
EXIST. R.O.W
.

EXIST. R.O
.W
.

NATURAL GAS

NATURAL GAS

N
A

T
U

R
A

L

G
A

S

NATURAL GAS

NATURAL GAS

N
A

T
U

R
A

L

G
A

S

N
A

T
U

R
A

L

G
A
S

N
A

T
U

R
A

L

G
A
S

N
A

T
U

R
A

L

G
A

S

NATURAL
GAS

N
A

T
U

R
A

L

G
A

S

NATURAL
GAS

NATURAL
GAS

OHE

OHE

OHE

O
H
E

OHE

OHE

OHE

O
H
E

OHE

OHE

O
H
E

OHE

OHE

OHE

OHE

OHE

O
H

E

O
H

E

O
H
E

OHE

OHE

O
H

E

O
H

E

OHE

O
H

E
O

H
E

OHE

OHE

OHE

O
H

E

O
H

E

O
H

E

475+00

480+00

485+00

490+00

495+00

500+00

505+00

510+00 515+00

520+00

525+00

530+00

535+00

540+00
545+00

550+00

FORT WORTH DISTRICT

TEXAS DEPARTMENT OF TRANSPORTATION

NASER ABUSAAD, PE, AICP

P.E. NO. 83200

CSJ NO. 0080-12-001

CSJ NO. 0080-11-001

50 MPH

35 MPH

FUNCTIONAL CLASSIFICATIONDESIGN SPEEDROADWAY TYPE

1
/
2
3
/
2
0
1
4

4
:
5
1
:
3
1

P
M

G
:
\
2
4
5
4
.
0
3
_

C
r
e
s
s
o
n
-

U
S

3
7
7
\

C
A

D
D
\

E
x
h
i
b
i
t
s
\

P
u
b
l
i
c

H
e
a
r
i
n
g
_

A
U

G
2
0
1
2
\

U
S
3
7
7
_

P
H
_

E
X

H
B
0
1
.
d
g
n

G
:
\
2
4
5
4
.
0
3
_

C
r
e
s
s
o
n
-

U
S

3
7
7
\

C
A

D
D
\

P
L

O
T

T
I

N
G
\

E
x
h
i
b
i
t
_

F
u
l
l

S
i
z
e
_

P
D

F
.
p
l
t

P
L

T
=

PREPARED UNDER THE SUPERVISION OF:

TBPE Firm Registration No. 6981

CIVIL ASSOCIATES, INC.

PUBLIC HEARING DISPLAY

US 377 65 MPH RURAL PRINCIPAL ARTERIAL

RAMPS RURAL PRINCIPAL ARTERIAL

CROSS STREETS COLLECTOR

BIDDING, AND OR PERMIT PURPOSES

NOT INTENDED FOR CONSTRUCTION,

AND POSSIBLE BENT/COLUMN LOCATIONS

PRELIMINARY STRUCTURE LIMITS

SHLDR

LANES
TRAVEL

EXISTING RIGHT-OF-WAY

EXISTING PAVEMENT REMOVAL

PRELIMINARY PROPOSED RETAINING WALL

COUNTY LINE

EXISTING PROPERTY LINE

IMPROVEMENTS

PROPOSED STREET & DRIVEWAY

PROPOSED PAVEMENT-US 377 RELIEF ROUTE

PROPOSED RAMP

PROPOSED GORE

EXISTING PAVEMENT TO REMAIN

PROPOSED DRAINAGE STRUCTURE

DIRECTION OF TRAFFIC

PROPOSED RIGHT-OF-WAY

ASPHALT TRANSITION OVERLAY

EXISTING POWER LINEOHE

PROPOSED CONTROL-OF-ACCESS

LEGEND:

