
640

630

620

610

600

590

580

570

560

550

540

530

520

510

500

490

480

640

630

620

610

600

590

580

570

560

550

540

530

520

510

500

490

480

P
R

O
P

O
S

E
D

E
X
IS

T
IN

G

ROLL 3 OF 3 ROLL 3 OF 3

DESIGN YEAR 2034

IMPLEMENTATION YEAR 2014

TRAFFIC VOLUMES:

PENDING TP&P APPROVAL)
(PRELIMINARY NOVEMBER 2010,
SAVANT GROUP INC.SOURCE:

M
A

T
C

H
 L
IN

E
 S

T
A
 1

9
9
+
0
0

M
A

T
C

H
 L
IN

E
 S

T
A
 1

9
9
+
0
0

+ +

--

{ FM 552

PILES

DIRT

x x x

x x x

x x x

TEL

TEL

TEL

TEL

TEL

TEL

TEL

TEL TEL

TEL

TEL

TEL

TEL

TEL

TEL

TEL

TEL

TEL TEL

TEL

GM

GM

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L B

O
X

M
A
I
L B

O
X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

B
O

X

M
A
I
L

TRAFFIC SIGN

STREET SIGN

TRAFFIC SIGN

T
R

A
F

F
I
C

S
I
G

N

TRAFFIC SIGN

TRAFFIC SIGN

STREET SIGN

TRAFFIC SIGN

STREET SIGN

TRAFFIC SIGN

STREET SIGN

TEL

T
R

A
F

F
I
C

S
I
G

N

TRAFFIC SIGN

STREET SIGN

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

T
R

A
F

F
I
C

S
I
G

N

TEL

TEL

T
R

A
F

F
I
C

S
I
G

N

TEL

TEL

WF

T
R

A
F

F
I
C

S
I
G

N

TRAFFIC SIGN

STREET SIGN

TRAFFIC SIGN

TEL

TELTEL

TEL

TEL

TEL

POOL

POOL

POOL

POOL

POOL

MBGF ST

SN STREET STOP

SN NO OUTLET

SN FM JNCT

SN NO OUTLET

SN STOP STREET

SN STOP STREET

SN STOP STREET

SN JCT 66

SN STOP STREET

SN STOP AHEAD

SN STOP

SNPOST

SN HWY 66

SN FM552

SN WEIGHT LIMIT

SN FM552

SN 55 MPH

SN ADOPT HWY

SN 1141 205 JCT

SN CURVE 35 MPH

SN PET RESORT

SN WEIGHT LIMIT

SN STREET

SN STOP

200+00 205+00 210+00
215+00

220+00
225+00

230+00
235+00 240+00 245+00

250+00

255+00

260+00 265+00 270+00 275+00

280+00

2
8
5

+
0
0

P L
P L

P L
P L

P L
P L

P L
P L

P L
P L

P L
P L

P L
P L

P L

P L

P L
P L

P L

P L
P L

P L
P L

P L
P L

PL

PL

PL

PL

PL

PL

PL

PL

PL

PL

PL

PL PL PL

PL

PL

PL
PL

PL PL

PL

P L

P L
P L

P L
P L

P L
P L

P L

P L
P L

P L
P L

P L

P L
P L

P L
P L

P L
P L

P L
P L

P L
P L

P L

P L
P L

P L

P L
P L

P L

PLPL

PLPLPL

PLPL

PL

PL

PL PL

P L P L

P L

P L

P L

P L

P L

P L
P L

PL

P L

PL

PL

HERNANDEZ

VOL. 2747, PG.108

CARLOS M. & DINORA

D.R.R.C.T.

REIL

VOL. 1690, PG.172

JAMES P. & MICHELE A.

D.R.R.C.T.

SAKOLEVIDIS

VOL. 1682, PG.42

OLAF & LINDA

D.R.R.C.T.

