
E
G

=
4
8
2
.
7

E
G

=
4
8
3
.
4

E
G

=
4
8
4
.
5

E
G

=
4
8
5
.
9

E
G

=
4
8
7
.
0

E
G

=
4
8
8
.
6

E
G

=
4
9
0
.
1

E
G

=
4
9
1
.
6

E
G

=
4
9
3
.
1

E
G

=
4
9
4
.
1

E
G

=
4
9
5
.
1

E
G

=
4
9
6
.
2

E
G

=
4
9
6
.
8

E
G

=
4
9
6
.
7

E
G

=
4
9
6
.
6

E
G

=
4
9
7
.
9

E
G

=
4
9
6
.
7

E
G

=
4
9
7
.
2

E
G

=
4
9
7
.
6

E
G

=
4
9
7
.
8

E
G

=
4
9
8
.
3

E
G

=
4
9
8
.
6

E
G

=
4
9
8
.
9

E
G

=
4
9
9
.
4

E
G

=
4
9
9
.
7

E
G

=
5
0
0
.
3

E
G

=
5
0
0
.
8

E
G

=
5
0
1
.
5

E
G

=
5
0
1
.
9

E
G

=
5
0
2
.
6

E
G

=
5
0
2
.
9

E
G

=
5
0
3
.
3

E
G

=
5
0
3
.
6

E
G

=
5
0
3
.
9

E
G

=
5
0
4
.
3

E
G

=
5
0
4
.
5

E
G

=
5
0
4
.
8

E
G

=
5
0
4
.
8

E
G

=
5
0
5
.
0

E
G

=
5
0
5
.
1

E
G

=
5
0
5
.
5

E
G

=
5
0
5
.
5

E
G

=
5
0
5
.
7

E
G

=
5
0
5
.
8

E
G

=
5
0
5
.
8

E
G

=
5
0
5
.
6

E
G

=
5
0
5
.
1

E
G

=
5
0
4
.
7

E
G

=
5
0
4
.
1

E
G

=
5
0
4
.
0

E
G

=
5
0
3
.
3

E
G

=
5
0
3
.
0

VPI STA = 1187+00.00

EL = 483.62

(+)0.60% (+)
1.40%

L = 135.00

K = 169

ex = 0.13'

VPI STA = 1194+60.00

EL = 494.26

(+)1.
40% (+)0.5

0%

L = 135.00

K = 150

ex = -0.15'

VPI STA = 1211+00.00

EL = 502.46

(+)0.50% (-)0.50%

L = 135.00

K = 135

ex = -0.17'

VPI STA = 1215+00.00

EL = 500.46

(-)0.50% (+)0.50%

L = 135.00

K = 135

ex = 0.17'

VPI STA = 1222+00.00

EL = 503.96

(+)0.50% (-)0.70%

L = 135.00

K = 113

ex = -0.20'

VPI STA = 1227+00.00

EL = 500.46

(-)0.70% (+)0.50%

L = 135.00

K = 113

ex = 0.20'

VPI STA = 1231+00.00

EL = 502.46

(+)0.50% (-)0.50%

L = 135.00

K = 135

ex = -0.17'

VPI STA = 1234+60.00

EL = 500.66

(-)0.50% (+)1
.75%

L = 200.00

K = 89

ex = 0.56'