AERIAL PHOTOGRAPHY: WINTER 2011

HOOD & JOHNSON COUNTIES, TEXAS

PRELIMINARY - SUBJECT TO REVISION

US 377 CRESSON RELIEF ROUTE

F
a
ll

C
r
e
e
k

B
ra

n
ch W
a
ln

u
t

C
r
e
e
k

CR
OOK

B
R

A
D

D
O
C
K

P
IT

T
S

B
U
R

G
H

C
L
E

A
R

V
IE

W

F
W

W
R

G
O
F

O
R

T
H

M
c

D
A

N
IE

L

S
H
IP

P
S

MCDANIEL

K
E
LLY

GOFORTH

PATE

B
E

A
R

C
R
E
E

K

BEN DAY MURRIN

FORT WORTH

Unity

N
olan

F
W

W
R

FWWR

WINSCOTT PLOVER

FWWR

F
W

W
R

WHEATLAND

LAKEVIEW

McDANIEL

BEN DAY-MURRIN

CIRCLE
CREEK
WEST

Cemetery
Radcliff

Day

RIDGE
SCENIC

Cemetery
Cresson

Goforth

FIELD
BOURLAND

Dickeys

B
ra

nc
h

SOUTH B
E

A
R

Creek

Bear

South

C
R
E
E

K

B
E

A
R

BEAR

CREEK

R
IVE

R

TR
INITY

FORK

CLEAR

CREEK

M
U
S
T
AN

G

CREEK

F
a
ll

C
r
e
e
k

TEXAS

171

2331

3450

Cemetery
Corn

1187

OL
D

CLEARVIEWH
ILLS

TEXAS

171

377

1187

377
OL

D
GRANBURY

GRANBURY

CRESSON

(NOT TO SCALE)

PROJECT LOCATION MAP

P
A

R
K

E
R

C
O

H
O

O
D

C
O

HOOD CO JOHNSON CO

J
O

H
N

S
O

N

C
O

T
A

R
R

A
N

T

C
O

TARRANT CO
PARKER CO

CSJ: 0080-11-001

[STA 473+71.91

PROPOSED US 377 RELIEF RTE

BEGIN PROJECT

CSJ: 0080-12-001

[US 377 STA 633+00.00

PROPOSED US 377 RELIEF RTE

END PROJECT

BEGIN CSJ: 0080-12-001

END CSJ: 0080-11-001

[US 377 STA 595+09.72

PROPOSED US 377 RELIEF RTE

Texas

Department

of Transportation

R

 All Rights Reserved

 Transportation,

C 2014 By Texas Department of

BRIAN R. BARTH, P.E. DISTRICT ENGINEER

FEBRUARY 25, 2014

@ [US377

EXISTING GROUND

@ [US377

EXISTING GROUND

W25H = 991.04

W25

4-6'x3' MBC

PROPOSED

4'x3' MBC

PROPOSED

[OLD GRANBURY ROAD

2
:
1

2
:
1

(+) 0.50%

@ [US377

PROPOSED GRADE

125'80' 80'

STA 500+16.00

[US377

BEGIN BRIDGE

STA 503+01.00

[US377

END BRIDGE

@ [US377

PROPOSED GRADE

CSJ: 0080-11-001

EL 1,005.00

[STA 498+00.00

PROP. US 377 RELIEF RTE

BEGIN CENTERLINE PROFILE

END NB & SB BASELINE PROFILES

1004.30

H =

STA = 512+00.00

EL = 1,011.97'

(+) 0.50% (+)
1.59

%

L = 400.00'

K = 368

ex = 0.54'

E
L

=

1
,
0
1
5
.
1
4
'

V
P

T

5
1
4

+
0
0
.
0
0

(+)
1.59

%

E
L

=

1
,
0
1
0
.
9
7
'

V
P

C

5
1
0

+
0
0
.
0
0

@ | 377NB1

PROPOSED GRADE

(+
)3
.1

5% (-)2.331%

M
A

T
C

H

E
X
I

S
T
I

N
G

P
A

V
E

M
E

N
T

E
L
.

