarios.

(UTILIZE LETRA DE MOLDE)

COMENTARIOS: _____

Great Project!

Thanks for the hard work!

NOMBRE: Ismael Cepeda,

DIRECCIÓN: _____

CORREO ELECTRÓNICO: _____

REPRESENTANDO: COEP - CID

Texas Transportation Code, §201.811(a)(5): marque cada una de las apliquen a usted:

- Soy un empleado de TxDOT
- Tengo negocios con TxDOT
- Podría beneficiarme monetariamente del proyecto o de los comentarios que haga.

Los comentarios escritos enviados por correo postal deben tener el sello postal del viernes 17 de agosto de 2018 y enviarse a:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

PUBLIC HEARING

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road)

CSJ: 0374-02-097

Thursday, August 2, 2018

5:00 - 6:00 p.m. (open house), 6:00 p.m. (formal presentation)

R.E.L. Washington Elementary School

COMMENT FORM

Thank you for attending tonight's Public Hearing. Please use the space below to submit written comments. Attach additional pages if necessary. Please drop the completed form in the comment box or give to one of the project representatives at the hearing tonight. You may also email comments to Godwin.Ubanyionwu@txdot.gov, or mail to the address provided below. All written comments must be postmarked by Friday, August 17, 2018 to be included in the official public hearing record. Thank you for your comments.

(PLEASE PRINT)

COMMENTS: My Name is Victor M Corral I am 100%
Disable combat Veteran of the US Army. My
house is on 3734 Star beach Ln. When I bought my house
in Oct 2008 there was hardly any traffic on Montana
Ave. Now is 2018 ten years later the traffic noise
is too much and unbearable for me because I suffer
from Traumatic Brain Injury ~~and~~ do to an IED
explasion in Iraq 2006. there is no noise barrier in place
but doesn't help at all. this issue is affecting drastically
my quality of life and with more traffic is going to get worst.

NAME: Victor M. Corral

ADDRESS: [REDACTED]

EMAIL: [REDACTED]

REPRESENTING: _____

Texas Transportation Code, §201.811(a)(5): check each of the following boxes that apply to you:

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other item about which I am commenting

Written comments submitted by mail must be postmarked by Friday, August 17, 2018 and sent to:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

PUBLIC HEARING
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097

Thursday, August 2, 2018
5:00 - 6:00 p.m. (open house), 6:00 p.m. (formal presentation)
R.E.L. Washington Elementary School

COMMENT FORM

Thank you for attending tonight's Public Hearing. Please use the space below to submit written comments. Attach additional pages if necessary. Please drop the completed form in the comment box or give to one of the project representatives at the hearing tonight. You may also email comments to Godwin.Ubanyionwu@txdot.gov, or mail to the address provided below. All written comments must be postmarked by Friday, August 17, 2018 to be included in the official public hearing record. Thank you for your comments.

(PLEASE PRINT)

COMMENTS: My concern is how much land
is soft going to affect my buildings.
If someone can call me or email
me with a more specific details, I
would really appreciate it

NAME: Adam W. Gonzalez
ADDRESS: [REDACTED]
EMAIL: [REDACTED]
REPRESENTING: _____

- Texas Transportation Code, §201.811(a)(5): check each of the following boxes that apply to you:
- I am employed by TxDOT
 - I do business with TxDOT
 - I could benefit monetarily from the project or other item about which I am commenting

Written comments submitted by mail must be postmarked by Friday, August 17, 2018 and sent to:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

PUBLIC HEARING
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097

Thursday, August 2, 2018
5:00 - 6:00 p.m. (open house), 6:00 p.m. (formal presentation)
R.E.L. Washington Elementary School

COMMENT FORM

Thank you for attending tonight's Public Hearing. Please use the space below to submit written comments. Attach additional pages if necessary. Please drop the completed form in the comment box or give to one of the project representatives at the hearing tonight. You may also email comments to Godwin.Ubanyionwu@txdot.gov, or mail to the address provided below. All written comments must be postmarked by Friday, August 17, 2018 to be included in the official public hearing record. Thank you for your comments.

(PLEASE PRINT)

COMMENTS:

*Really cool project - long or under
Best - please have ample detours to
mitigate traffic!*

NAME:

Judy [unclear]

ADDRESS:

[Redacted address]

EMAIL:

REPRESENTING:

City of EL PASO

Texas Transportation Code, §201.811(a)(5): check each of the following boxes that apply to you:

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other item about which I am commenting

Written comments submitted by mail must be postmarked by Friday, August 17, 2018 and sent to:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

From: Michael Breitinger <[REDACTED]>

Date: August 14, 2018 at 9:00:24 AM MDT

To: [REDACTED]

Subject: Location of Residences and Business potentially impacted by the Montana Project

This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender and know the content is safe.

Jennifer,

Could TxDot share with Chairman Pickett the location of 25 residential and 5 businesses that could be potentially involved/affected by the Phase II Montana Project. I would appreciate and information/map/photo that maybe responsive.

Thank you,

Michael E. Breitinger

Chief of Staff

State Representative Joe C. Pickett

District 79

[REDACTED]

From: [REDACTED]
Sent: Tuesday, August 7, 2018 11:05 AM
To: Godwin Ubanyionwu
Subject: Public Comment re: US 62/180 project

Thanks for doing this project as it is long overdue. My concern is whether you will still maintain the same number of southbound lanes on Global Reach until phase 2 of the project is complete? If you try to reduce the number of southbound lanes on Global Reach where it intersects with US 62/180 I think it will be disastrous and create a huge backlog of traffic. Once you complete phase two it should be fine but I worry about the time between phases 1 and 2, especially if you do not get funding for Phase 2 immediately.