5
0
3
.
4
0

V
P

C

S
T

A

1
1
8
6

+
3
2
.
5
0

E
L

=
4
8
3
.
2
2

V
P

T

S
T

A

1
1
8
7

+
6
7
.
5
0

E
L

=
4
8
4
.
5
7

V
P

C

S
T

A

1
1
9
3

+
9
2
.
5
0

E
L

=
4
9
3
.
3
1

V
P

T

S
T

A

1
1
9
5

+
2
7
.
5
0

E
L

=
4
9
4
.
6
0

V
P

C

S
T

A

1
2
1
0

+
3
2
.
5
0

E
L

=
5
0
2
.
1
2

V
P

T

S
T

A

1
2
1
1

+
6
7
.
5
0

E
L

=
5
0
2
.
1
2

V
P

C

S
T

A

1
2
1
4

+
3
2
.
5
0

E
L

=
5
0
0
.
8
0

V
P

T

S
T

A

1
2
1
5

+
6
7
.
5
0

E
L

=
5
0
0
.
8
0

V
P

C

S
T

A

1
2
2
1

+
3
2
.
5
0

E
L

=
5
0
3
.
6
2

V
P

T

S
T

A

1
2
2
2

+
6
7
.
5
0

E
L

=
5
0
3
.
4
9

V
P

C

S
T

A

1
2
2
6

+
3
2
.
5
0

E
L

=
5
0
0
.
9
3

V
P

T

S
T

A

1
2
2
7

+
6
7
.
5
0

E
L

=
5
0
0
.
8
0

V
P

C

S
T

A

1
2
3
0

+
3
2
.
5
0

E
L

=
5
0
2
.
1
2

V
P

T

S
T

A

1
2
3
1

+
6
7
.
5
0

E
L

=
5
0
2
.
1
2

V
P

C

S
T

A

1
2
3
3

+
6
0
.
0
0

E
L

=
5
0
1
.
1
6

V
P

T

S
T

A

1
2
3
5

+
6
0
.
0
0

E
L

=
5
0
2
.
4
1

P
G

L
=
4
8
3
.
0
2

P
G

L
=
4
8
3
.
7
6

P
G

L
=
4
8
5
.
0
2

P
G

L
=
4
8
6
.
4
2

P
G

L
=
4
8
7
.
8
2

P
G

L
=
4
8
9
.
2
2

P
G

L
=
4
9
0
.
6
2

P
G

L
=
4
9
2
.
0
2

P
G

L
=
4
9
3
.
4
2

P
G

L
=
4
9
4
.
4
3

P
G

L
=
4
9
4
.
9
6

P
G

L
=
4
9
5
.
4
6

P
G

L
=
4
9
5
.
9
6

P
G

L
=
4
9
6
.
4
6

P
G

L
=
4
9
6
.
9
6

P
G

L
=
4
9
7
.
4
6

P
G

L
=
4
9
7
.
9
6

P
G

L
=
4
9
8
.
4
6

P
G

L
=
4
9
8
.
9
6

P
G

L
=
4
9
9
.
4
6

P
G

L
=
4
9
9
.
9
6

P
G

L
=
5
0
0
.
4
6

P
G

L
=
5
0
0
.
9
6

P
G

L
=
5
0
1
.
4
6

P
G

L
=
5
0
1
.
9
6

P
G

L
=
5
0
2
.
2
9

P
G

L
=
5
0
1
.
9
6

P
G

L
=
5
0
1
.
4
6

P
G

L
=
5
0
0
.
9
6

P
G

L
=
5
0
0
.
6
3

P
G

L
=
5
0
0
.
9
6

P
G

L
=
5
0
1
.
4
6

P
G

L
=
5
0
1
.
9
6

P
G

L
=
5
0
2
.
4
6

P
G

L
=
5
0
2
.
9
6

P
G

L
=
5
0
3
.
4
6

P
G

L
=
5
0
3
.
7
6

P
G

L
=
5
0
3
.
2
6

P
G

L
=
5
0
2
.
5
6

P
G

L
=
5
0
1
.
8
6

P
G

L
=
5
0
1
.
1
6

P
G

L
=
5
0
0
.
6
6

P
G

L
=
5
0
0
.
9
6

P
G

L
=
5
0
1
.
4
6

P
G

L
=
5
0
1
.
9
6

P
G

L
=
5
0
2
.
2
9

P
G

L
=
5
0
1
.
9
6

P
G

L
=
5
0
1
.
4
6

P
G

L
=
5
0
1
.
0
5

P
G

L
=
5
0
1
.
5
6

P
G

L
=
5
0
3
.
1
1

20,500

23,000

12,800

10,200

11,500

6,400

7,400

8,300

4,600

S
H

7
8

L
A

V
O

N

C
I

R

E
N

D
E

A
V

O
U

R

L
N

FAX (214) 739-0095

TEL (214) 346-6200

RICHARDSON, TEXAS 75081-2275

1201 NORTH BOWSER ROAD

PRELIMINARY
FOR INTERIM REVIEW ONLY

THESE DOCUMENTS ARE FOR INTERIM REVIEW AND NOT

FOR REGULATORY APPROVAL, PERMIT, BIDDING OR CONSTRUCTION

INTENDED

PURPOSES. THEY WERE PREPARED BY OR UNDER THE SUPERVISION OF:

DALLAS DISTRICT

JAMES K. SELMAN, P.E., DISTRICT ENGINEER

PROJECT LENGTH:

FUNCTIONAL

CLASSIFICATION:

AVERAGE

DAILY TRAFFIC:

LEGEND:

45 MPH

R

33,100 (2014)

53,200 (2034)

GENERAL NOTES:

SUBMITTED:

DATE

APPROVED:

DATE

C 2017 by Texas Department of Transportation all rights reserved

TXDOT DALLAS DISTRICT

TEXAS COUNTY MAP
N.T.S.