9
9
9
.
9
8

|

S
T

A

4
7
5

+
5
0
.
0
0

N
B

M
A
I

N
L

A
N

E

(
3
7
7

N
B
1
)

B
E

G
I

N

P
R

O
F
I

L
E

[STA 498+00.00, 31.63' RT

= PROP. US 377 RELIEF RTE

EL. 1,006.00

| STA 498+00.00

NB MAINLANE (377NB1)

END PROFILE

(+
)3
.1

5%

(+)0.66%

E
L

=

1
,
0
0
6
.
5
9
'

V
P

C

4
9
1

+
0
0
.
0
0

E
L

=

1
,
0
0
4
.
5
1
'

V
P

T

4
9
5

+
0
0
.
0
0

E
L

=

1
,
0
0
1
.
5
6
'

V
P

C

4
7
6

+
0
0
.
0
0

E
L

=

1
,
0
1
1
.
2
1
'

V
P

T

4
8
8

+
0
0
.
0
0

EL = 1,020.46'

(+) 3.15%

(-) 1.54%

L = 1,200.00'

K = 256

ex = -7.04'

EL = 1,003.51'

(-) 1.54% (+) 0.50%

L = 400.00'

K = 196

ex = 1.02'

1
,
0
0
1
.
5
6

1
,
0
0
4
.
5
1

1
,
0
0
7
.
0
8

1
,
0
0
9
.
2
5

1
,
0
1
1
.
0
3

1
,
0
1
2
.
4
2

1
,
0
1
3
.
4
2

1
,
0
1
4
.
0
3

1
,
0
1
4
.
2
5

1
,
0
1
4
.
0
8

1
,
0
1
3
.
5
1

1
,
0
1
2
.
5
6

1
,
0
1
1
.
2
1

1
,
0
0
9
.
6
7

1
,
0
0
8
.
1
3

1
,
0
0
6
.
5
9

1
,
0
0
5
.
3
1

1
,
0
0
4
.
5
3

1
,
0
0
4
.
2
6

1
,
0
0
4
.
5
1

1
,
0
0
5
.
0
0

1
,
0
0
5
.
5
0

1
,
0
0
6
.
0
0

VPI STA = 493+00.00

VPI STA = 482+00.00

(+
)

3.
15

%

W25H = 991.04

4'x3' MBC

PROPOSED

(AS SHOWN ON AS-BUILT PLANS)

K = 130

L = 400'

EL = 976.93'

VPI STA 1323+50

EXISTING [US 377

[PROP. 377NB1 =

VPI STA 468+45.54

(AS SHOWN ON AS-BUILT PLANS)

K = 237

L = 1300'

EL = 1,019.46'

VPI STA 1337+00

EXISTING [US 377

| PROP. 377NB1 =

VPI STA 481+95.54

MATCH EXISTING PAVEMENT

EL. 994.45

| STA 473+62.45

NB MAINLANE (377NB1)

BEGIN ASPHALT OVERLAY

|

3
7
7

N
B
1

P
R

O
P
.

|

3
7
7

S
B
1

P
R

O
P
.

@ | 377SB1

PROPOSED GRADE

@ | 377SB1

GROUND

EXISTING

M
A

T
C

H

E
X
I

S
T
I

N
G

P
A

V
E

M
E

N
T

E
L
.

1
,
0
0
3
.
4
2

|

S
T

A

4
7
9

+
0
0
.
0
0

S
B

M
A
I

N
L

A
N

E

(
3
7
7

S
B
1
)

B
E

G
I

N

P
R

O
F
I

L
E

EL = 1,008.22'

(+) 1
.20% (-) 0.75%

L = 600.00'

K = 308

ex = -1.46'

VPI STA = 483+00.00

E
L

=

1
,
0
0
4
.
6
2
'

V
P

C

4
8
0

+
0
0
.
0
0

E
L

=

1
,
0
0
5
.
9
8
'