Thanks again and keep up the good work!
James Cox

[REDACTED]

[Sent from Yahoo Mail on Android](#)

From: Godwin Ubanyionwu <Godwin.Ubanyionwu@txdot.gov>
Sent: Friday, July 27, 2018 5:50 PM
To: Jennifer Wright; Jaime Ramirez
Cc: Alan Gonzalez; Godwin Ubanyionwu; Claudia Ortega
Subject: RE: 0374-02-097
Attachments: Montana-Lee Trevino Glenn Dr.PNG

Jaime:

Per your request, see attached layout of Montana from Lee Trevino to E. Glenn Dr.

Thanks,

Godwin Ubanyionwu, M.S., P.E.
Transportation Engineer
Central Design Section – El Paso District
13301 Gateway Blvd. West
El Paso, Texas 79928
Phone (915) 790-4359
Godwin.Ubanyionwu@txdot.gov

From: Jennifer Wright
Sent: Thursday, July 26, 2018 2:59 PM
To: Jaime Ramirez; Godwin Ubanyionwu
Subject: RE: 0374-02-097

Hi Mr. Ramirez:
I expect Mr. Ubanyionwu or his designee will be able to help you, and will reach out to you.
Thank you.

Travel Safely,
Jennifer Wright
915-790-4340
915-201-9414

From: Jaime Ramirez [REDACTED]
Sent: Thursday, July 26, 2018 2:50 PM
To: Jennifer Wright; Godwin Ubanyionwu
Subject: CSJ: 0374-02-097

Ms. Wright, we have received the **DRAFT ENVIRONMENTAL ASSESSMENT** for *US 62/180 (Montana Avenue)*. We will not be able to attend the August 2, 2018 public hearing on the proposed project. Please direct me to where I can review the proposed project on line. We own 2.92 acres on Montana Avenue between Lee Trevino and East Glenn and have improved this property with an adult day care center and a bakery.

Sincerely,

Jaime Ramirez

From: Godwin Ubanyionwu <Godwin.Ubanyionwu@txdot.gov>
Sent: Monday, July 23, 2018 8:49 AM
To: Claudia Ortega
Subject: FW: TxDOT Public Hearing
Attachments: TxDOT - Event Invitation - 07192018.pdf

FYI – See email below

Godwin Ubanyionwu, M.S., P.E.
Transportation Engineer
Central Design Section – El Paso District
13301 Gateway Blvd. West
El Paso, Texas 79928
Phone (915) 790-4359
Godwin.Ubanyionwu@txdot.gov

From: Stiles, Samantha [REDACTED]
Sent: Monday, July 23, 2018 7:23 AM
To: Godwin Ubanyionwu
Subject: TxDOT Public Hearing

Good morning,

Congressman O'Rourke regrets he is unable to accept the kind invitation to attend the Texas Department of Transportation Public Hearing on the 2nd of August, due to travel commitments. He appreciates the invitation and extends his regrets. Please feel free to contact me if I can be of further assistance as we look forward to hearing about future events.

Thank you for your time.

Samantha Stiles | Director of Operations
Congressman Beto O'Rourke

[REDACTED]

From: Kipp, John M Jr CIV USARMY IMCOM CENTRAL (US) [mailto:john.m.kipp6.civ@mail.mil]
Sent: Friday, August 10, 2018 3:59 PM
To: Mimi Horn
Cc: Claudia Ortega; Barrera, John F CIV USARMY IMCOM CENTRAL (US); Sanchez, Stephen O CIV USARMY USAG (US);
Waychus, Yvette M CIV (US)
Subject: Fort Bliss comments on TXDOT Draft EA for Montana Ave. widening

Hello again Mimi,

Attached are DPW-ED comments on both TXDOT EAs for Montana and Loop 1, combined. Please see which comments are applicable to Montana. Archaeology has been addressed and the big issue is really how to control further spread of African rue. As discussed at the meeting today and being pressed for time, an in-depth review of the full document could not be accomplished before end of next week. I will be out-of-the-office through next Friday so I wanted to get this to you before I leave.

I have also attached Fort Bliss ecologist comments that were also provided on the Draft EA for Loop 1, and included a map showing infestation of African rue along the Montana expansion area.

JB: Please forward Mimi any additional comments that may come in next week.

These are additional comments from Fort Bliss SJA and should be addressed:

Page 7, lines 111 - 112. Fort Bliss is not "donating" 98 acres for this as far as I know. Please ask Angelica how TXDOT is acquiring this acreage from Army. Is it by easement or ROW. If Army is out-granting the parcel at no cost, it can say that but using the word donate is inappropriate.

Page 16, line 370. "associated with Fort Bliss Property..." What does this mean exactly? If Fort Bliss owns the property being referenced then it needs to say that.

Page 20, line 520. Same comment.

Page 23, lines 646-649. Just confirm that this is an accurate statement.

Regards,

John Kipp, Ph.D.
NEPA Planner

Directorate of Public Works
Environmental Division
Conservation Branch
Building 624, Room 127
624 Pleasonton Road
USAG Fort Bliss, TX 79916
Desk: (915) 568-5162
DSN: 978-5162
Cell: N/A

We are the Army's Home. Learn more at www.imcom.army.mil

*** IF THIS EMAIL CONTAINS INFORMATION SUBJECT TO THE PRIVACY ACT, FREEDOM OF INFORMATION ACT, OR CONTAINING PII:**

- ATTENTION: The information contained in this communication and any accompanying attachments is intended for the sole use of the names addresses/recipients to whom it is addressed in their in conduct of official business of the United States Government. This communication may contain information that is exempt from disclosure under the Freedom of Information Act, 5 U.S.C. 552 and the Privacy Act, 5 U.S.C. 552a. Addressees/recipients are not to disseminate this communication to individuals other than those who have an official need to know the information in the course of their official government duties. If you received this communication in error, any disclosure, copying, distribution, or the taking of any action on this information is prohibited. If you received this confidential electronic mailing in error, please notify the sender by a "reply to the sender only: message, delete the email immediately and destroy all electronic and hard copies of the communication, including attachments.