DESIGN SPEED:

URBAN ARTERIAL

TEXAS DEPARTMENT OF TRANSPORTATION

EXISTING ROW

EXISTING PROPERTY LIMITS

POTENTIAL DISPLACEMENTS

PROPOSED ROW

PROPOSED EDGE OF PAVEMENT

PROPOSED RETAINING WALL

100 YR FLOODPLAIN LIMITS

PROPOSED EASEMENT

DIRECTION OF TRAVEL

PROPOSED BRIDGE

PROPOSED SIDEWALK

PROPOSED SH 205 BASELINE

PAVEMENT / BRIDGE TO BE REMOVED

PROPOSED PAVEMENT

PROPOSED CROSS STREET BASELINE

PROPOSED TRANSITION BASELINE

EXISTING WATER

EXISTING FIBER OPTIC

EXISTING TELEPHONE / CABLE

EXISTING ELECTRIC

EXISTING WASTEWATER

EXISTING GAS LINE

PROPOSED CULVERT

PROPOSED BRIDGE ABUTMENT

PROPOSED BRIDGE BENT

TBPE FIRM #F-312

HALFF ASSOCIATES, INC.

P.E. NO. DATENAME

103650

EXISTING CULVERT

COLLIN COUNTY, TEXAS

P.E. NO. DATENAME

03/30/2014LEIGH A. HOLLIS 103573

JEREMY W. MCGAHAN

2.85 MILES

WAY SHALL REQUIRE CONSTRUCTION LICENSE AGREEMENT.

CONSTRUCTION OF DRIVEWAYS OUTSIDE OF EXISTING AND PROPOSED RIGHT OF

DOCUMENTS AND ARE SHOWN FOR INFORMATIONAL PURPOSES ONLY.

EXISTING CULVERT LOCATIONS, SIZE, AND ELEVATIONS OBTAINED FROM RECORD

RATE MAPS DATED AUGUST 2015.

APPROXIMATE 100 YEAR FLOOD PLAIN LIMITS ARE BASED UPON FEMA FLOOD INSURANCE

RECONSTRUCTION WILL BE REMOVED (UNLESS NOTED OTHERWISE).

EXISTING PAVEMENT AND BRIDGES LOCATED WITHIN LIMITS OF PROPOSED

THE LOCAL GOVERNMENTS.

OPENING LOCATIONS TO BE DETERMINED DURING PS&E AND IN COORDINATION WITH

MEDIAN OPENINGS ARE PRELIMINARY AND SUBJECT TO CHANGE. FINAL MEDIAN

PS&E DESIGN.

DRIVEWAY LOCATIONS ARE PRELIMINARY AND WILL BE FURTHER DEVELOPED DURING

30', AND DRIVEWAY INTERSECTION CURVE RADII ARE 15' (UNLESS NOTED OTHERWISE).

MAJOR INTERSECTION CURVE RADII ARE 50', MINOR INTERSECTION CURVE RADII ARE

(MARCH 2015).

AVERAGE DAILY TRAFFIC VOLUME PROJECTIONS DEVELOPED BY TXDOT TP&P

PS&E DESIGN.

CONVENTIONAL ROADWAY SIGNAGE (SMALL SIGNS) WILL NOT BE DEVELOPED UNTIL

THE SPECIFIC TYPE OF BRIDGE RAIL WILL BE DETERMINED DURING PS&E DESIGN.

THE PGL.

SUPERELEVATION TRANSITIONS ARE LINEAR WITH THE AXIS OF ROTATION LOCATED AT

PAVEMENT OR NOMINAL FACE OF RAIL/CURB/BARRIER (UNLESS NOTED).

ALL CURBS ARE TYPE II (UNLESS NOTED. DIMENSIONS ARE TO EDGE OF UNCURBED

ROCKWALL, AND COLLIN COUNTIES APPRAISAL DISTRICT (JUNE 2015).

PARCEL LIMITS AND OWNERSHIP INFORMATION WERE COLLECTED FROM THE KAUFMAN,

TOPOGRAPHY DATA WAS COLLECTED IN APRIL OF 2015.