V
P

T

4
8
6

+
0
0
.
0
0

EL = 1,001.20'

(-) 0.75% (+) 0.50%

L = 400.00'

K = 321

ex = 0.62'

VPI STA = 492+40.00

E
L

=

1
,
0
0
2
.
6
9
'

V
P

C

4
9
0

+
4
0
.
0
0

E
L

=

1
,
0
0
2
.
2
0
'

V
P

T

4
9
4

+
4
0
.
0
0

(+) 1
.20%

(+)
2.7

5% (-)2.33%

(AS SHOWN ON AS-BUILT PLANS)

W25H = 991.04

4'x3' MBC

PROPOSED

K = 472

L = 2400'

EL = 1,020.00'

VPI STA 483+00

EXISTING US 377

| PROP. 377SB1 =

VPI STA 483+00

[STA 498+00.00, 31.73' LT

= PROP. US 377 RELIEF RTE (US377)

EL. 1,004.00

| STA 498+00.00

SB MAINLANE (377SB1)

END PROFILE

1
,
0
0
3
.
4
2

1
,
0
0
4
.
6
2

1
,
0
0
5
.
6
6

1
,
0
0
6
.
3
7

1
,
0
0
6
.
7
6

1
,
0
0
6
.
8
2

1
,
0
0
6
.
5
6

1
,
0
0
5
.
9
8

1
,
0
0
5
.
2
3

1
,
0
0
4
.
4
9

1
,
0
0
3
.
7
4

1
,
0
0
2
.
9
9

1
,
0
0
2
.
3
0

1
,
0
0
1
.
9
0

1
,
0
0
1
.
8
0

1
,
0
0
2
.
0
2

1
,
0
0
2
.
5
0

1
,
0
0
3
.
0
0

1
,
0
0
3
.
5
0

1
,
0
0
4
.
0
0

@ [US377

GROUND

EXISTING

500+00 505+00 510+00 515+00 520+00 525+00495+00490+00485+00480+00475+00

1
,
0
0
8
.
4
8

9
9
5
.
1
3

9
9
6
.
6
6

9
9
9
.
1
6

1
,
0
0
2
.
2
8

1
,
0
0
5
.
2
3

1
,
0
0
6
.
8
1

1
,
0
0
8
.
3
8

1
,
0
0
9
.
2
2

1
,
0
0
9
.
1
0

1
,
0
0
8
.
1
3

1
,
0
0
6
.
3
2

1
,
0
0
4
.
6
6

1
,
0
0
5
.
0
5

1
,
0
0
4
.
4
4

1
,
0
0
3
.
2
8

1
,
0
0
1
.
6
9

9
9
8
.
0
4

9
9
6
.
7
2

1
,
0
0
1
.
9
3

1
,
0
0
9
.
0
2

1
,
0
1
7
.
0
0

1
,
0
1
1
.
4
5

1
,
0
0
4
.
1
4

9
9
3
.
2
8

9
8
5
.
7
2

9
8
0
.
1
8

9
7
6
.
9
6

9
8
0
.
9
5

9
8
6
.
3
2

9
9
2
.
1
6

9
9
3
.
9
3

9
9
8
.
0
4

9
9
7
.
3
8

9
9
8
.
0
2

1
,
0
0
0
.
9
4

1
,
0
0
1
.
4
8

9
9
8
.
9
5

9
9
9
.
4
6

1
,
0
0
0
.
2
2

1
,
0
0
1
.
8
6

1
,
0
0
4
.
0
0

1
,
0
0
9
.
1
1

1
,
0
1
4
.
5
3

1
,
0
1
9
.
9
4

1
,
0
2
4
.
8
7

1
,
0
2
7
.
6
6

1
,
0
2
9
.
7
5

1
,
0
3
2
.
3
5

1
,
0
3
5
.
9
7

1
,
0
3
8
.
6
0

1
,
0
4
0
.
4
7

1
,
0
0