*** FOR ALL OTHER EMAILS:**

- ATTENTION: The email message, including any attachments, is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure, or distribution is prohibited. If you are not the intended recipient, please contact the sender by reply email and destroy all copies of the original message.

[A Texas Department of Transportation (TxDOT) message]<<https://www.txdot.gov/inside-txdot/media-center/featured.html>>

Environmental Division Review/Comments/Requirements

Dig Permit Number:	NA	DPW Number:	NA
Log In Number (ID):	18-1006	Work Order Number:	NA
811 Number:	NA	Final Status:	
Customer/Company Name:	TXDOT		
Project POC Name:	NA		
POC Phone:	NA		
POC Email:	NA		
Project Engineer:	NA		
Short Description:	1. Draft Environmental Assessment for TXDOT Hwy 62/180 Montana Avenue Widening 2. Draft Environmental Assessment for TXDOT Loop 375 Widening Files are located in X:\ProjectDownloads\AMRDFC\TXDOT FAC		
Building Information:	Hwy 62/180 Montana Ave & Loop 375 Widening		

Environmental Comments/Requirements as Follows...

Review Info	Dates
Review Status: Initiated	Initialized: 7/20/2018
Reviewer: Stephen.Sanchez	Suspense: 8/3/2018
Reviewer Phone: 568-4979	Finalized:
Program Area: GIS	
Short Comment:	
Comments:	
Attachments:	Document Reference Files:
	Attachment URL

Review Info	Dates
Review Status: Finalized	Initialized: 7/20/2018
Reviewer: Sue.Sitton	Suspense: 8/3/2018
Reviewer Phone: 568-6999	Finalized: 7/25/2018
Program Area: Archaeology / Cultural Resourc...	
Short Comment:	

Comments: July 24- reviewed Loop 375 (Spur to Montana) Only looked at first few pages and cultural sections. P. 1, 2.1--looks like there are duplicated paragraphs with just a few different details. Confusing. Is one of them about one side of the road and the other about the other? TXDOT conducted the survey and consulted with SHPO. The only thing missing in the cultural section is how Inadvertent Discoveries will be handled (esp. possible NAGPRA remains). Otherwise, we concur.

July 25 - reviewed Montana EA. Looked at cultural section. TXDOT conducted the survey and consulted with SHPO. No sites on Fort Bliss along their proposed ROW were determined eligible. Only thing missing in the cultural section is the how Inadvertent Discoveries will be handled (esp. possible NAGPRA remains). Otherwise, we concur.

Attachments: Document Reference Files:

Attachment URL

Review Info

Dates

Review Status:	Initiated	Initialized:	7/20/2018
Reviewer:	Brett.Russell	Suspense:	8/3/2018
Reviewer Phone:	568-3763	Finalized:	
Program Area:	Natural Resources Program		
Short Comment:			

Comments:

Document Reference Files:

Attachments:

Attachment URL

Review Info

Dates

Review Status:	Finalized	Initialized:	7/20/2018
Reviewer:	Elisa.Garcia	Suspense:	8/3/2018
Reviewer Phone:	568-0931	Finalized:	7/23/2018
Program Area:	Storm Water Program		
Short Comment:	Concur with comments/attachments		

Comments:

Read stormwater sections on 23 July 2018 and have no comments.

Document Reference Files:

Attachments:

Attachment URL

Review Info

Dates

Review Status:	Finalized	Initialized:	7/20/2018
Reviewer:	Isaac.Trejo	Suspense:	9/11/2018
Reviewer Phone:	568-0558	Finalized:	8/10/2018
Program Area:	POL Storage / UST / AST Manag...		
Short Comment:	Concur		
Comments:	No PSTs in this proposed area		
Attachments:	Document Reference Files:		
		Attachment URL	

Review Info

Dates

Review Status:	Initiated	Initialized:	7/20/2018
Reviewer:	John.Kipp	Suspense:	9/11/2018
Reviewer Phone:	568-5162	Finalized:	
Program Area:	NEPA Planner		
Short Comment:	Work In Progress		
Comments:	I will compile Fort Bliss comments to send to TXDOT.		
Attachments:	Document Reference Files:		
		Attachment URL	

Review Info

Dates

Review Status:	Initiated	Initialized:	7/20/2018
Reviewer:	Victor.Garcia	Suspense:	9/11/2018
Reviewer Phone:	568-5205	Finalized:	
Program Area:	Hazardous Waste Program		
Short Comment:			
Comments:			
Attachments:	Document Reference Files:		
		Attachment URL	

Line 843: comments on the invasive species section

The Director of Public Works Environmental Division (DPW-ED) is the proponent for noxious weeds and invasive species management on Fort Bliss and is required by AR 200-1 to conduct mission activities in a manner that precludes the introduction or spread of invasive species. This project will knowingly introduce the invasive non-native African rue in to areas on Fort Bliss currently free of invasive plants. Once African rue is established at the proposed retention ponds, it will be near impossible to eradicate due to the large uncontrolled seed source along the Montana Ave. Constant and costly control measures to include an increase in pesticides would need to be implemented to keep the African rue from spreading to other areas on Fort Bliss.

Non-concur (CX-Log) with the design to create storm water retention ponds on Fort Bliss property. The pipeline and land north of Montana Avenue is heavily infested with the African rue. African rue is an aggressive, toxic and highly invasive nonnative plant that outcompetes native vegetation. Its seeds and root fragments are readily transported by running water and motor vehicles. The Montana Ave expansion project design will drain rain runoff carrying African rue seeds from infested areas along Montana Ave to the proposed retention ponds on Fort Bliss. The retention ponds and channels to the ponds will become infested with African rue. Maintenance of the channel and retention ponds will spread the African rue farther.

