
VICINITY MAP

PLAN LEGEND

PROFILE LEGEND

EXISTING GRADE AT CL

PROPOSED PGL AT CL

EXISTING ROW

PROPOSED ROW

LIMITS OF PROPOSED PAVEMENT

5/4/2017

OF 0.9999600016.

USING THE TXDOT HIDALGO COUNTY SURFACE TO GRID ADJUSTMENT FACTOR

SYSTEM NAD 83. ALL DISTANCES AND COORDINATES ARE ADJUSTED TO GRID

NOTE - ALL BEARINGS ARE BASED ON THE TEXAS STATE PLANE COORDINATE

FROM: SH 495 TO INTERSTATE 2

FROM: NOLANA LOOP TO SH 495

DATE 5/4/2017
No.

JOB

No.

CONT.

No.

SECT.
COUNTYDISTRICT

STATE

SCHEMATIC FOR:

PRELIMINARY DESIGN

069PHR 1586HIDALGO 01

Texas Department of Transportation

C 2017 ALL RIGHTS RESERVED

5
/
4
/
2
0
1
7

c
:
\
t
x
d
o
t
\
p

w
_
o
n
l
i
n
e
\
t
x
d
o
t
5
\
j
a
v
i
e
r
.

m
a
r
t
i
n
e
z
\
d

m
s
9
5
0
2
4
\
9
0
7

N
_

S
C

H
E

M
0
1
.
d
g
n

F
I

L
E
:

D
A

T
E
:

2
:
4
3
:
0
9

P
M

P
R

O
P

O
S

E
D

C

E
L

E
V

A
T
I

O
N

E
X
I

S
T
I

N
G

C

E
L

E
V

A
T
I

O
N

LL

FM 907 EXIST. & PROP. CENTERLINE

SHEET 1 OF 2

 DESIGN DATA TRAFFIC DATA

THIS DOCUMENT IS FOR INTERIM REVIEW

AND NOT INTENDED FOR CONSTRUCTION,

BIDDING OR PERMIT PURPOSES.

P.E. 116932 DATE:

JAVIER MARTINEZ,JR.

NOT TO SCALE

PROPOSED CL

HIDALGO
TRAFFIC FLOW DIRECTION

PROPOSED CURB & GUTTER

LIMITS OF PROPOSED DRIVEWAY

= 6% max

 45 MPH STA 351+20-STA 376+40

= 50 MPH STA 242+00-STA 351+20

 30 MPH STA 351+74-STA 384+74

 45 MPH STA 316+08-STA 351+74

= 55 MPH STA 230+00-STA 316+08

= PRINCIPAL ARTERIAL

= HIDALGO

= 1586-01-069

TRAFFIC VOLUMES: 2017 ADT 17,000

 2037 ADT 26,500

PERCENT TRUCKS: 3.3%

TRAFFIC VOLUMES: 2017 ADT 24,400

 2037 ADT 38,000

PERCENT TRUCKS: 3.0%

 CHAPTER 3, SECTION 2 (URBAN STREETS)

 CHAPTER 2, (BASIC DESIGN CRITERIA)

DESIGN CRITERIA : TXDOT ROADWAY DESIGN MANUAL

 e

DESIGN SPEEDS:

POSTED SPEEDS:

FUNCT. CLASSIFICATION

COUNTY

CONTROL-SECTION-JOB

 TO: IH-2

PROJECT LIMITS: FROM: NOLANA LOOP

NOLANA LOOP TO IH-2
FM 907

PROP 5' SIDEWALK

DRIVEWAY NUMBER

E
D
IN

B
U

R
G

CITY

L
IM

IT

P
H

A
R

R

C
IT

Y

L
IM

IT
C
IT

Y

L
IM

IT

S
A

N

J
U

A
N

S
A

N

J
U

A
N

C
IT

Y

L
IM

IT

RAILROAD

RVSC

RIO VALLEY SW ITHCING COMPANY

RVSC

A
L
A

M
O

Lion

Park

Mayfield

Park

Aldrich

Park

Witten

Park

San

Juan

City

Pk

St Joseph

Cem

Park

Pk

Pk
Evans

1
0
0
.
3
7

STA = 252+50.00

EL = 99.28'