TRACT ONE

DON R. CAMERON &

BECKY CAMERON

VOL. 1718, PG. 193

D.R.R.C.T.

T
R

A
C

T

T
W

O

JACK SUMMERS & WIFE,

JANICE SUMMERS

VOL. 179, PG. 855

D.R.R.C.T.

ROBERT F. BUIS, JR & JO ANN BUIS

VOL. 4574, PG. 308

D.R.R.C.T.

SHELLEY MORRISON-PHELPS

VOL. 3497 PG. 242

D.R.R.C.T.

D
.R
.R
.C
.T
.

LAVON WATER SUPPLY CORP.

VOL. 5731, PG. 197

D.R.R.C.T.

MICHAEL S. LAMB

VOL. 1752 PG. 159

D.R.R.C.T.

J
E

S
U

S

D
IA

S

E
T

U
X

V
O

L
.

2
5
1

P
G
.

5
3
2

D
.R
.R
.C
.T
.

MARK W. PORTER

VOL. 477 PG. 89

D.R.R.C.T.

VOL. 409, PG. 119

D.R.R.C.T.

10' WATER LINE ESMT.

VOL. 4051, PG.200

D.R.R.C.T.

ELLEN J. ROBERTS

VOL. 4627, PG. 285

D.R.R.C.T.

MICHAEL & LISA

VOL. 4080, PG.91

JOHNNY & JACKIE

GENTRY

VOL. 5323, PG.1

D.R.R.C.T.

JOSHUA M. & TAMMY S.

CARMONY

VOL. 4111, PG.279

D.R.R.C.T.

AMMONS-ROSE

 DEBORAHROSE &

 CHARLES ALAN

DOUGLAS & THERESA

COMPTON

VOL. 4045, PG.185

D.R.R.C.T.

PHILIP E. SHANER &

COOKIE SHANER

VOL. 4472, PG. 20

D.R.R.C.T.

 JR. &

ANTHONY J. ROBERTSCONSTANCE ANN STANLEY &

WENDELL STANLEY

VOL. 4920, PG. 259

D.R.R.C.T.

THOMAS A. BRADEN &

CATHY BRADEN

VOL. 5346, PG. 47

D.R.R.C.T.

CASEY D. & PAULA J.

GOLDSTON

VOL. 5905, PG.177

D.R.R.C.T.

ELISA HARLEY & HUSBAND,

SAMUEL D. HARLEY

VOL. 1048, PG. 176

D.R.R.C.T.
CHRISTOPHER TOWNE

R
O

B
E

R
T

J
.

W
E
IS

E
N

B
A

C
H

&

D
A

N
A

M
.

W
E
IS

E
N

B
A

C
H

V
O

L
.

1
5
9
3
,

P
G
.

7
3

ISMAEL TAMEZ, JR. ET UX

VOL. 1013, PG. 95

D.R.R.C.T.

JOHN A. & MARTHA J.

EHRLE

VOL. 2150, PG.263

D.R.R.C.T.

KIMBERLY D. NEELY

PROBATE 99-04

D.R.R.C.T.

RICHARD J. JURGENS

D.R.R.C.T.

VOL. 5039, PG.245

BJJ INVESTMENTS LTD & ET AL

ELIZABETH CAMERON

R.B. CAMERON & ELIZABETH CAMERON FAMILY TRUST

 PAWLIK

JERZY & BARABRA

VENITA D MCCREARY

ALBERT SEBASTIAN HERNANDEZ
STEVEN EDMONSON

CAROL BRIGGS &

EMILY & M L CROWELL

FAMILIAR IGLESIA DE DIOS

SAMANTHA NELSON

 STEVEN E. &

 CANALES

FRANCISCO R.

MAINSALE HOMES INC.