AND RECORD PLANS. NOT ALL EXISTING FEATURES WERE FIELD SURVEYED. AERIAL

THE SCHEMATIC LAYOUTS ARE BASED ON LIMITED FIELD SURVEY, AERIAL TOPOGROPHY

13.

12.

11.

10.

9.

8.

7.

6.

5.

4.

3.

2.

1.

4003002001000

HORIZONTAL SCALE: 1"=200'

20 30 40100

VERTICAL SCALE: 1"=20'

ROLL OF 2

MARCH 2017

CSJ: 0451-03-013

COLLIN COUNTY, TEXAS

TO SH 78

FROM NORTH OF JOHN KING BLVD

SH 205 DESIGN SCHEMATIC

03/30/2014

FAX (214) 739-0095

TEL (214) 346-6200

RICHARDSON, TEXAS 75081-2275

1201 NORTH BOWSER ROAD

PRELIMINARY
FOR INTERIM REVIEW ONLY

THESE DOCUMENTS ARE FOR INTERIM REVIEW AND NOT

FOR REGULATORY APPROVAL, PERMIT, BIDDING OR CONSTRUCTION

INTENDED

PURPOSES. THEY WERE PREPARED BY OR UNDER THE SUPERVISION OF:

DALLAS DISTRICT

JAMES K. SELMAN, P.E., DISTRICT ENGINEER

PROJECT LENGTH:

FUNCTIONAL

CLASSIFICATION:

AVERAGE

DAILY TRAFFIC:

45 MPH

R

33,100 (2014)

53,200 (2034)

SUBMITTED:

DATE

APPROVED:

DATE

C 2017 by Texas Department of Transportation all rights reserved

TXDOT DALLAS DISTRICT

TEXAS COUNTY MAP
N.T.S.

DESIGN SPEED:

URBAN ARTERIAL

TEXAS DEPARTMENT OF TRANSPORTATION

TBPE FIRM #F-312

HALFF ASSOCIATES, INC.

P.E. NO. DATENAME

103650

COLLIN COUNTY, TEXAS

P.E. NO. DATENAME

03/30/2014LEIGH A. HOLLIS 103573

JEREMY W. MCGAHAN

2.85 MILES

4003002001000

HORIZONTAL SCALE: 1"=200'

20 30 40100

VERTICAL SCALE: 1"=20'

ROLL OF 2

MARCH 2017

CSJ: 0451-03-013

COLLIN COUNTY, TEXAS

TO SH 78

FROM NORTH OF JOHN KING BLVD

SH 205 DESIGN SCHEMATIC

03/30/2014

HUBBARD
LAKE RAY

LAKE LAVON

ROCKWALL

BLACKLAND

CHISHOLM
McLENNDON-

TERRELL

TALTY

POETRY

McCOY

BURROW

HENDRICKS

CASH

FLOYD

GREENVILLE

MEADOWVIEW

MESQUITE

DALLAS

ROWLETT

GARLAND

RICHARDSON

PLANO

ALLEN

BRANCH

COPEVILLE

LAVON

GROVE

PECAN

NEW MESQUITE

N.T.S.

LOCATION MAP

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

HUBBARD
LAKE RAY

LAKE LAVON

ROCKWALL

BLACKLAND

CHISHOLM
McLENNDON-

TERRELL

TALTY

POETRY

McCOY

BURROW

HENDRICKS

CASH

FLOYD

GREENVILLE

MEADOWVIEW

MESQUITE

DALLAS

ROWLETT

GARLAND

RICHARDSON

PLANO

ALLEN

BRANCH

COPEVILLE

LAVON

GROVE

PECAN

NEW MESQUITE

N.T.S.

LOCATION MAP

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

EXISTING TYPICAL SECTIONS

PROPOSED TYPICAL SECTIONS

1

2

1' OFFSET

2' OFFSET

NOTES:

4:1 MAX

6:1 DESIRABLE
1

3:1 MAX

4:1 DESIRABLE
2

11

L

SH 205

B

2.1%2.1%

SHSH

12'

LN

12'

LN LN

12'

LN

12'

L

SH 205

B

2.1%2.1%

44'-46'26'-27'

1

TRN

1'-10'

1

SHSH

1

0

TRN

1'-10'

28'-29'

100' TYP ROW

LN

16' 16'

L

SH 205

B

2.1%2.1%

44'-104'21'-91'

1'-10'

1

SHSH

1

TRN

1'-10'

21'-98'