The EA does not discuss the African rue infestation along Montana Ave, or how TXDOT will ensure African rue does not spread to the proposed Fort Bliss retention ponds. What has TXDOT done to manage or eradicate African rue in the project area? The TXDOT documents referenced in the EA describing their invasive species management are generic BMPs. They do not address how, or if, TXDOT will implement an effective control and management plan for African rue as part of the action. The EA needs to provide a map showing the current distribution of African rue in and around the project. It needs to explain how TXDOT will prevent further spread of African rue during and after construction.

Much of the African rue is associated with the water pipeline and the utility easement. The African rue populations need to be controlled and eradicated along the new pipeline for any eradication program to be effective along Montana Ave. There needs to be a commitment in the DOPA that states TXDOT will control and eradicate all the African rue and ensure that it does not spread to the retention ponds proposed to be located on Fort Bliss. How they will do this needs to be explained in the DOPA.

Line 951: Western Burrowing Owls. Need to elaborate on how the burrows and other nesting sites will be identified and protected during the breeding season from Feb 15 to Sep 15. This species uses burrows in mesquite dunes for nesting sites. The MTBA section only discusses nests in trees and other structures. Active burrows can be missed easily by construction crews. Need to explain what specific measures will be taken to avoid taking young owls in the burrows.

TXDOT EA Review for Montana Ave Expansion

Friday, August 10, 2018 8:35 AM

Appendix F
Speaker Registration Cards

SPEAKER REGISTRATION CARD

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Public Hearing, August 2, 2018

1

Instructions: If you wish to offer verbal comments, please complete this card and return it to the front sign-in table.

NAME (print): MARTY SCHAFFER

ADDRESS: _____

PHONE NUMB _____

REPRESENTING (optional): FAR EAST

Each speaker will be limited to 3 minutes and called in the order received. Time may not be shared with others.

Check each of the following that apply to you: (Per Texas Transportation Code, §201.811(a)(5))

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other items about which I am commenting

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

SPEAKER REGISTRATION CARD

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Public Hearing, August 2, 2018

2

Instructions: If you wish to offer verbal comments, please complete this card and return it to the front sign-in table.

NAME (print):

Robert Sanchez

ADDRESS:

PHONE NUMBER:

REPRESENTING (optional):

Citizen

Each speaker will be limited to 3 minutes and called in the order received. Time may not be shared with others.

Check each of the following that apply to you: (Per Texas Transportation Code, §201.811(a)(5))

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other items about which I am commenting

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

SPEAKER REGISTRATION CARD

3

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Public Hearing, August 2, 2018

Instructions: If you wish to offer verbal comments, please complete this card and return it to the front sign-in table.

NAME (print): Daniel S Gonzalez

ADDRESS: [REDACTED]

PHONE NUMBER: [REDACTED]

REPRESENTING (optional): _____

Each speaker will be limited to 3 minutes and called in the order received. Time may not be shared with others.

Check each of the following that apply to you: (Per Texas Transportation Code, §201.811(a)(5))

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other items about which I am commenting

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

APPENDIX G

FIGURES

Appendix G
Representative Photographs

REPRESENTATIVE PHOTOGRAPHS
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ 0374-02-097
Public Hearing, August 2, 2018

Photo 1: Outdoor Welcome Board located along the walkway to the entrance of the Public Hearing, located at R.E.L. Washington Elementary School.

Photo 2: Indoor directional sign leading to the gymnasium entrance.

Photo 3: Welcome board located at the entrance of the hearing, which includes the FHWA-TxDOT MOU language.

Photo 4: Sign-in Table located at the entrance to the hearing.

Photo 5: Project Location Map exhibit board.

Photo 6: Purpose and Need exhibit board.

Photo 7: Public members interacting with the Project Team at the Environmental Station.

Photo 8: Traffic station.

Photo 9: Public members interacting with the Project Team at the Schematic Station.

Photo 10: Overpass and underpass typical sections and 3D intersection visualization exhibit boards.

Photo 11: 3D Intersection Visualization exhibit boards.

Photo 12: Project Phasing Station, including exhibit boards showing the proposed improvements for Phase 1 and Phase 2 of the project.

Photo 13: Public member interacting with the Project Team at the 3D Video of the proposed project.

Photo 14: Public member interacting with the Project Team at the ROW Station.

Photo 15: Comment Table and Commenting Options exhibit board located near the hearing's exit doors.

Photo 16: Bob Bielek, District Engineer with TxDOT El Paso District, beginning the formal presentation.

Photo 17: Jose Reyes, Project Manager with Dannenbaum Engineering, describing the proposed project during the formal presentation.

Photo 18: Manny Hernandez, ROW Agent with TxDOT, describing the ROW acquisition process during the formal presentation.

Photo 19: Lena Camarillo, Environmental Task Lead with Poznecki-Camarillo, Inc., describing the purpose and need and environmental impacts of the proposed project during the formal presentation.

Photo 20: Individual providing verbal testimony during the formal public commenting session.

Photo 21: Individual providing verbal testimony during the formal public commenting session.

Photo 22: Individual providing verbal testimony during the formal public commenting session.

Photo 23: Media station interviewing Bob Bielek, District Engineer with TxDOT, at the hearing.