SH
 6
6

M
E

A
D

O
W
 R
ID

G
E
 C
IR

C
L
E

H
IG

H
 G

L
E

N
 C
IR

C
L
E

P
H

Y
L
L
IS
 L

N

L
E
IS

U
R

E
 L

N

LA
Z
Y
 LN

D
IS

M
O

R
E
 L

N

L
Y

D
IA
 L

N

K
IN

G
 R

D

PT STA =

PC STA =

RADIUS =

LENGTH =

TANGENT =

DEGREE =

DELTA =

PI STA =

CURVE FM552 CENT-14

PT STA =

PC STA =

RADIUS =

LENGTH =

TANGENT =

DEGREE =

DELTA =

PI STA =

CURVE FM552 CENT-15

PT STA =

PC STA =

RADIUS =

LENGTH =

TANGENT =

DEGREE =

DELTA =

PI STA =

CURVE FM552 CENT-16

PT STA =

PC STA =

RADIUS =

LENGTH =

TANGENT =

DEGREE =

DELTA =

PI STA =

CURVE FM552 CENT-17

8
5
'

8
0
'

8
5
'

8
0
'

8
5
'

8
0
'

CURVE FM552 CENT-14

CURVE FM552 CENT-15

CURVE FM552 CENT-16

CURVE FM552 CENT-17

2-6'x4' MBC

PROPOSED

EASEMENT

DRAINAGE

PROPOSED

EASEMENT

DRAINAGE

PROPOSED

EASEMENT

DRAINAGE

PROPOSED

PROPOSED [FM 552

PROPOSED [FM 552

3
0
'

4
0
'

4
0
'

3
5
'

211+44.18

209+60.52

12000.00

183.65

91.83

0° 28' 38.87"

0° 52' 36.77"

210+52.35

234+29.23

233+24.51

12000.00

104.72

52.36

0° 28' 38.87"

0° 30' 0.00"

233+76.87

253+65.77

249+65.90

940.00

399.87

203.01

6° 5' 43.06"

24° 22' 24.70"

251+68.90

259+93.55

255+98.23

940.00

395.32

200.63

6° 5' 43.06"

24° 5' 45.30"

257+98.86

3
'

3
'

3
'

7
5
'

8
0
'

3
'

3
5
'

4
0
'

4
0
'

3
5
'

BY OTHERS

LTB-19

LTB-20

LTB-21

LTB-22
LTB-24

LTB-25

CURVE FM552 CENT-18

CURVE FM552 CENT-18

PT STA =

PC STA =

RADIUS =

LENGTH =

TANGENT =

DEGREE =

DELTA =

PI STA =

284+93.49

276+68.31

675.00

825.18

473.02

8° 29' 17.75"

70° 2' 35.94"

281+41.33

1
0
'

5
9
'

5
9
'

1
0
'

LTB-23

0 200100

HORIZONTAL

VERTICAL

SCALE IN FEET

0 10 20

Texas Department of Transportation

all rights reserved

c

R

COUNTY

Rockwall

The HNTB Companies

HNTB Corporation

2014 by Texas Department of Transportation;

DESIGN SCHEMATIC

HIGHWAY CLASSIFICATION

DALLAS DISTRICT

TEXAS DEPARTMENT OF TRANSPORTATION

ROCKWALL COUNTY

FM 552

DESIGN SPEED

P.E. #

OR PERMIT PURPOSES.

CONSTRUCTION, BIDDING

NOT INTENDED FOR

72895

WILLIAM L. HALE, P.E. - DISTRICT ENGINEER

URBAN MINOR ARTERIAL

PROJECT LENGTH= 5.19 MILES

E MAX = 0.02

FM 3549 - 40 MPH

FM 1141 - 40 MPH

JOHN KING - 45 MPH

FM 552 - 40 MPH

TBPE Firm Registration No. 420

Engineers Architects Planners

SCHEMATIC PREPARED BY:

REGISTRATION NUMBER 420

HNTB CORPORATION

OR CONSTRUCTION.