100'-293' ROW

02 02

TRNTRN

41

MED

100' TYP ROW

44'28' 28'

STA 1226+30 TO STA 1232+00

STA 1185+00 TO STA 1216+00

EXISTING SH 205 TYPICAL SECTION

STA 1216+00 TO STA 1226+30

EXISTING SH 205 TYPICAL SECTION

STA 1232+00 TO STA 1236+16.50

EXISTING SH 205 TYPICAL SECTION

NOTES:

1

2

3:1 MAX

6:1 USUAL

4:1 MAX

6:1 USUAL

1 12.0%

LN

12'

2.0%

LN

12'

CURB, TYP
TYPE II

5'5'

E
X

R
O

W

E
X

R
O

W

69'

MEDIAN

21'

LN

12'

LN

12'

89'

10'10'

SW

4'

SW

4'

ENDEAVOR BLVD

EXISTING TYPICAL SECTION

1 1 2

L

SW

5'

2.0%

LN

14'

LN

12'

SW

5'

2.0%

LN

14'

LN

12'

CURB, TYP
TYPE II

30' 30'

MEDIAN

42'

2 2 2 2

2 22 1 1 2

L

SW

5'

2.0%

LN

14'

LN

12'

SW

5'

2.0%

LN

14'

LN

12'

MEDIAN

30'-42'

2

TRN

2

TRN

30'-42'30'-42'

2 2 2 2

22 2

ROW VARIES (145'-245')

6'6' 6' 6'

CURB, TYP
TYPE II

P
R

O
P

R
O

W

P
R

O
P

R
O

W

64' MAX

14' MIN

109' MAX

19' MIN102'

P
R

O
P

R
O

W

ROW VARIES (145'-245')

71' MAX

24' MIN

109' MAX

19' MIN102'

SH205-N

B & PGL

SH205-N

B & PGL

P
R

O
P

R
O

W

STA 1227+02 TO STA 1236+17

STA 1185+00 TO STA 1208+36

PROPOSED SH 205 TYPICAL SECTION

STA 1208+36 TO STA 1227+02

PROPOSED SH 205 TYPICAL SECTION

2.0%
2 2

24'

2.0%

LN

12'

LN

12'

LAVON CIRCLE

EXISTING TYPICAL SECTION

1 12.0%

LN

12'

2.0%

LN

12'

CURB, TYP
TYPE II

5'5'

E
X

R
O

W

E
X

R
O

W

69'

MEDIAN

21'

LN

12'

LN

12'

10'10'

SW

4'

SW

4'

ENDEAVOR BLVD

PROPOSED TYPICAL SECTION

2.0%
2 2

24'

2.0%

LN

12'

LN

12'

LAVON CIRCLE

PROPOSED TYPICAL SECTION

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

E
X

R
O

W

1185+00

1190+00

1195+00

1200+00 1205+00

1210+00

1215
+00

122
0+00

122
5+00

123
0+00

123
5+00

FAX (214) 739-0095

TEL (214) 346-6200

RICHARDSON, TEXAS 75081-2275

1201 NORTH BOWSER ROAD

PRELIMINARY
FOR INTERIM REVIEW ONLY

THESE DOCUMENTS ARE FOR INTERIM REVIEW AND NOT

FOR REGULATORY APPROVAL, PERMIT, BIDDING OR CONSTRUCTION

INTENDED

PURPOSES. THEY WERE PREPARED BY OR UNDER THE SUPERVISION OF:

DALLAS DISTRICT

JAMES K. SELMAN, P.E., DISTRICT ENGINEER

PROJECT LENGTH:

FUNCTIONAL

CLASSIFICATION:

AVERAGE

DAILY TRAFFIC:

LEGEND:

45 MPH

R

33,100 (2014)

53,200 (2034)

GENERAL NOTES:

SUBMITTED:

DATE

APPROVED:

DATE

C 2017 by Texas Department of Transportation all rights reserved

TXDOT DALLAS DISTRICT

TEXAS COUNTY MAP
N.T.S.