(-)0.3317 % (+)0.2000 %

L = 100.00'

K = 188

ex = 0.07'

STA = 254+59.00

EL = 99.69'

(+)0.2000 % (-)0.2000 %

STA = 259+00.00

EL = 98.81'

(-)0.2000 % (+)0.2000 %

STA = 261+50.00

EL = 99.31'

L = 100.00'

K = 200

ex = -0.06'

STA = 265+75.00

EL = 98.04'

(-)0.3000 % (+)0.2000 %

L = 100.00'

K = 200

ex = 0.06'

STA = 272+50.00

EL = 99.39'

L = 110.00'

K = 198

ex = -0.08'

STA = 277+50.00

EL = 97.61'

(-)0.3550 %
(+)0.1500 %

L = 100.00'

K = 198

ex = 0.06'

STA = 281+00.00

EL = 98.14'

STA = 283+50.00

EL = 97.51'

(-)0.2500 % (+)0.2000 %

STA = 285+75.00

EL = 97.96'

STA = 289+34.00

EL = 97.24'

(-)0.2000 % (+)0.2243 %

STA = 300+00.00

EL = 99.64'

STA = 301+90.00

EL = 99.35'

(-)0.1500 % (+)0.3500 %

L = 100.00'

K = 200

ex = 0.06'

STA = 307+40.00

EL = 101.28'

L = 100.00'

K = 182

ex = -0.07'