5
.
0
0

1
,
0
0
5
.
5
0

1
,
0
0
6
.
0
0

1
,
0
0
6
.
4
9

1
,
0
0
6
.
9
9

1
,
0
0
7
.
4
9

1
,
0
0
7
.
9
9

1
,
0
0
8
.
4
8

1
,
0
0
8
.
9
8

1
,
0
0
9
.
4
8

1
,
0
0
9
.
9
8

1
,
0
1
0
.
4
7

1
,
0
1
0
.
9
7

1
,
0
1
1
.
6
1

1
,
0
1
2
.
5
1

1
,
0
1
3
.
6
9

1
,
0
1
5
.
1
4

1
,
0
1
6
.
7
2

1
,
0
1
8
.
3
1

1
,
0
1
9
.
8
9

1
,
0
2
1
.
4
8

1
,
0
2
3
.
0
6

1
,
0
2
4
.
6
5

1
,
0
2
6
.
2
3

1
,
0
2
7
.
8
2

1
,
0
2
9
.
4
0

1
,
0
3
0
.
9
9

1
,
0
3
2
.
5
7

[

U
S

3
7
7

P
R

O
P
.

525+00 530+00 535+00 540+00 545+00 550+00

1
,
0
4
0
.
4
7

1
,
0
4
2
.
6
5

1
,
0
4
4
.
3
5

1
,
0
4
6
.
6
0

1
,
0
4
8
.
9
7

1
,
0
5
1
.
0
8

1
,
0
5
0
.
5
4

1
,
0
4
7
.
8
5

1
,
0
4
7
.
2
2

1
,
0
4
7
.
3
2

1
,
0
4
6
.
8
4

1
,
0
4
5
.
1
4

1
,
0
4
4
.
9
8

1
,
0
4
5
.
0
9

1
,
0
4
5
.
2
9

1
,
0
4
5
.
5
1

1
,
0
4
5
.
9
0

1
,
0
4
6
.
9
0

1
,
0
4
7
.
2
3

1
,
0
4
7
.
2
7

1
,
0
4
7
.
7
5

1
,
0
4
8
.
2
7

1
,
0
4
8
.
2
8

1
,
0
4
9
.
3
6

1
,
0
4
7
.
1
8

1
,
0
4
5
.
4
4

1
,
0
4
4
.
3
6

1
,
0
3
2
.
5
7

1
,
0
3
4
.
1
6

1
,
0
3
5
.
7
4

1
,
0
3
7
.
3
3

1
,
0
3
8
.
7
8

1
,
0
3
9
.
9
6

1
,
0
4
0
.
8
6

1
,
0
4
1
.
5
0

1
,
0
4
2
.
0
0

1
,
0
4
2
.
5
0

1
,
0
4
3
.
0
0

1
,
0
4
3
.
5
0

1
,
0
4
4
.
0
0

1
,
0
4
4
.
5
0

1
,
0
4
5
.
0
0

1
,
0
4
5
.
5
0

1
,
0
4
6
.
0
0

1
,
0
4
6
.
5
0

1
,
0
4
7
.
0
0

1
,
0
4
7
.
7
2

1
,
0
4
8
.
8
7

1
,
0
5
0
.
4
7

1
,
0
5
2
.
5
0

1
,
0
5
4
.
9
7

1
,
0
5
7
.
8
7

1
,
0
6
1
.
2
2

1
,
0
6
5
.
0
0

STA = 530+00.00

EL = 1,040.50'

(+)
1.59

% (+) 0.50%

L = 400.00'

K = 369

ex = -0.54'

STA = 547+00.00

EL = 1,049.00'

(+) 0.50% (+
)

4.
00

%

L = 800.00'

K = 229

ex = 3.50'

(+) 0.50%

E
L

=

1
,
0
4
1
.
5
0
'

V
P

T

5
3
2

+
0
0
.
0
0

E
L

=

1
,
0
3
7
.
3
3
'

V
P

C

5
2
8

+
0
0
.
0
0

E
L

=

1
,
0
4
7
.
0
0
'

V
P

C

5
4
3

+
0
0
.
0
0

N.T.S.