DESIGN SPEED:

URBAN ARTERIAL

TEXAS DEPARTMENT OF TRANSPORTATION

EXISTING ROW

EXISTING PROPERTY LIMITS

POTENTIAL DISPLACEMENTS

PROPOSED ROW

PROPOSED EDGE OF PAVEMENT

PROPOSED RETAINING WALL

100 YR FLOODPLAIN LIMITS

PROPOSED EASEMENT

DIRECTION OF TRAVEL

PROPOSED BRIDGE

PROPOSED SIDEWALK

PROPOSED SH 205 BASELINE

PAVEMENT / BRIDGE TO BE REMOVED

PROPOSED PAVEMENT

PROPOSED CROSS STREET BASELINE

PROPOSED TRANSITION BASELINE

EXISTING WATER

EXISTING FIBER OPTIC

EXISTING TELEPHONE / CABLE

EXISTING ELECTRIC

EXISTING WASTEWATER

EXISTING GAS LINE

PROPOSED CULVERT

PROPOSED BRIDGE ABUTMENT

PROPOSED BRIDGE BENT

TBPE FIRM #F-312

HALFF ASSOCIATES, INC.

P.E. NO. DATENAME

103650

EXISTING CULVERT

COLLIN COUNTY, TEXAS

P.E. NO. DATENAME

03/30/2014LEIGH A. HOLLIS 103573

JEREMY W. MCGAHAN

2.85 MILES

WAY SHALL REQUIRE CONSTRUCTION LICENSE AGREEMENT.

CONSTRUCTION OF DRIVEWAYS OUTSIDE OF EXISTING AND PROPOSED RIGHT OF

DOCUMENTS AND ARE SHOWN FOR INFORMATIONAL PURPOSES ONLY.

EXISTING CULVERT LOCATIONS, SIZE, AND ELEVATIONS OBTAINED FROM RECORD

RATE MAPS DATED AUGUST 2015.

APPROXIMATE 100 YEAR FLOOD PLAIN LIMITS ARE BASED UPON FEMA FLOOD INSURANCE

RECONSTRUCTION WILL BE REMOVED (UNLESS NOTED OTHERWISE).

EXISTING PAVEMENT AND BRIDGES LOCATED WITHIN LIMITS OF PROPOSED

THE LOCAL GOVERNMENTS.

OPENING LOCATIONS TO BE DETERMINED DURING PS&E AND IN COORDINATION WITH

MEDIAN OPENINGS ARE PRELIMINARY AND SUBJECT TO CHANGE. FINAL MEDIAN

PS&E DESIGN.

DRIVEWAY LOCATIONS ARE PRELIMINARY AND WILL BE FURTHER DEVELOPED DURING

30', AND DRIVEWAY INTERSECTION CURVE RADII ARE 15' (UNLESS NOTED OTHERWISE).

MAJOR INTERSECTION CURVE RADII ARE 50', MINOR INTERSECTION CURVE RADII ARE

(MARCH 2015).

AVERAGE DAILY TRAFFIC VOLUME PROJECTIONS DEVELOPED BY TXDOT TP&P

PS&E DESIGN.

CONVENTIONAL ROADWAY SIGNAGE (SMALL SIGNS) WILL NOT BE DEVELOPED UNTIL

THE SPECIFIC TYPE OF BRIDGE RAIL WILL BE DETERMINED DURING PS&E DESIGN.

THE PGL.

SUPERELEVATION TRANSITIONS ARE LINEAR WITH THE AXIS OF ROTATION LOCATED AT

PAVEMENT OR NOMINAL FACE OF RAIL/CURB/BARRIER (UNLESS NOTED).

ALL CURBS ARE TYPE II (UNLESS NOTED. DIMENSIONS ARE TO EDGE OF UNCURBED

ROCKWALL, AND COLLIN COUNTIES APPRAISAL DISTRICT (JUNE 2015).

PARCEL LIMITS AND OWNERSHIP INFORMATION WERE COLLECTED FROM THE KAUFMAN,

TOPOGRAPHY DATA WAS COLLECTED IN APRIL OF 2015.

AND RECORD PLANS. NOT ALL EXISTING FEATURES WERE FIELD SURVEYED. AERIAL

THE SCHEMATIC LAYOUTS ARE BASED ON LIMITED FIELD SURVEY, AERIAL TOPOGROPHY

13.

12.

11.

10.

9.

8.

7.

6.

5.

4.

3.

2.

1.