NOT FOR PERMITTING, BIDDING,

FOR INTERIM REVIEW ONLY

DIRECT SUPERVISION OF:

PREPARED BY OR UNDER THE

NAME

CSJ : 1017-01-015

FROM NORTH GOLIAD ST. (SH 205) TO SH 66

NOT TO SCALE

DALLAS DISTRICT

ROCKWALL COUNTY

LIM
IT

0
.6

1.2

2.4

1.1

2.
1

0
.6

0.1

2.1

2.4

1.
2

0
.9

2.
5

2.
3

FATE

ROCKWALL

2.5

3.5

0.2

1.
1

2.
7

MOBILE CITY

1141

(U
P
)

2.
9

LIMIT

CITY

CITY

LIMIT

3.1

LIM
IT

GA
RLA

ND

CIT
Y

5.5

D
A
LL

A
S

G
A
R
LA

N
D

CI
TY

CI
TY

LI
M
IT

LI
M
IT

DALLAS

C
ITY

1.
1

B78

G

(UP)

3549

COLLIN COUNTY

ROCKWALL COUNTY

3549

66

1138

1141

30

67

66

205

66

66

1138

2755

205

78

205

HUBBARD
LAKE RAY

TH
O

M
PSO

N
 BRAN

CH

CA
M
P CR

EEK

205 STA 285+42.78

END CSJ 1017-01-015

END PROJECT

STA 11+41.00

BEGIN CSJ 1017-01-015

BEGIN PROJECT

Christopher M. Bergeron

MARCH 6, 2013

MARCH 6, 2014

200+00 205+00 210+00 215+00 220+00 225+00 230+00 235+00 240+00 245+00 250+00 255+00 260+00 265+00 270+00 275+00 280+00 285+00