PUBLIC HEARING AGENDA

**US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ 0374-02-097**

Thursday, August 2, 2018

5:00 - 6:00 p.m. (open house), 6:00 p.m. (formal presentation)

R.E.L. Washington Elementary School

- I. Open House, 5:00 – 6:00 p.m.
- II. Welcome & Introductions
- III. Hearing Information, Procedures, and Public Hearing Notice
- IV. Project Overview
- V. Environmental Overview
- VI. Recess, 15 Minutes
- VII. Reconvene
- VIII. Formal Public Commenting Session

If you wish to offer comments, please sign up to speak using the speaker cards at the front sign-in table. Speakers will be called up in the order their cards were received. Comments are limited to 3 minutes per person.

- IX. Adjournment

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

AGENDA DE AUDIENCIA PÚBLICA

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road)

CSJ 0374-02-097

Jueves, 2 de agosto de 2018

5:00 – 6:00 p.m. (casa abierta), 6:00 p.m. (presentación formal)

R.E.L. Washington Elementary School

- I. Casa Abierta, 5:00 – 6:00 p.m.
- II. Bienvenida e Introducciones
- III. Información, Procedimientos y Aviso de Audiencia Pública
- IV. Descripción del Proyecto
- V. Descripción Ambiental
- VI. Receso, de 15 minutos
- VII. Volver a Convocar
- VIII. Sesión de Comentarios Públicos Formales

Si desea ofrecer comentarios, por favor regístrese para hablar usando las tarjetas de orador localizadas en la mesa de registro. Los oradores serán llamados en el orden en que se recibieron sus tarjetas. Los comentarios están limitados a 3 minutos por persona.

- IX. Aplazamiento

La revisión ambiental, la consulta, y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo, o han sido, llevadas a cabo por TxDOT de conformidad con 23 U.S.C. 327 y un memorándum de entendimiento de fecha 16 de diciembre de 2014, y ejecutado por FHWA y TxDOT.

PUBLIC HEARING
US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097

Thursday, August 2, 2018
5:00 - 6:00 p.m. (open house), 6:00 p.m. (formal presentation)
R.E.L. Washington Elementary School

COMMENT FORM

Thank you for attending tonight's Public Hearing. Please use the space below to submit written comments. Attach additional pages if necessary. Please drop the completed form in the comment box or give to one of the project representatives at the hearing tonight. You may also email comments to Godwin.Ubanyionwu@txdot.gov, or mail to the address provided below. All written comments must be postmarked by Friday, August 17, 2018 to be included in the official public hearing record. Thank you for your comments.

(PLEASE PRINT)

COMMENTS: _____

NAME: _____

ADDRESS: _____

EMAIL: _____

REPRESENTING: _____

Texas Transportation Code, §201.811(a)(5): check each of the following boxes that apply to you:

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other item about which I am commenting

Written comments submitted by mail must be postmarked by Friday, August 17, 2018 and sent to:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

Fold Here

Fold Here

PLACE
STAMP
HERE

**TEXAS DEPARTMENT OF TRANSPORTATION
C/O GODWIN UBANYIONWU, PROJECT MANAGER
13301 GATEWAY BOULEVARD WEST
EL PASO, TX 79928-5410**

AUDIENCIA PÚBLICA

US 62/180 (Montana Avenue)
Desde Global Reach Drive hasta FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097

Jueves, 2 de agosto de 2018
5:00 – 6:00 p.m. (casa abierta), 6:00 p.m. (presentación formal)
R.E.L. Escuela Primaria Washington

FORMULARIO DE COMENTARIOS

Gracias por asistir a la Audiencia Pública de esta noche. Utilice el espacio a continuación para enviar comentarios por escrito, adjunte páginas adicionales si es necesario. Suelte el formulario completo en el cuadro de comentarios o entréguelo a uno de los representantes del proyecto en la audiencia de esta noche. También puede enviar sus comentarios por correo electrónico a Godwin.Ubanyionwu@txdot.gov, o enviarlos por correo a la dirección que se proporciona a continuación. Todos los comentarios escritos deben tener el sello postal del viernes 17 de agosto de 2018 para ser incluidos en el registro oficial de la audiencia pública. Gracias por tus comentarios.

(UTILIZE LETRA DE MOLDE)

COMENTARIOS: _____

NOMBRE: _____
DIRECCIÓN: _____
CORREO ELECTRÓNICO: _____
REPRESENTANDO: _____

Texas Transportation Code, §201.811(a)(5): marque cada una de las apliquen a usted:

- Soy un empleado de TxDOT
- Tengo negocios con TxDOT
- Podría beneficiarme monetariamente del proyecto o de los comentarios que haga.

Los comentarios escritos enviados por correo postal deben tener el sello postal del viernes 17 de agosto de 2018 y enviarse a:

Texas Department of Transportation
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

-----Doblar aquí-----

-----Doblar aquí-----

COLOQUE
AQUÍ EL
SELLO

**TEXAS DEPARTMENT OF TRANSPORTATION
C/O GODWIN UBANYIONWU, PROJECT MANAGER
13301 GATEWAY BOULEVARD WEST
EL PASO, TX 79928-5410**

SPEAKER REGISTRATION CARD

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Public Hearing, August 2, 2018

Instructions: If you wish to offer verbal comments, please complete this card and return it to the front sign-in table.

NAME (print): _____

ADDRESS: _____

PHONE NUMBER: _____

REPRESENTING (optional): _____

Each speaker will be limited to 3 minutes and called in the order received. Time may not be shared with others.

Check each of the following that apply to you: (Per Texas Transportation Code, §201.811(a)(5))

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other items about which I am commenting

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

SPEAKER REGISTRATION CARD

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Public Hearing, August 2, 2018

Instructions: If you wish to offer verbal comments, please complete this card and return it to the front sign-in table.

NAME (print): _____

ADDRESS: _____

PHONE NUMBER: _____

REPRESENTING (optional): _____

Each speaker will be limited to 3 minutes and called in the order received. Time may not be shared with others.