(-)0.2000 %

1
0
0
.
2
7

1
0
0
.
1
1

9
9
.
9
4

9
9
.
7
7

9
9
.
6
1

9
9
.
4
4

9
9
.
3
4

9
9
.
3
8

9
9
.
4
8

9
9
.
5
8

9
9
.
6
8

9
9
.
6
1

9
9
.
5
1

9
9
.
4
1

9
9
.
3
1

9
9
.
2
1

9
9
.
1
1

9
9
.
0
1

9
8
.
9
1

9
8
.
8
1

9
8
.
9
1

9
9
.
0
1

9
9
.
1
1

9
9
.
2
1

9
9
.
2
5

9
9
.
1
6

9
9
.
0
1

9
8
.
8
6

9
8
.
7
1

9
8
.
5
6

9
8
.
4
1

9
8
.
2
6

9
8
.
1
3

9
8
.
1
0

9
8
.
1
9

9
8
.
2
9

9
8
.
3
9

9
8
.
4
9

9
8
.
5
9

9
8
.
6
9

9
8
.
7
9

9
8
.
8
9

9
8
.
9
9

9
9
.
0
9

9
9
.
1
9

9
9
.
2
9

9
9
.
3
1

9
9
.
2
1

9
9
.
0
3

9
8
.
8
5

9
8
.
6
8

9
8
.
5
0

9
8
.
3
2

9
8
.
1
4

9
7
.
9
7

9
7
.
7
9

9
7
.
6
8

9
7
.
6
9

9
7
.
7
6

9
7
.
8
4

9
7
.
9
1

9
7
.
9
9

9
8
.
0
6

9
8
.
1
4

9
8
.
0
1

9
7
.
8
9

9
7
.
7
6

9
7
.
6
4

9
7
.
5
1

9
7
.
6
1

9
7
.
7
1

9
7
.
8
1

9
7
.
9
1

9
7
.
9
1

9
7
.
8
1

9
7
.
7
1

9
7
.
6
1

9
7
.
5
1

9
7
.
4
1

9
7
.
3
1

9
7
.
2
8

9
7
.
3
9

9
7
.
5
0

9
7
.
6
2

9
7
.
7
3

9
7
.
8
4

9
7
.
9
5

9
8
.
0
7

9
8
.
1
8

9
8
.
2
9

9
8
.
4
0

9
8
.
5
1

9
8
.
6
3

9
8
.
7
4

9
8
.
8
5

9
8
.
9
6

9
9
.
0
7

9
9
.
1
9

9
9
.
3
0

9
9
.
4
1

9
9
.
5
2

9
9
.
6
4

9
9
.
5
6

9
9
.
4
9

9
9
.
4
1

9
9
.
4
3

9
9
.
5
6

9
9
.
7
4

9
9
.
9
1

1
0
0
.
0
9

1
0
0
.
2
6

1
0
0
.
4
4

1
0
0
.
6
1

1
0
0
.
7
9

1
0
0
.
9
6

1
0
1
.
1
3

1
0
1
.
2
1

1
0
1
.
1
6

1
0
1
.
0
6

1
0
0
.
9
6

1
0
0
.
8
6

1
0
0
.
7
6

1
0
0
.
6
6

1
0
0
.
5
6

1
0
0
.
4
6

1
0
0
.
3
6

1
0
0
.
2
6

245+00 250+00 255+00 260+00 265+00 270+00 275+00 280+00 285+00 290+00 295+00 300+00 305+00 310+00