12'12'12'12'

SHLD

LANE

SB

LANE

SB

LANE

NB

LANE

NB

10' 10'

SHLD

4'

 RELIEF ROUTE

 US 377

[PROPOSED

6:1
6:1

6:1
6:1

2% (TYP.)

VARIES CLEAR ZONE

30'

64'-510'45'-242'

CLEAR ZONE

30'

LANE

AUX

MAX

3:1
MAX

3:1

PGLPGL

48'-76' MEDIAN

40'-68'
4'-6'

232'-855'

0'-12'

R.O.W.

PROP./EXIST.

R.O.W.

PROP./EXIST.

PGL

 TO STA 498+00.

 FROM STA 473+71.91

*BASELINE PGL CONTROLS

MIN

10'

10'

MIN

| SB US 377 | NB US 377

N.T.S.

SHLD

RAMP

14'4'

MAX
6:1

MAX

6:1

PGL

ZONE

CLEAR

16'

ZONE

CLEAR

16'

| RAMP

2.0%

US 377 RELIEF ROUTE

STA 473+71.91 TO STA 510+00

TYPICAL SECTION

RAMP

2% (TYP.)

VARIES

8'-10'

N.T.S.

12'12'12'12'

SHLD

LANE

SB

LANE

SB

LANE

NB

LANE

NB

10' 10'

SHLD

4' 4'

R.O.W.

PROP.

R.O.W.

PROP. RELIEF ROUTE

 US 377

[PROPOSED

6:16:1

2% (TYP.)

VARIES

2% (TYP.)

VARIES

62'-154'0'-12'

LANE

AUX

62'-235' 40'

48' MEDIAN

240'-482'

PGL
CLEAR ZONE

30'

6:1

CLEAR ZONE

30'

6:1
MAX

3:1

MIN

10'

MAX

3:1

10'

MIN

STA 510+00 TO 551+00

US 377 RELIEF ROUTE

12'12'

10'

N.T.S.

4'1'

SHLD

1'

LANE

NB

LANE

NB

12'

10' 4' 1'

SHLD

1'

LANE

SB

12'

LANE

SB

RELIEF ROUTE

[PROPOSED US 377

51'-55'

3.2%
3.2%PGL

OVER OLD GRANBURY RD

US 377 BRIDGE SECTION

11500 8600

2
9
0
0

11900 7700

US 377 SB

US 377 NB

300 200

4
2
0
0

100
3
0
0

2600

300

3900

300

4200

100 2
0
0

100

4000

BUS 377

15800

4
0
0
0

3500

300

5
0
0

500

5400
200

10600

5
9
0
0

16500

11800

200

200

500

4
0
0

5900

R
O

A
D

G
R

A
N

B
U

R
Y

O
L
D

400

4300

6100

5600

377

M
A

T
C

H
 L
IN

E
 S

T
A
 5

5
1
+
0
0

M
A

T
C

H
 L
IN

E
 S

T
A
 5

5
1
+
0
0

1,050

1,040

1,030

1,020

1,010

1,000

990

980

970

960

1,050

1,040

1,030

1,020

1,010

1,000

990

980

970

960

1,080

1,070

1,060

1,050

1,040

1,030

1,020

1,010

1,000

1,090

1,080

1,070

1,060

1,050

1,040

1,030

1,020

1,010

1,000

1,090

E
L

=

1
,
0
6
5
.
0
0
'

V
P

T

5
5
1

+
0
0
.
0
0

0 200

SCALE IN FEET

100 100

N

S
T

A
 5

2
5
+
0
0

M
A

T
C

H
 P

R
O

F
IL

E
 E

L
E

V
A

T
IO

N

ROLL 1 OF 2

CSJ: 0080-11-001

L US 377 STA 473+71.91

PROPOSED US 377 RELIEF RTE

BEGIN PROJECT

C

MATCH EXISTING

PROPOSED SB US 377

CSJ: 0080-11-001

BEGIN CONSTRUCTION

MATCH EXISTING

PROPOSED NB US 377

CSJ: 0080-11-001

BEGIN CONSTRUCTION

LEGEND

1000 2015 ADT

2035 ADT

N.T.S.