Check each of the following that apply to you: (Per Texas Transportation Code, §201.811(a)(5))

- I am employed by TxDOT
- I do business with TxDOT
- I could benefit monetarily from the project or other items about which I am commenting

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

TARJETA DE REGISTRO PARA HACER COMENTARIOS

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Audiencia pública, 2 de agosto de 2018

Instrucciones: Si desea hacer comentarios verbales, favor de llenar esta tarjeta y entregarla en la mesa de registro al frente.

NOMBRE (letra de molde): _____

DIRECCIÓN: _____

TELÉFONO: _____

REPRESENTANDO (opcional): _____

Cada exponente será limitado a 3 minutos y será llamado en el orden en que fue recibido. El tiempo no podrá ser compartido con otros.

Marque cada una de las que apliquen a usted: (De acuerdo con Texas Transportation Code, §201.811(a)(5))

- Soy un empleado de TxDOT
- Tengo negocios con TxDOT
- Podría beneficiarme monetariamente del proyecto o de los comentarios que haga.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

TARJETA DE REGISTRO PARA HACER COMENTARIOS

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road), CSJ: 0374-02-097

Audiencia pública, 2 de agosto de 2018

Instrucciones: Si desea hacer comentarios verbales, favor de llenar esta tarjeta y entregarla en la mesa de registro al frente.

NOMBRE (letra de molde): _____

DIRECCIÓN: _____

TELÉFONO: _____

REPRESENTANDO (opcional): _____

Cada exponente será limitado a 3 minutos y será llamado en el orden en que fue recibido. El tiempo no podrá ser compartido con otros.

Marque cada una de las que apliquen a usted: (De acuerdo con Texas Transportation Code, §201.811(a)(5))

- Soy un empleado de TxDOT
- Tengo negocios con TxDOT
- Podría beneficiarme monetariamente del proyecto o de los comentarios que haga.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

Appendix G
Exhibits (Display Boards)

WELCOME TO THE PUBLIC HEARING

- Please sign in.
- View exhibits and interact with project staff until the formal presentation begins.
- Sign up at the sign-in table to give verbal comments during the public commenting session, if desired.
- Submit verbal or written comments.

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

La revisión ambiental, consultas y otras acciones requeridas por las leyes ambientales federales aplicables para este proyecto están siendo o han sido, llevado a cabo por TxDOT - en virtud de 23 USC 327 y un Memorando de Entendimiento fechado el 16 de diciembre del 2014, y ejecutado por la FHWA y el TxDOT.

PROJECT LOCATION

PURPOSE AND NEED

- The proposed project is needed because the capacity and operational efficiency of US 62/180 (Montana Avenue) between the intersections with Global Reach Drive and FM 659 (N. Zaragoza Road) are inadequate to meet current and future traffic volumes, resulting in congestion and reduced mobility.
- The purpose of the proposed project is to reduce congestion and improve mobility on US 62/180 (Montana Avenue) between the intersections with Global Reach Drive and FM 659 (N. Zaragoza Road).

ENVIRONMENTAL IMPACTS

- **ROW and Displacements:** The proposed project would potentially acquire approximately 141 acres of right-of-way (ROW). Approximately 4 single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced dependent on the final design.
- **Community Impacts:** No significant impacts to access and travel patterns or community cohesion. The project would not result in disproportionate adverse effects to minority or low-income populations.
- **Air Quality:** Project located within a particulate matter (PM₁₀) non-attainment or maintenance area. Project determined by consultative partners not to be a “project of air quality concern” on June 28, 2018. No significant impacts to air quality are anticipated.
- **Traffic Noise:** The project would result in traffic noise impacts and noise abatement measures were considered. Noise barriers would not be feasible and reasonable and, therefore, are not proposed for incorporation into the project.
- **Hazardous Materials:** Project would potentially acquire ROW from 2 Petroleum Storage Tank (PST) facilities. Soil or groundwater testing may be needed within the study limits. Bridges and structures that would be demolished would be surveyed for asbestos-containing material.
- **Vegetation:** Project would impact approximately 109 acres of warm desert dune vegetation; 18 acres of mixed, arid, sand grassland vegetation; 51 acres of scrub, thornscrub, and shrubland vegetation; 3 acres of agricultural vegetation; and 335 acres of urban vegetation.
- **Threatened and Endangered Species:** No impacts to federally-listed threatened or endangered species. Best Management Practices (BMPs) are required to avoid impacts to two state threatened species, mountain short-horned lizard and Texas horned lizard, and two state rare species, western burrowing owl and Wheeler’s spurge.
- **Other Resources:** No impacts to farmlands, cultural resources, or water resources.

PROPOSED US 62/180 (MONTANA AVE.)
TYPICAL ELEVATED SECTION
 (TYPICAL SECTION FOR ILLUSTRATION ONLY AND SUBJECT TO CHANGE)

PROPOSED TYPICAL SECTION
 US 62/ 180 (MONTANA AVENUE)
 SAUL KLERFELD TO LOOP 375
 NTS

PROPOSED US 62/180 (MONTANA AVE.)
TYPICAL DEPRESSED SECTION
 (TYPICAL SECTION FOR ILLUSTRATION ONLY AND SUBJECT TO CHANGE)

EXISTING ACCESS ROAD

FUTURE GEORGE DIETER
EXTENSION

**US 62/180 (MONTANA AVENUE)
AT YARBROUGH/
GLOBAL REACH DRIVE**
(DESIGN CONCEPT FOR ILLUSTRATION ONLY AND
SUBJECT TO CHANGE)

DANNENBAUM
ENGINEERING CORPORATION

WE WANT YOUR FEEDBACK!