9
9
.
5
0

9
9
.
4
8

9
9
.
4
6

9
9
.
5
3

9
9
.
6
5

9
9
.
7
4

9
9
.
7
6

9
9
.
7
7

9
9
.
7
6

9
9
.
7
4

9
9
.
8
2

9
9
.
9
2

1
0
0
.
0
6

1
0
0
.
2
1

1
0
0
.
2
8

1
0
0
.
3
5

1
0
0
.
4
1

1
0
0
.
4
6

1
0
0
.
4
2

1
0
0
.
3
3

1
0
0
.
2
5

1
0
0
.
1
7

1
0
0
.
1
7

1
0
0
.
2
1

1
0
0
.
2
6

1
0
0
.
3
0

1
0
0
.
2
9

1
0
0
.
2
5

1
0
0
.
1
9

1
0
0
.
1
3

1
0
0
.
0
7

1
0
0
.
0
0

9
9
.
9
3

9
9
.
7
3

9
9
.
5
0

9
9
.
4
7

9
9
.
4
9

9
9
.
5
1

9
9
.
5
2

9
9
.
4
6

9
9
.
3
5

9
9
.
2
6

9
9
.
1
9

9
9
.
1
8

9
9
.
2
2

9
9
.
1
8

9
9
.
0
7

9
9
.
0
6

9
9
.
0
8

9
9
.
1
1

9
9
.
1
7

9
9
.
2
3

9
9
.
2
8

9
9
.
3
3

9
9
.
4
2

9
9
.
6
7

9
9
.
7
5

9
9
.
7
7

9
9
.
6
9

9
9
.
6
4

9
9
.
6
1

9
9
.
5
3

9
9
.
4
4

9
9
.
3
4

9
9
.
2
6

9
9
.
1
7

9
9
.
1
5

9
9
.
1
5

9
9
.
0
5

9
8
.
8
9

9
8
.
8
5

9
8
.
8
9

9
8
.
9
1

9
8
.
9
1

9
8
.
9
5

9
8
.
9
9

9
9
.
0
1

9
9
.
0
0

9
8
.
9
8

9
8
.
9
4

9
8
.
8
9

9
8
.
8
3

9
8
.
7
7

9
8
.
7
2

9
8
.
6
7

9
8
.
6
0

9
8
.
5
2

9
8
.
4
8

9
8
.
5
0

9
8
.
5
2

9
8
.
5
2

9
8
.
5
3

9
8
.
6
0

9
8
.
6
8

9
8
.
7
1

9
8
.
7
3

9
8
.
7
6

9
8
.
7
8

9
8
.
8
0

9
8
.
8
3

9
8
.
8
6

9
8
.
9
0

9
8
.
9
3

9
8
.
9
0

9
8
.
8
2

9
8
.
8
3

9
8
.
9
0

9
9
.
0
3

9
9
.
2
1

9
9
.
3
5

9
9
.
4
0

9
9
.
4
7

9
9
.
5
5

9
9
.
6
3

9
9
.
6
1

9
9
.
5
9

9
9
.
5
9

9
9
.
6
4

9
9
.
7
0

9
9
.
8
1

9
9
.
9
2

1
0
0
.
1
0

1
0
0
.
1
4

1
0
0
.
2
9

1
0
0
.
4
5

1
0
0
.
6
3

1
0
0
.
8
2

1
0
1
.
0
0

1
0
1
.
1
8

1
0
1
.
3
2

1
0
1
.
4
0

1
0
1
.
4
2

1
0
1
.
3
7

1
0
1
.
3
3

1
0
1
.
3
4

1
0
1
.
3
7

1
0
1
.
4
0

1
0
1
.
4
5

1
0
1
.
4
3

1
0
1
.
3
1

1
0
1
.
2
0

1
0
1
.
1
3

1
0
1
.
0
9

E
L
.

=

9
9
.
4
4
'

V
P

C

2
5
2

+
0
0
.
0
0

E
L
.

=

9
9
.
3
8
'

V
P

T

2
5
3

+
0
0
.
0
0

E
L
.

=

9
8
.
1
9
'

V
P

C

2
6
5

+
2
5
.
0
0

E
L
.

=

9
8
.
1
4
'

V
P

T

2
6
6

+
2
5
.
0
0

E
L
.

=

9
9
.
2
8
'

V
P

C

2
7
1

+
9
5
.
0
0

E
L
.

=

9
9
.
1
9
'

V
P

T

2
7
3

+
0
5
.
0
0

E
L
.

=

9
7
.
7
9
'

V
P

C

2
7
7

+
0
0
.
0
0

E
L
.

=

9
7
.
6
9
'

V
P

T

2
7
8

+
0
0
.
0
0

E
L
.

=

9
9
.
5
3
'

V
P

T

3
0
2

+
4
0
.
0
0

E
L
.

=

9
9
.
4
3
'

V
P

C

3
0
1

+
4
0
.
0
0

E
L
.

=

1
0
1
.
1
0
'

V
P

C

3
0
6

+
9
0
.
0
0

E
L
.

=

1
0
1
.
1
8
'

V
P

T

3
0
7

+
9
0
.
0
0

5'

TRAVEL LANE TRAVEL LANE

PGL

12' 12'

EXIST 100' ROW (MAX)

13'

C FM 907L

2%

*

2'

E
X
I

S
T

E
A

S
T

R
O

W

L
I

N
E

2.5% 2.5%

EXIST

40' RDWY 20' VARIES (20'-40')

VARIES (7'-27')

SHLDR

8'

SHLDR

8'

40' MIN (60' MAX) 40'

EXIST 80' ROW (USUAL)

5'

E
X
I

S
T

W
E

S
T

R
O

W

L
I

N
E

13'

USUAL

11:1

6:1 MAX

13:1 MIN

*SIDEWALK

MAX
3:

1

12:1 MIN

3:1 MAX

6:1 USUAL

*SIDEWALK
EXIST 8" ACP* STA 300+86.19(LT) TO 302+53.45(LT)

EXISTING TYPICAL SECTION

STA 339+59.22 TO STA 373+67.89

STA 312+99.22 TO STA 328+39.22

STA 286+59.22 TO STA 301+79.22

STA 239+65.00 TO STA 275+39.22

FM 907
* STA 368+03.76(RT) TO 367+92.32(RT)

* STA 367+13.72(RT) TO 367+92.32(RT)

* STA 362+18.91(RT) TO 366+89.07(RT)

* STA 360+49.40(RT) TO 361+94.29(RT)

FLEX BASE

EXIST 5"

PGL

C FM 907
L

0.5'

PCJ PCJ PCJ PCJ

E
X
I

S
T

E
A

S
T

R
O

W

L
I

N
E

E
X
I

S
T

W
E

S
T

R
O

W

L
I

N
E

0.5'

11' 14'14' 11'

65' F-F OF C & G

7' 7'VARIES* *

7.5' 7.5'

EXIST 80' ROW

2.0' 2.0'

PCJ PCJ

EXIST/PROP

TRAVEL LANE SHARED LANETRAVEL LANE

(GORE)

0' - 12'