5
1
8
.3

5
1
9
.5

5
2
1
.9

5
2
6
.2

5
2
8
.4

5
3
1
.4

5
3
4
.4

5
3
9
.1

5
4

2
.9

5
4

7
.2

5
4

9
.0

5
4

9
.9

5
5
1
.4

5
5
0
.0

5
4

7
.1

5
3
6
.8

5
4

5
.1

5
4

6
.6

5
4

8
.6

5
4

9
.5

5
5
6
.0

5
5
8
.7

5
6
1
.5

5
6
4
.1

5
6
6
.0

5
6
9
.5

5
7

2
.3

5
7

5
.5

5
7

9
.3

5
8
4
.1

5
8
8
.7

5
9
3
.4

5
9
8
.2

6
0
2
.0

6
0
5
.2

6
0
8
.0

6
1
0
.7

6
1
2
.4

6
1
3
.8

6
1
4
.6

6
1
5
.0

6
1
5
.0

6
1
4
.8

6
1
3
.7

6
1
3
.1

6
1
3
.0

6
1
2
.1

6
1
2
.0

6
1
2
.0

6
1
2
.0

6
1
1
.0

6
0
9
.8

6
0
7
.8

6
0
6
.8

6
0
7
.1

6
0
6
.1

6
0
5
.1

6
0
3
.9

6
0
2
.8

6
0
2
.3

6
0
2
.0

6
0
1
.9

6
0
1
.4

6
0
1
.0

6
0
1
.0

6
0
1
.0

6
0
0
.4

5
9
9
.4

5
9
7
.8

5
9
6
.3

5
9
4
.6

5
9
2
.5

5
9
0
.6

5
8
8
.7

5
8
6
.6

5
8
4
.1

5
8
1
.8

5
7

9
.8

5
7

7
.9

5
7

4
.6

5
7

3
.8

5
7

2
.0

5
7

0
.8

5
6
9
.7

5
6
9
.1

5
6
8
.9

5
6
8
.9

6
1
1
.1

1

6
1
6
.1

1

6
1
2
.1

3

6
1
1
.3

2

6
1
1
.1

1

6
1
6
.1

1

6
1
2
.1

3

6
1
1
.3

2

5
2
4
.6

4

5
2
4
.8

3

5
2
5
.6

3

5
2
7
.0

5

5
2
9
.0

8

5
3
1
.7

2

5
3
4
.9

8

5
3
8
.7

7

5
4

2
.6

5

5
4

6
.5

2

5
4

9
.7

8

5
5
1
.3

9

5
5
1
.3

1

5
4

9
.6

6

5
4

7
.6

5

5
4

5
.8

7

5
4

5
.2

2

5
4

5
.8

2

5
4

7
.6

5

5
5
0
.5

1

5
5
3
.4

6

5
5
6
.4

1

5
5
9
.3

6

5
6
2
.3

1

5
6
5
.2

6

5
6
8
.2

1

5
7

1
.1

6

5
7

4
.2

4

5
7

7
.9

3

5
8
2
.2

6

5
8
6
.9

4

5
9
1
.6

2

5
9
6
.3

0

6
0
0
.8

7

6
0
4
.8

9

6
0
8
.3

0

6
1
1
.1

1

6
1
3
.3

2

6
1
4
.9

2

6
1
5
.9

2

6
1
6
.3

2

6
1
6
.1

1

6
1
5
.3

7

6
1
4
.5

6

6
1
3
.7

5

6
1
2
.9

4

6
1
2
.1

3

6
1
1
.3

2

6
1
0
.5

0

6
0
9
.6

9

6
0
8
.8

8

6
0
8
.0

7

6
0
7
.2

6

6
0
6
.4

5

6
0
5
.6

4

6
0
4
.8

2

6
0
4
.0

1

6
0
3
.2

0

6
0
2
.3

9

6
0
1
.5

8

6
0
0
.7

7

5
9
9
.9

5

5
9
9
.1

4

5
9
8
.3

3

5
9
7
.5

2

5
9
6
.7

1

5
9
5
.9

0

5
9
5
.0

9

5
9
4
.2

7

5
9
3
.4

6

5
9
2
.6

5

5
9
1
.3

8

5
8
9
.3

4

5
8
7
.1

3

5
8
4
.9

1

5
8
2
.6

9

5
8
0
.4

8

5
7

8
.2

6

5
7

6
.0

5

5
7

4
.1

9

5
7

3
.0

3

5
7

2
.2

4

5
7

1
.4

4

5
7

0
.6

5

5
6
9
.8

5

5
6
9
.0

5

5
6
8
.2

6

1000

1000

- 2014 ADT

- 2034 ADT

200 200

2650

150 100

4250

LEGEND

TRAFFIC ADT VOLUMES
FORECAST AVERAGE DAILY

FM 552

KING RD

P
R

O
P

O
S

E
D

R
O

W

LANE

12'

LANE

12'

LANE

12'

LANE

12'

2' 2'

6'

MEDIAN

18'

SIDEWALK

 LANE

 14'

 LANE

 14'

1.5 %2 % 2 %

SIDEWALK

1.5 %

6'

1' 1'

EXISTING ROW

VARIES

9' MIN

VARIES

9' MIN

P
R

O
P

O
S

E
D

R
O

W

3:1 MAX3:1
 MAX

VARIES (75' - 100') VARIES (75' - 100')

VARIES(80' - 100')

EXISTING ROW

VARIES(35' - 85') VARIES(10' - 35')

N.T.S.

FROM FM 3549 TO DISMORE LN

PROPOSED TYPICAL SECTION

PROPOSED { FM 552 (PGL)

LANE

12'

LANE

12'

1'

LANE

12'

LANE

12'

1'

6'

1'

LANE

12'

2%

6'

LANE

12'

1'

2%

2'
2'

PROPOSED { FM 552 (PGL)

PROPOSED { FM 552 (PGL)

130'

3:1 MAX

6:1 USUAL

3:1 MAX

6:1 USUAL

10' 10'

P
R

O
P

O
S

E
D

R
O

W

LANE

12'

LANE

12'

2 %

LANE

12'

LANE

12'

2' 2'

6'

MEDIAN

18'

SIDEWALK

 LANE

 14'

 LANE

 14'

1.5 %2 % 2 %

SIDEWALK

1.5 %

6'

1' 1'

VARIES

9' MIN

VARIES

9' MIN

E
X
IS

T
IN

G

R
O

W

3:1 MAX3:1
 MAX

VARIES (75' - 100')

VARIES(80' - 100')VARIES(75' - 98')

N.T.S.