Commenting Options:

1. Give verbal comments during the public commenting session tonight.
2. Fill out a comment card at the comment table.
3. Email comments to: Godwin.Ubanyionwu@txdot.gov.
4. Mail comments to: Godwin Ubanyionwu, P.E., Project Manager, Texas Department of Transportation, 13301 Gateway Boulevard West, El Paso, TX 79928-5410.

Deadline for Comments: Friday, August 17, 2018

Thank you for your attendance!

PUBLIC HEARING

US 62/180 (Montana Avenue)

From Global Reach Drive to FM 659 (N. Zaragoza Road)

El Paso, El Paso County, Texas

CSJ: 0374-02-097

Thursday, August 2, 2018

R.E.L. Washington Elementary School

- **Elected Officials**
- **Project Team Members**

Hearing Information

- **Purpose of the Public Hearing:** To present the planned improvements to the public and gather input on the proposed project.

- **Options for Commenting:**
 - 1) Verbal comments for the official record will commence after the presentation.
 - 2) Written comments can be placed in the comment box.
 - 3) Email comments to: Godwin.Ubanyionwu@txdot.gov
 - 4) Mail comments to: Texas Department of Transportation, El Paso District
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

- **Deadline for Comments:** Postmarked by Friday, August 17, 2018

Public Hearing Notice

DRAFT ENVIRONMENTAL ASSESSMENT AVAILABLE FOR PUBLIC REVIEW AND PUBLIC HEARING

US 62/180 (Montana Avenue)
From Global Reach Drive to FM 659 (N. Zaragoza Road)
CSJ: 0374-02-097
El Paso County, Texas

The Texas Department of Transportation (TxDOT), El Paso District, is proposing improvements to U.S. Highway (US) 62/180 (Montana Avenue) from Global Reach Drive to FM 659 (N. Zaragoza Road), a project distance of approximately 7.6 miles. This notice advises the public that a draft Environmental Assessment (EA) is available for public review and that TxDOT will be conducting a public hearing on the proposed project. The hearing will be held on:

Thursday, August 2, 2018
5:00–6:00 p.m. (open house), 6:00 p.m. (formal presentation)
at R.E.L. Washington Elementary School Gymnasium
3505 Lee Trevino Dr., El Paso, TX 79936

Displays will be available for viewing at 5:00 p.m., with the formal hearing starting at 6:00 p.m. The purpose of the hearing is to present the planned improvements to the public and gather input on the proposed project.

The proposed improvements would widen US 62/180 (Montana Avenue) to consist of three controlled-access main lanes in each direction, three frontage road lanes in each direction from Global Reach Drive to Loop 375, and two frontage road lanes in each direction from SL 375 to FM 659 (N. Zaragoza Road). The project would also include the construction of a shared-use path, bike lane, sidewalks, and landscaping. Two direct connector ramps would be constructed at US 62/180 (Montana Avenue) and Global Reach Drive, and four direct connector ramps would be constructed at the US 62/180 (Montana Avenue) and SL 375. The proposed project would be phased.

The proposed project would potentially acquire approximately 141 acres of right-of-way. Approximately four single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced, depending on final design. Information about the TxDOT Relocation Assistance Program, benefits and services for displaced persons, as well as information about the tentative schedules for ROW acquisition and construction can be obtained from the TxDOT district office at the address listed below. Relocation assistance is available for displaced persons and businesses.

The draft EA, maps showing the project location and design, tentative construction schedules, and other information regarding the project are on file and available for inspection Monday through Friday between the hours of 8:00 a.m. and 5:00 p.m. at the TxDOT El Paso District Office, 13301 Gateway Boulevard West, El Paso, TX 79928-5410. This information will also be available for inspection at the hearing. It is anticipated that the air quality consultation partner process will determine the proposed project is of no air quality concern; this process will be completed before a project decision is made.

Verbal and written comments from the public regarding the project are requested and may be presented at the hearing or submitted in person or by mail to the TxDOT El Paso District Office. Comments must be received on or before Friday, August 17, 2018 to be part of the official hearing record. Written comments may be submitted to:

Godwin Ubanyionwu, P.E., Project Manager
TxDOT El Paso District
13301 Gateway Blvd. West
El Paso, TX 79928-5410
Godwin.Ubanyionwu@txdot.gov

The hearing will be conducted in English and a Spanish translator will be present. Persons interested in attending the hearing who have special communication or accommodation needs are encouraged to contact Jennifer Wright, Public Information Officer, at (915) 790-2110 or by email at Jennifer.wright3@txdot.gov no later than 4:00 p.m. on July 30, 2018. Every reasonable effort will be made to accommodate these needs.

If you have any general questions or concerns regarding the proposed project or the hearing, please contact Godwin Ubanyionwu at (915) 790-4359 or Godwin.Ubanyionwu@txdot.gov.

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

Agenda

- 1 Welcome & Introductions
- 2 Hearing Information, Procedures, and Public Hearing Notice
- 3 Project Overview
- 4 Environmental Overview
- 5 Recess, 15 Minutes
- 6 Reconvene
- 7 Formal Public Commenting Session
- 8 Adjournment

Project Location

Existing Conditions

- US 62/180 (Montana Avenue) is a partially controlled-access, divided roadway within a right-of-way width of approximately 200 feet
- Grade separations at US 62/180 (Montana Avenue) and SL 375 and FM 659 (N. Zaragoza Road)

Existing Typical Section

EXISTING TYPICAL SECTION
 US 62/ 180 (MONTANA AVENUE)
 FROM GLOBAL REACH TO LOOP 375

Description of the Proposed Project

- The Montana Ave. Widening Project is the addition of 3 uninterrupted Main Lanes EB and WB from Global Reach Dr. to Zaragoza Rd.
- Frontage roads in EB and WB direction which consist of 3 lanes from Global Reach Dr. to SL 375 and 2 lanes from SL 375 to N. Zaragoza Rd.
- Bicycle and pedestrian accommodations would include a 12-foot shared-use path adjacent to the WB frontage road and a 5-foot bicycle lane and 5-foot sidewalks along the EB frontage road.
- A new storm drain system would be installed and constructed with nine retention basins to store the run-off.