2.5%2.5%

**PROP C & G
** PROP C & G

** TY "B" C & G (MOUNTABLE) STA 249+20 TO 251+33.00

(6% BY WEIGHT)

TREATED SUBGRADE

PROP. 12" LIME

* SHOULDER VARIES (6'-0')

SAC-B PG(64-22)

PROP 2 •" HMA TY B

BY WEIGHT

TREATED BASE 2%

PROP. 10" CEMENT

TY-D SAC-A (PG 76-22)

PROP. 1 •" D-GR HMA

REINFORCEMENT

PROP. TY I GEOGRID

PROPOSED TYPICAL SECTION

STA 249+20.00 TO STA 251+33.00

SHARED LANE

50:1

SIDEWALK

PROPOSED

50:1

SIDEWALK

PROPOSED

PROP 62' ROADWAY

30'R

NTS

MIN.

24'

(MIN.)

20' R

(TYP.)

20' R

(

T
Y

P
.
)

2
'

(

T
Y

P
.
)

2
'

(

T
Y

P
.
)

2
'

(

T
Y

P
.
)

2
'

MATCH EXIST

E
X
I

S
T
I

N
G

R
O

W

TYPICAL INTERSECTION DETAIL

C FM 907L

C SIDE STREETL

S
T

R
E

E
T

M
A
J

O
R

S
I

D
E

S
T

R
E

E
T

(

>
2
4
'
)

M
I

N
O

R

S
I

D
E

T
A

P
E

R

1
0
0
'

28'

S
T

R
E

E
T

(

<
2
4
'
)

M
I

N
O

R

S
I

D
E

EXISTING ROW

MATCH EXIST

R
D

W
Y

6
5
'

F
-

F

8
0
'

R
O

W

EXISTING ROW

EXISTING ROW

E
X
I

S
T
I

N
G

R
O

W

EXISTING ROW

EXISTING ROW

E
X
I

S
T
I

N
G

R
O

W

E
X
I

S
T
I

N
G

R
O

W

CORNER CLIP

PROP. ROW

(
T

Y
P
)

T
A

P
E

R

5
0
'

PROPOSED WIDENING TYPICAL SECTION

PGL

L

USUAL

4:1

2' 2'

SAW CUT LINE

USUAL

4:1

USUAL

4:1
USUAL
4:1

MAX

3:1

MAX

3:1

PCJ PCJ PCJ PCJ

E
X
I

S
T

E
A

S
T

R
O

W

L
I

N
E

E
X
I

S
T

W
E

S
T

R
O

W

L
I

N
E

2.5% 2.5%

7'

EXIST 80' ROW

7'

RWDY VARIES (40'-66')

SAW CUT LINE

40' 40'

C FM 907EXIST/PROP

WIDENING

VARIES (2'-15')

SHLDR

8'

0'-2'

VARIES

TRAVEL LANE

VARIES (0'-13')

TRAVEL LANE

12'

TRAVEL LANE

12'

TRAVEL LANE

VARIES (0'-13')

SHLDR

8'

EXIST 8" ACP

FLEX BASE

EXIST 5"

2'
2'

STA 242+00.00 TO STA 249+20.00

FM 907

0'-2'

VARIES

WIDENING

VARIES (2'-15')

ITEM 105

SUBSIDIARY TOITEM 105

SUBSIDIARY TO

TY-D SAC-A (PG 76-22)

PROP. 1 •" D-GR HMA

PROP. 1•" D-GR HMA TY-D SAC-A (PG 76-22)

PROP. 1-•" MILLING & 1-•" OVERLAY

1110167.776716607949.3669

LT40.0000253+89.22

1110087.179916607951.4047

RT40.0000253+89.22

90.00001110209.7642

16607892.4718254+39.22

CP 2014

BM 37

BM 35

BM 34

BM 33 BM 32

BM 31

56.0879

374+63.42

1110167.776716607949.3669

LT40.0000253+89.22

1110087.179916607951.4047

RT40.0000253+89.22

90.00001110209.7642

16607892.4718254+39.22

56.0879

374+63.42

245+00 250+00 255+00 260+00 265+00 270+00 275+00 280+00 285+00 290+00 295+00 300+00 305+00 310+00