4003002001000

HORIZONTAL SCALE: 1"=200'

20 30 40100

VERTICAL SCALE: 1"=20'

ROLL OF 2

MARCH 2017

CSJ: 0451-03-013

COLLIN COUNTY, TEXAS

TO SH 78

FROM NORTH OF JOHN KING BLVD

SH 205 DESIGN SCHEMATIC

03/30/2014

FAX (214) 739-0095

TEL (214) 346-6200

RICHARDSON, TEXAS 75081-2275

1201 NORTH BOWSER ROAD

PRELIMINARY
FOR INTERIM REVIEW ONLY

THESE DOCUMENTS ARE FOR INTERIM REVIEW AND NOT

FOR REGULATORY APPROVAL, PERMIT, BIDDING OR CONSTRUCTION

INTENDED

PURPOSES. THEY WERE PREPARED BY OR UNDER THE SUPERVISION OF:

DALLAS DISTRICT

JAMES K. SELMAN, P.E., DISTRICT ENGINEER

PROJECT LENGTH:

FUNCTIONAL

CLASSIFICATION:

AVERAGE

DAILY TRAFFIC:

45 MPH

R

33,100 (2014)

53,200 (2034)

SUBMITTED:

DATE

APPROVED:

DATE

C 2017 by Texas Department of Transportation all rights reserved

TXDOT DALLAS DISTRICT

TEXAS COUNTY MAP
N.T.S.

DESIGN SPEED:

URBAN ARTERIAL

TEXAS DEPARTMENT OF TRANSPORTATION

TBPE FIRM #F-312

HALFF ASSOCIATES, INC.

P.E. NO. DATENAME

103650

COLLIN COUNTY, TEXAS

P.E. NO. DATENAME

03/30/2014LEIGH A. HOLLIS 103573

JEREMY W. MCGAHAN

2.85 MILES

4003002001000

HORIZONTAL SCALE: 1"=200'

20 30 40100

VERTICAL SCALE: 1"=20'

ROLL OF 2

MARCH 2017

CSJ: 0451-03-013

COLLIN COUNTY, TEXAS

TO SH 78

FROM NORTH OF JOHN KING BLVD

SH 205 DESIGN SCHEMATIC

03/30/2014

HUBBARD
LAKE RAY

LAKE LAVON

ROCKWALL

BLACKLAND

CHISHOLM
McLENNDON-

TERRELL

TALTY

POETRY

McCOY

BURROW

HENDRICKS

CASH

FLOYD

GREENVILLE

MEADOWVIEW

MESQUITE

DALLAS

ROWLETT

GARLAND

RICHARDSON

PLANO

ALLEN

BRANCH

COPEVILLE

LAVON

GROVE

PECAN

NEW MESQUITE

N.T.S.

LOCATION MAP

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

HUBBARD
LAKE RAY

LAKE LAVON

ROCKWALL

BLACKLAND

CHISHOLM
McLENNDON-

TERRELL

TALTY

POETRY

McCOY

BURROW

HENDRICKS

CASH

FLOYD

GREENVILLE

MEADOWVIEW

MESQUITE

DALLAS

ROWLETT

GARLAND

RICHARDSON

PLANO

ALLEN

BRANCH

COPEVILLE

LAVON

GROVE

PECAN

NEW MESQUITE

N.T.S.

LOCATION MAP

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1236+16.50

CSJ: 0451-03-013

END SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

STA 1086+47.00

BEGIN CSJ: 0451-03-013

BEGIN SH 205 PROJECT

C
R

7
4
6

L
A

V
O

N

C
IR

2

CURVE DATA

PARCEL DATA

TRAFFIC DIAGRAM

P
S

H
2
0
5

N
 S

T
A
 1

1
8
5
+
0
0

M
A

T
C

H
 L
IN

E
 -
 S

E
E
 R

O
L
L
 1

L

C-46

C-23

C-26
C-25

C-29

C-31

C-9C-28

C-10

C-27

C-19

C-24

C-8

C-12

C-14

C-30
C-33

C-22

C-11

C-13

C-15

C-7

C-20

C-21

C-18

C-6

C-12

C-15

N

N

430

440

450

460

470

480

490

500

510

520

1185+00 1190+00 1195+00 1200+00 1205+00 1210+00 1215+00 1220+00 1225+00 1230+00 1235+001185+00 1190+00 1195+00 1200+00 1205+00 1210+00 1215+00 1220+00 1225+00 1230+00 1235+00