FROM FM 3549 TO DISMORE LN

PROPOSED TYPICAL SECTION

130'

3:1 MAX

6:1 USUAL

3:1 MAX

6:1 USUAL

EXISTING ROW
PROPOSED { FM 552 (PGL)

VARIES

(3'-16')

VARIES (75' - 98')

STA 199+00 TO STA 249+90

P
R

O
P

O
S

E
D

R
O

W

LANE

12'

LANE

12'

2 %

LANE

12'

LANE

12'

2' 2'

MEDIAN

18'

SIDEWALK

 LANE

 14'

 LANE

 14'

1.5 %2 % 2 %

SIDEWALK

1.5 %

5'

1' 1'

P
R

O
P

O
S

E
D

R
O

W

3:1 MAX3:1
 MAX

N.T.S.

FROM FM 3549 TO DISMORE LN

PROPOSED TYPICAL SECTION

PROPOSED { FM 552 (PGL)

130'

3:1 MAX

6:1 USUAL

3:1 MAX

6:1 USUAL

STA 275+00 TO STA 285+42.78

STA 249+90 TO STA 275+00

5' 4' 4'

VARIES (75' - 69') VARIES (75' - 69')

59' 59'

N.T.S.

FROM FM 3549 TO SH 66

WESTBOUND LEFT TURN LANE

PROPOSED TYPICAL

N.T.S.

FROM FM 3549 TO SH 66

EASTBOUND LEFT TURN LANE

PROPOSED TYPICAL

VARIES (-2% TO +2%)

VARIES (-2% TO +2%)VARIES (-2% TO +2%)

VARIES (-2% TO +2%)

EXISTING TYPICAL SECTION

FM 552

N.T.S.

E
X
I

S
T
I

N
G

R
O

W

E
X
I

S
T
I

N
G

R
O

W

2 % 2 %

L

3:1 (MAX)

6:1 (USUAL)

3:1 (MAX)

4:1 (USUAL)

3:1 (MAX)

6:1 (USUAL)

3:1 (MAX)

4:1 (USUAL)

EXISTING C FM 552

VARIES (80' - 130')

LANE

11'

LANE

11'

28' *

3'3'

 DUE TO TURNING LANES AND HATCHED MEDIAN.

* PAVEMENT WIDTH VARIES FROM 28'- 49'

THESE ARE PRELIMINARY DESIGN CONCEPTS

0 200100

HORIZONTAL

VERTICAL

SCALE IN FEET

0

resulting from public input and technical review.

Subject to change based on further developments

10 20

Texas Department of Transportation

all rights reserved

c

R

COUNTY

Rockwall

Engineers Architects Planners

The HNTB Companies

HNTB Corporation

2014 by Texas Department of Transportation;

LEGEND

DESIGN SCHEMATIC

HIGHWAY CLASSIFICATION

DALLAS DISTRICT

TEXAS DEPARTMENT OF TRANSPORTATION

ROCKWALL COUNTY

FM 552

URBAN ARTERIAL

DESIGN SPEED

WILLIAM L. HALE, P.E. - DISTRICT ENGINEER

OR PERMIT PURPOSES.

CONSTRUCTION, BIDDING

NOT INTENDED FOR

PROJECT LENGTH= 5.19 MILES

GOVERNMENT.