5'

TRAVEL LANE TRAVEL LANE

PGL

VARIES (20'-40')

12' 12'

EXIST 100' ROW (MAX)

13' 13'

C FM 907L

EXISTING TYPICAL SECTION

2%

*

2'

EXIST 40' ROW (USUAL) (50' MAX)

E
X
I

S
T

E
A

S
T

R
O

W

L
I

N
E

E
X
I

S
T

W
E

S
T

R
O

W

L
I

N
E

2.5% 2.5%

EXIST

EXIST 80' ROW (USUAL)

LEFT TURN BAY

#

#

#

40' RWDY

INTERSECTION WITH LEFT TURN BAYS

SHOULDER TRANSITION (8' TO 1')

SHOULDER TRANSITION (1' TO 8')

40'

20'

VARIES (0'-14') VARIES (7'-27')

5'

6:1 MAX

13:1 MIN

USUAL

11:1

*SIDEWALK

EXIST 8" ACP *SIDEWALK

12:1 MIN

3:1 MAX

6:1 USUAL

MAX
3:

1

* STA 306+80.72 (RT) TO 307+22.56 (RT)

APPROACH (560' TYP.)

DEPARTURE (560' TYP.)

STA 328+39.22 TO STA 339+59.22 (SH 495)

STA 301+79.22 TO STA 312+99.22 (SIOUX ROAD)

STA 275+39.22 TO STA 286+59.22 (EL DORA ROAD)

FM 907

* STA 336+96.07(LT) TO 337+09.97(LT)

* STA 334+42.35(LT) TO 336+51.16(LT)

* STA 302+78.52(LT) TO 307+15.17(LT)

FLEX BASE

EXIST 5"

PGL

USUAL

4:1

80' ROW (USUAL)

C FM 907
L

5'0.5'

PCJ PCJ PCJ
PCJ

E
X
I

S
T

E
A

S
T

R
O

W

L
I

N
E

E
X
I

S
T

W
E

S
T

R
O

W

L
I

N
E

0.5'

12' 11' 14'14' 11'

65' F-F OF C & G 7.5'

2.0'2.0'

VARIES (7.5'-27.5')

EXIST/PROP

40'VARIES (40'-60')

** PROP C & G

MAX

2:1

** PROP C & G

100' ROW (MAX)

5'

(6% BY WEIGHT)

TREATED SUBGRADE

PROP. 12" LIME

TRAVEL LANE TRAVEL LANE

2.5% 2.5%

BY WEIGHT

TREATED BASE 2%

PROP. 10" CEMENT

SAC-B PG(64-22)

PROP. 2•" HMA TY B

 STA 322+08.00(LT) TO 326+60.00(LT)

 STA 315+65.00(LT) TO 320+77.00(LT)

SOUND WALL

PROPOSED

TY-D SAC-A (PG 76-22)

PROP. 1 •" D-GR HMA

REINFORCEMENT

PROP. TY I GEOGRID

STA 251+33.00 TO STA 376+40.00

FM 907

PROPOSED TYPICAL SECTION

SHARED LANESHARED LANE

(TWLTL)

CONTINUOUS

SIDEWALK

PROPOSED

SIDEWALK

** TY "A" C & G (BARRIER) STA 352+00 TO 376+40.00

** TY "B" C & G (MOUNTABLE) STA 251+33.00 TO 352+00

50:1

PROP 62' ROADWAY

7.5'

M
A

T
C

H

L
I

N
E

S
T

A

3
1
2

+
7
5
.
0
0

83

907

ALAMO

SAN JUAN

B83

495

1423
1426

2557

907

120

130

140

110

90

100

140

130

120

110

100

90

281

S

L

E
L

D
O

R
A

R
D
.

S
I

O
U

X

R
D
.

C FM 907L C FM 907L

EXIST. ROW

EXIST. ROWEXIST. ROW

EXIST. ROW

EXIST. ROW

EXIST. ROW

S
H

E
E
T

1

0
F

2

E
X
I

S
T
.