530

540

430

440

450

460

470

480

490

500

510

520

530

540

@ PSH205-N PGL
EXIST GRND

PSH205-N PGL

B PSH205-N STA 1201+84 B PSH205-N STA 1213+32

B PSH205-N STA 1222+00

CR 746 LAVON CIR

E
N

D
E

A
V

O
U

R

B

L
V

D

ENDEAVOUR BLVD

L L

L

CR 483

CSJ: 0451-03-013
B PSH205-N STA 1236+16.79
MATCH EXISTING PAVEMENT
END SH 205 PROJECT

SH 78

S
T

A

1
2
3
6

+
1
6
.
7
9

E
L

5
0
3
.
4
0

E
N

D

P
S

H
2
0
5
-

N

PSH205-N - STATE HIGHWAY 205

2

SH 205

C-17

C-16

MAP ID OWNER PARCEL ADDRESS

C-6 STATE OF TEXAS PO BOX 133067

C-7 WILLIAMS JOE D JR & CAROL A PO BOX 99

C-8 205-78 LTD 7995 LBJ FWY STE 250

C-9 BEAR CREEK COMMERCIAL PROPERTIES LP 1601 ELM ST STE 3400

C-10 205-78 LTD 7995 LBJ FWY STE 250

C-11 205-78 LTD 7995 LBJ FWY STE 250

C-12 BEAR CREEK COMMERCIAL PROPERTIES LP 1601 ELM ST STE 3400

C-13 BROWN D P (TESTAMENTARY) TRUST PO BOX 4475

C-14 BEAR CREEK COMMERCIAL PROPERTIES LP 1601 ELM ST STE 3400

C-15 WORLD LAND DEVELOPERS LP 1601 ELM ST STE 3400

C-16 LAVON GRAND HERITAGE HOMEOWNERS ASSOCIATION INC 200 GRAND HERITAGE BLVD

C-17 LAVON GRAND HERITAGE HOMEOWNERS ASSOCIATION INC 200 GRAND HERITAGE BLVD

C-18 DPB INVESTMENTS LP PO BOX 4475

C-19 DPB INVESTMENTS LP PO BOX 4475

C-20 M-TEX PROPERTIES LIMITED PARTNERSHIP 925 LAVON CIR

C-21 MAIN JOHN JOINT VENTURE OF LAVON BUSINESS PARK 1410 CAMELOT LN

C-22 SKELTON BETTY BOYD 6023 RIVERVIEW WAY

C-23 ARBOGAST JOHN SR 329 COLUMBIA DR

C-24 COLLIN COUNTY 2300 BLOOMDALE RD

C-25 MOLINAR ROBERT 10575 STATE HIGHWAY 205

C-26 LATTIMORE MATERIALS CO LP PO BOX 566

C-27 LATTIMORE PROPERTIES PO BOX 556

C-28 ALBRIGHT IOLA 6238 DANBURY LN

C-29 MOORE CURTIS 602 STRICKLAND RD

C-30 LONE STAR HARDSCAPES LLC PO BOX 153

C-31 CURTIS JOYCE PAYTON PO BOX 177

C-33 LONE STAR HARDSCAPES LLC PO BOX 153

PSH205-N-5

LEGEND

1,000 - 2014 ADT

1,000 - 2044 ADT

 INTERSECTION
- SIGNALIZED

PROP ROW

EXIST ROW

PROP R
OW

PROP R
OW

205
TEXAS

78
TEXAS

TO BE EXTENDED
EXISTING 24" RCP
B PSH205-N STA 1195+33.82
CULVERT A0

L

L
100 YR HW=TBD, 100 YR TW=TBD

B PSH205-N STA 1195+33.82, FL=491.25

24" RCP CULVERT A0

CURVE P.I. STATION P.I. STATION - N P.I. STATION - E DELTA RADIUS TANGENT LENGTH CHORD BEARING CHORD LENGTH P.C. STATION P.T. STATION BACK TANGENT AHEAD TANGENT

PSH205-N-5 1196+12.39 7,057,934.20 2,594,609.29 21^ 11' 13.00" (LT) 7000 1309.1890 2588.4736 N 11^ 54' 01.14" E 2573.7511 1156+49.97 1222+00.87 S 22^ 29' 37.64" W N 1^ 18' 24.64" E

DRAFT

PRELIMINARY

AND MUST NOT BE CONSTRUED AS FINAL.

DATA SHOWN HEREIN IS SUBJECT TO CHANGE

ONLY. THE PLAN INFORMATION OR OTHER

THIS PRINT IS FURNISHED FOR INFORMATION

DRAFT

PRELIMINARY

AND MUST NOT BE CONSTRUED AS FINAL.

DATA SHOWN HEREIN IS SUBJECT TO CHANGE

ONLY. THE PLAN INFORMATION OR OTHER

THIS PRINT IS FURNISHED FOR INFORMATION