Proposed Project- Elevated Typical Section

PROPOSED US 62/180 (MONTANA AVE.)
TYPICAL ELEVATED SECTION
(TYPICAL SECTION FOR ILLUSTRATION ONLY AND SUBJECT TO CHANGE)

DANNENBAUM
ENGINEERING CORPORATION

Proposed Project- Depressed Typical Section

PROPOSED TYPICAL SECTION
(50 FEET SECTIONAL DIMENSIONS)
(NOT TO SCALE)

PROPOSED US 62/180 (MONTANA AVE.)
TYPICAL DEPRESSED SECTION
(TYPICAL SECTION FOR ILLUSTRATION ONLY AND SUBJECT TO CHANGE)

Description of the Proposed Project

- Project would also include Construction of overpass bridge structures at all major intersections including :
 - Global Reach Drive
 - N. Lee Trevino Drive
 - Wooster Lane
 - George Dieter Drive
 - Tierra Este Road
 - Rich Beem Boulevard
 - and Square Dance Road
- Project also includes under pass bridge structures at Saul Kleinfeld Drive and SL 375 Frontage Roads and turn around lanes.

Proposed Overpass at Global Reach Drive

Proposed Overpass at George Dieter Drive

Proposed Underpass at Saul Kleinfeld Drive

Proposed Overpass at Rich Beem Boulevard

Proposed Overpass at Square Dance Road

- Direct Connectors

- Construct Two direct connector ramps at Global Reach Drive
- Construct Four direct connector ramps at Montana Avenue and SL 375

Proposed Direct Connectors at Global Reach Drive

Proposed Direct Connectors at Global Reach Drive

Proposed Direct Connectors at SL 375

Proposed Project – Phase I

MONTANA PHASE 1

- **Project Limits:** from Global Reach Drive to FM 659 (N. Zaragoza Road)
- **Proposed Letting Date:** October 2018
- **Estimated Cost:** \$121.7M

Proposed Project – Phase I

MONTANA PHASE 2

- Project Limits: from Global Reach Drive
to FM 659 (N. Zaragoza Road)
- Proposed Letting Date: TBD
- Estimated Cost: \$248.5M

Proposed Project – Phase 2

ROW Acquisitions

- The project would potentially acquire approximately 141 acres of right-of-way.
- Approximately 4 single-family homes, up to 23 businesses, and various other outbuildings and parking areas could potentially be displaced dependent on the final design.
- ROW information is available at the ROW table tonight.

All ROW acquisitions will follow the requirements of the Uniform Relocation Assistance and Real Properties Acquisition Act of 1970, as amended in 1987.

Purpose and Need of the Proposed Project

- **Need** – The proposed project is needed because the capacity and operational efficiency of US 62/180 (Montana Avenue) are inadequate to meet current and future traffic volumes, resulting in congestion and reduced mobility.
- **Purpose** – The purpose of the project is to reduce congestion and improve mobility on US 62/180 (Montana Avenue).

Social, Economic, Environmental, & Other Anticipated Impacts

- The project was processed as an **Environmental Assessment**.
- **Community Impacts** – No significant impacts to access and travel patterns or community cohesion. The project would not result in disproportionate adverse effects to minority or low-income populations.
- **Air Quality** – Project located within a particulate matter (PM₁₀) non-attainment or maintenance area. Project determined by consultative partners not to be a “project of air quality concern” on June 28, 2018. No significant impacts to air quality are anticipated.
- **Traffic Noise** – The project would result in traffic noise impacts and noise abatement measures were considered. Noise barriers would not be feasible and reasonable and, therefore, are not proposed for incorporation into the project.
- **Hazardous Materials** – Project would potentially acquire ROW from 2 Petroleum Storage Tank (PST) facilities. Soil or groundwater testing may be needed within the study limits. Bridges and structures that would be demolished would be surveyed for asbestos-containing material.
- **Vegetation** – Project would impacts approximately 109 acres of warm desert dune vegetation; 18 acres of mixed, arid, sand grassland vegetation; 51 acres of scrub, thornscrub, and shrubland vegetation; 3 acres of agricultural vegetation; and 335 acres of urban vegetation.
- **Threatened and Endangered Species** – No impacts to federally-listed threatened or endangered species. Best Management Practices (BMPs) are required to avoid impacts to two state threatened species, mountain short-horned lizard and Texas horned lizard; and two state rare species, western burrowing owl and Wheeler’s spurge.
- **Other Resources** – No impacts to farmlands, cultural resources, or water resources.

Reviewing Project Information

- Project plans and the environmental documents are available for viewing tonight.
- These documents can also be viewed at:
 - TxDOT El Paso District Office
13301 Gateway Boulevard West
El Paso, Texas 79928-5410
- Documents available until: August 17, 2018

15 minutes

RECESS

- **Recess:** A 15-minute recess will begin.

- **Options for Commenting:**
 - 1) Verbal comments for the official record will commence after the presentation.
 - 2) Written comments can be placed in the comment box.
 - 3) Email comments to: Godwin.Ubanyionwu@txdot.gov
 - 4) Mail comments to: Texas Department of Transportation, El Paso District
Godwin Ubanyionwu, P.E., Project Manager
13301 Gateway Boulevard West
El Paso, Texas 79928-5410

- **Deadline for Comments:** Postmarked by Friday, August 17, 2018

Public Comment Session: 3 Minutes

Thank you for your attendance!