COORDINATION WITH THE LOCAL

DETERMINED DURING PS&E AND IN

MEDIAN OPENING LOCATIONS TO BE

AND SUBJECT TO CHANGE. FINAL

MEDIAN OPENINGS ARE PRELIMINARY 4.

DESIGN.

ROW WILL BE DETERMINED IN FINAL

CONSTRUCTION BEYOND THE PROPOSED

LIMITS REQUIRED FOR DRIVEWAY

PROPOSED CONSTRUCTION EASEMENT

TO FINAL DESIGN REFINEMENT.

SHOWN ARE PRELIMINARY AND SUBJECT

LIMITS OF DRIVEWAY CONSTRUCTION3.

 ON AUGUST 2010.

 PROVIDED BY DOUPHRATE & ASSOCIATES

2. EXISTING ROW AND PROPERTY LINES

 ON DECEMBER 2010.

 PROVIDED BY DOUPHRATE & ASSOCIATES

 ON MAY 2010,SUPPLEMENTAL SURVEY

 INFORMATION PROVIDED BY TXDOT

1. MAPPING BASED ON AERIAL

NOTES:

E MAX = 0.02

FM 3549 - 40 MPH

FM 1141 - 40 MPH

JOHN KING - 45 MPH

FM 552 - 40 MPH

Sanitary Sewer

Storm Sewer

Telephone Line

Gas Line

Water Line

Cable Line

Proposed Drainage Easement

Property Line / Easement

Proposed Centerline / Baseline

Proposed ROW

Existing ROW

Displaced Building

FEMA Flood Zone

Proposed Bridge Structure

Proposed Sidewalk

Proposed Driveway/ T-Street

Proposed Pavement

CSJ : 1017-01-015

FROM NORTH GOLIAD ST. (SH 205) TO SH 66

NOT TO SCALE

DALLAS DISTRICT

ROCKWALL COUNTY

LIM
IT

0
.6

1.2

2.4

1.1

2.
1

0
.6

0.1

2.1

2.4

1.
2

0
.9

2.
5

2.
3

FATE

ROCKWALL

2.5

3.5

0.2

1.
1

2.
7

MOBILE CITY

1141

(U
P
)

2.
9

LIMIT

CITY

CITY

LIMIT

3.1

LIM
IT

GA
RLA

ND

CIT
Y

5.5

D
A
LL

A
S

G
A
R
LA

N
D

CI
TY

CI
TY

LI
M
IT

LI
M
IT

DALLAS

C
ITY

1.
1

B78

G

(UP)

3549

COLLIN COUNTY

ROCKWALL COUNTY

3549

66

1138

1141

30

67

66

205

66

66

1138

2755

205

78

205

HUBBARD
LAKE RAY

TH
O

M
PSO

N
 BRAN

CH

CA
M
P CR

EEK

205

P.E. #

STA 285+42.78

END CSJ 1017-01-015

END PROJECT

STA 11+41.00

BEGIN CSJ 1017-01-015

BEGIN PROJECT

SCHEMATIC PREPARED BY:

REGISTRATION NUMBER 420

HNTB CORPORATION

OR CONSTRUCTION.

NOT FOR PERMITTING, BIDDING,

FOR INTERIM REVIEW ONLY

DIRECT SUPERVISION OF:

PREPARED BY OR UNDER THE

NAME

MARCH 6, 2014

Christopher M. Bergeron 72895

MARCH 6, 2014

PROPOSED ROW

EXISTING ROW

EXISTING ROW

EXISTING ROW

PROPOSED ROW

PROPOSED ROW

PROPOSED ROW

PROPOSED ROW

PROPOSED ROW

PROPOSED ROW

EXISTING ROW

 ACADEMY

KINGSTON MONTESSORI

PET BANK SERVICES

MATCH CSJ 0009-04-060

[FM 552 STA 285+42.78

END CSJ 1017-01-015

END PROJECT

[FM 552 STA 224+98.27

LYDIA LN

[FM 552 STA 232+43.72

PHYLLIS LN

[FM 552 STA 255+41.37

KING RD

[FM 552 STA 259+70.59

HIGH GLEN CIRCLE

[FM 552 STA 268+33.91

MEADOW RIDGE CIRCLE

2-6'x4' MBC

PROPOSED

EXISTING GROUND

EXISTING GROUND

-3.50%

BY OTHERS

PROPOSED [FM 552

PROPOSED [FM 552

[FM 552 STA 224+98.27

LYDIA LN

[FM 552 STA 232+43.72

PHYLLIS LN

[FM 552 STA 255+41.37

KING RD

[FM 552 STA 259+70.59

HIGH GLEN CIR [FM 552 STA 268+33.91

MEADOW RIDGE CIR

(TO BE REMOVED)

2-6'x4' MBC

EXISTING

M
A

T
C

H

C
S
J

0
0
0
9
-
0
4
-
0
6
0

E
L
.

5
6
7
.
9
2
'

S
T

A

2
8
5

+
4
2
.
7
8

E
N

D

C
S
J

1
0
1
7
-
0
1
-
0
1
5

E
N

D

P
R

O
J

E
C

T

-3.50%

S
T

A

=

1
9
9

+
5
0
.0

0

E
L

=

5
1
3
.6

0
'

+3
.87

%

L = 1,200.00'

K = 163

S
T

A

=

2

0
9

+
9
0
.0

0

E
L

=

5

5
3
.8

7
'

+3
.87

% -2.01%

L = 350.00'

K = 60

S
T

A

=

2
1
5

+
4

0
.0

0

E
L

=

5
4

2
.8

4
'

-2.01% +2.
95%

L = 400.00'

K = 81

S
T

A

=

2

2
6

+
7

0
.0

0

E
L

=

5

7
6
.1

7
'

+2.
95%

+4
.6

8%

L = 270.00'

K = 156

S
T

A

=

2

3
5

+
9
5
.0

0

E
L

=

6
1
9
.4

7
'

+4
.6

8%
-0.81%

L = 910.00'

K = 166

S
T

A

=

2

6
9

+
8

0
.0

0

E
L

=

5

9
2
.0

0
'

-0.81%
-2.22%

L = 169.91'

K = 121

S
T

A

=

2

7
8

+
0
0
.0

0

E
L

=

5

7
3
.8

3
'

-2.22%
-0.80%

L = 200.00'

K = 141

V
P

T

2
0
5

+
5

0
.0

0

E
L

=

5

3
6
.8

4
'

V
P

C

2
0
8

+
1
5
.0

0

E
L

=

5
4

7
.1

0
'

V
P

T

2
1
1
+
6
5
.0

0

E
L

=

5
5
0
.3

6
'

V
P

C

2
1
3

+
4

0
.0

0

E
L

=

5

4
6
.8

5
'

V
P

T

2
1
7

+
4

0
.0

0

E
L

=

5

4
8
.7

4
'

V
P

C

2
2

5
+
3

5
.0

0

E
L

=

5

7
2
.1

9
'

V
P

T

2
2

8
+
0
5
.0

0

E
L

=

5

8
2
.4

9
'

V
P

C

2
3

1
+
4

0
.0

0

E
L

=

5

9
8
.1

7
'

V
P

T

2
4

0
+
5

0
.0

0

E
L

=

6
1
5
.7

8
'

V
P

C

2
6
8

+
9
5
.0

4

E
L

=

5

9
2
.6

9
'

V
P

T

2
7

0
+
6
4
.9

6

E
L

=

5

9
0
.1

2
'

V
P

C

2
7

7
+
0
0
.0

0

E
L

=

5

7
6
.0

5
'

V
P

T

2
7

9
+
0
0
.0

0

E
L

=

5

7
3
.0

3
'

TDELLING
Rectangle

TDELLING
Rectangle

TDELLING
Rectangle