US 377 CRESSON RELIEF ROUTE

TRAFFIC DATA LINE DIAGRAM

2000
MARCH 13, 2012

TRANSPORTATION PLANNING & PROGRAMMING DIVISION

TEXAS DEPARTMENT OF TRANSPORTATION

SOURCE:

MANAGER LP

LAND FUND

OWNER:

R42618

LAND FUND MANAGER LP

OWNER:

R96685

ETVIR LARRY G

INGRAM, SHIRLEY JEAN

OWNER:

R05908

& MELISSA JO

COULOMBE, SETH MARK

OWNER:

R05907

ETVIR LARRY G

INGRAM, SHIRLEY JEAN

OWNER:

FAMILY LIMITED PARTNERS

THRASH, CHRISTINE

OWNER:

R42622

PARTNERS

FAMILY LIMITED

CHRISTINE

THRASH,

OWNER:

TOWERS, INC.

AMERICAN

OWNER:

CLARK, TIM

OWNER:

R45644

ETUX GRACIE

BISBEE, STEPHEN G

OWNER:

R94542

SARAH L

TUCKER,

OWNER:

R94137

ETVIR LARRY G

INGRAM, SHIRLEY JEAN

OWNER:

R05911

TRAVIS L

GRIMSLEY,

OWNER:

R05914

& MARIE SUE

GRAY, DAREK LOY

OWNER:

R92136

TRAVIS L

GRIMSLEY,

OWNER:

R94136 TRAVIS L

GRIMSLEY,

OWNER:

R98472

JAMES & JAN

PENISTEN,

OWNER:

R05918

CRESSON CROSSROADS LLC

OWNER:

45658

CRESSON CROSSROADS LLC

OWNER:

45658

CRESSON CROSSROADS LLC

OWNER:

45658
LLC

CROSSROADS

CRESSON

OWNER:

R100736

377

OF ACCESS

BEGIN DENIAL

OF ACCESS

BEGIN DENIAL

OF ACCESS

END DENIAL

OF ACCESS

BEGIN DENIAL

OF ACCESS

BEGIN DENIAL

OF ACCESS

END DENIAL

377

BUSIN
ESS

L PROP. US 377

C

PGL

W
ELL

SURFACE

W
ELL

SURFACE

W
ELL

SURFACE
TRAFFIC DATA

K FACTOR

PERCENT TRUCKS OF DHV

DIRECTIONAL DISTRIBUTION

US 377

10.9

4.1%

59 - 41

DATED MARCH 13, 2012

TP&P DIVISION

APPROVED BY TxDOT

YEAR 2035 PROJECTIONS

TRAFFIC VOLUMES BASED ON

O
ld

G
r
a
n

b
u
r
y

R

d

2%2%

PGL

LANE

8'

LANE

8'

[OLD GRANBURY ROAD

N.T.S.

TYPICAL SECTIONS

PGL

[OLD GRANBURY ROAD

122'

N.T.S.

27'

6:
1

LANE

12'

LANE

12'

6:1

MAX3:
1VARIES VARIES

M
A

X

3
:
1

C
O

L
U

M
N

[

P
R

O
P

C
O

L
U

M
N

[

P
R

O
P

PROPOSED OLD GRANBURY ROAD

EXISTING OLD GRANBURY ROAD

LANE

12'

LANE

12'

SHLD

10'

SHLD

10'27'