R
O

W

8
0
'

E
X
I

S
T
.

R
O

W

8
0
'

NOLANA

L
L

SPEED

LIMIT

55

BEGIN PROJECT

CSJ: 1586-01-069

END WIDENING

BEGIN FULL RECONSTRUCTION

STA. 249+20.00

N

N

ROW CORNER CLIP

PROP. 50'x 50'

ROW CORNER CLIP

PROP. 50'x 50'

ROW CORNER CLIP

PROP. 50'x 50'

BEGIN PROJECT

CSJ: 1586-01-069

N

ROW CORNER CLIP

PROP. 50'x 50'

FM 907 CEXISTING
PROPOSED FM 907 C

N

TRAFFIC SIGNAL

ROW CORNER CLIP

PROP. 50'x 50'

ROW CORNER CLIP

PROP. 50'x 50'

TRAFFIC SIGNALTRAFFIC SIGNAL

ROW CORNER CLIP

PROP. 50'x 50'

EAST OF FM 907

No.2 DITCH @ ‚ MILE

IRRIGATION DISTRICT

INTO HIDALGO COUNTY

PROP. OUTFALL # 1

C FM 907

N

S
I

O
U

X

R
D
.

E
L

D
O

R
A

R
D
.

ROW CORNER CLIP

PROP. 50'x 50'

ROW CORNER CLIP

PROP. 50'x 50'

ROW CORNER CLIP

PROP. 50'x 50'

N
O

L
A

N
A

L
O

O
P

N
O

L
A

N
A

L
O

O
P

ROW CORNER CLIP

PROP. 40'x 40'

DOC No. 2425248
DRAIN EASEMENT
30' HIDALGO COUNTY

IRRIGATION EASEMENT
20' HCID No.2

S 8° 34' 24.25" W

EXISTING 5'x 4' RCB
IRRIGATION LINE

EXISTING 24"

LINE

IRRIGATION DRAIN

EXISTING 12" RCP

IRRIGATION LINE

EXISTING 36"

STA. 249+20.00

END WIDENING

BEGIN FULL RECONSTRUCTION

ELEV. 100.37'

STA. 242+00.00

MATCH EXISTING PAVEMENT

BEGIN WIDENING

STA. 239+65.00

BEGIN INCIDENTAL

60' ROW

EXIST.

40' ROW

EXIST.

EXIST. ROW
EXIST. ROW

EXIST. ROW

E
X
I

S
T
.

R
O

W

9
0
'

40' ROW

EXIST.

40' ROW

EXIST.

40' ROW

EXIST.

40' ROW

EXIST.

EASEMENT
20' N.A.W.S.C

EASEMENT

MAGIC VALLEY

EXIST. 30'

EASEMENT

MAGIC VALLEY

EXIST. 16'

EASEMENT

N.A.W.S.C

EXIST. 15'

PHARR-
SAN-

JUAN-
ALAMO

IS
D

AUDI
E

MURPHY
MI

DDLE
SCHOOL

DOC No. 285504
50' ROAD EASEMENT

(CESAR CHAVEZ DRAIN)

DRAINAGE EASEMENT

DRAINAGE DISTRICT No.1

EXIST.150' HIDALGO COUNTY

VALLEY COOP EASEMENT

EXIST. 50' MAGIC

EASEMENT

IRRIGATION

EXIST. 30'

E
X
I

S
T
.

R
O

W

1
0
0
'

EXIST. ROW

EXIST. ROW

S 8° 34' 24.25" W

STA 239+65.00

BEGIN INCIDENTAL

STA 249+20.00

CSJ: 1586-01-069

END INCIDENTAL

BEGIN PROJECT

STA 376+40.00

CSJ: 1586-01-069

BEGIN INCIDENTAL

END PROJECT

STA 384+74.00

END INCIDENTAL

281

EXIST. ROW

1 2 3 4
5

6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
26

27 28 29 30 31
33 34

35 36

32

70 71 72 73 74 75 76 77
78

79
80 81 82 83 84 85

86 87 88 89
90

91
92

93 94 95 96 97
98 99

125

126 128

127

129

130

131

