
?

?

?

?
?

?
??

?

?

?

?

?
?

?

?

?

?

?

?
?

??

?

?

?

?

?

? ? ?

?

S
T

O
C

K

P
I

L
E

?

??

?

???

?

?

?

??

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

??

?
?

?

?

?

?

?

??
?

?

?

?

?

?

?

??
?
?

?

?

?

?

?

?

?

?

?

?

?

? ?

?

?

?

?

??

?

?

?

?

S

?

?

?

???????
?

?

?

?

?

?

?

?

?

?

??

?

?

?

?

?

?

?

?
?

?

?

?

?

?

?

?

?

?

?

?

?

??

?

?

?

?

S
T

O
C

K

P
I

L
E

? S

?
?

?

?

?

???

?
?

? ? ?

??

?

?

?

??

?

?

?

?

??
?

?

??

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

S
T

O
C

K

P
I

L
E

?

?

?

?

?
?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

??

?

S
T

O
C

K

P
I

L
E

? ?

?

?

?

?

?

? ?

?

?

?

??

?

?

?

?

?

?

?

? ?

?

?

?

?

?

?

?

?

?

?

??

?

?
?

?

??

?

?

?

?

?

?

?

?

??

?

??

?

?

?

?

?

?
?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?
?

?

?

?

?

?

?

?

?

? ?

?

?

?

?

?
?

?

?

?

?
?

? ?

?

?
?

?

? ?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

? ?
? ? ? ? ? ?

? ? ? ? ? ? ?
?

?

?

?

?

?

??

?

?

?

?
?

?
?

?

?
?

?

?

?

?

?

?

?
?

?

?

?

?

?

?

?

?

?
?

?

??

?

?

?
?

?

?

? ?

?

?

?

?

?
?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

? ??

?

??

?

?

?

? ?

?

?

?

?
?

?

?

?

? ?

?

?

?

?

?

?

?

???

?

?

?

?

??
?

?

?

?

Belle River

WILDLIFE

AREA

WILDLIFE

AREA

WATERFOWL

AREA

Lake

CARLOS

Laura

WATERFOWL

AREA

Ida
WILDLIFE

AREA

Lake
Charley

Darling

Alvin
L.

Lake

L.
Louise

WILDLIFE

AREA

UnionL.

Brophy
L.

Stony
L.

CowdreyLake

Mina
Latoka

Lake

Winona

Cook
Lake

WATERFOWL

AREA

AMERICAN

Lake

LeHomme

Dieu

Henry
WATERFOWL

AREA

8"

G

NORTHERN

Geneva

Agnes

Victoria

Jessie
Lake

Burgen
L.

C
O
.

NATURAL

NELSON

WILDLIFE

AREA

Smith

Lake

WATERFOWL

AREA

WATERFOWL

G
.

WILDLIFE

AREA

W
ILLIA

M
S

B
R

O
T

H
E
R
S

Union
Lake

8
"

OIL

WATERFOWL

AREA

FORADA

P
IP

E
L
IN

E

N
.

WILDLIFE

AREA

Lovera
Lake

WATER-

FOWL

AREAC
O

Maple

Lake

Lake

Mary

Andrew

Lake

Long
Lake

EST. POP. 20

D O U G L A S

Carlos

ALEXANDRIA

MUNICIPAL

AIRPORT

LAKE WINONA

GAME REFUGE

G O O S E

A M E

R E F U G E

WILDLIFE
AREA

WILDLIFE
AREA

POP. 329

POP. 172

POP. 197

POP. 8,820

L. Lake

Lake

Lake

Lake

P
a
c
if
ic

C
a
n
a
d
ia

n
R

a
il

S
y
s
te

m

C
a
n
a
d
ia

n

P
a
c
if
ic

Lake

CO

CO

N
G

C
O

JohnsonL.

L.

L.

Turtle

CL

4’

8’

8’8’ 6’4’

SHLDSHLD
1.5’ 1.5’

.04 04.VAR.

RAMP

1:4

6" TOPSOIL

1:4

6" TOPSOIL

LANE

12’

.02

1:4

.02

B424 C&G

LTL

14’

{ {

.02 .02 .02 6" TOPSOIL

VAR.

LANE

14’ 1:4BERM

4’

.04
LANE

14’

1:4

6" TOPSOIL

1:4 BERM

4’

.04
MED.

6’

E.B. 50thW.B. 50th

INP.
DITCH

1
:
4

FOUR-LANE URBAN TYPICAL SECTION

PROPOSED 50th AVENUE

LANE

14’

TYPICAL SECTION

SE RAMP / NE RAMP

SW RAMP / NW RAMP /

LEGEND

CLOSE

EXISTING SIGNAL PROPOSED SIGNAL

FULL PARCEL ACQUISITION

ACCESS CLOSED

APPX. WETLAND BOUNDARY

MUNICIPAL BOUNDARY

EXISTING ACCESS CONTROL

EXISTING RIGHT OF WAY

PARCEL BOUNDARY

PROPOSED RIGHT OF WAY

CONSTRUCTION LIMITS

ROADWAY CLOSURE-OBLITERATE

PROPOSED CONCRETE TRUCK APRON

PROPOSED BRIDGE

PROPOSED WALK

PROPOSED TRAIL

PROPOSED AGGREGATE SURFACING

PROPOSED RAISED MEDIAN, CURB

PROPOSED MILL & OVERLAY

PROPOSED SHOULDER

PROPOSED ROADWAY

LEGEND

CLOSE

EXISTING SIGNAL PROPOSED SIGNAL

FULL PARCEL ACQUISITION

ACCESS CLOSED

APPX. WETLAND BOUNDARY

MUNICIPAL BOUNDARY

EXISTING ACCESS CONTROL

EXISTING RIGHT OF WAY

PARCEL BOUNDARY

PROPOSED RIGHT OF WAY

CONSTRUCTION LIMITS

ROADWAY CLOSURE-OBLITERATE

PROPOSED CONCRETE TRUCK APRON

PROPOSED BRIDGE

PROPOSED WALK

PROPOSED TRAIL

PROPOSED AGGREGATE SURFACING

PROPOSED RAISED MEDIAN, CURB

PROPOSED MILL & OVERLAY

PROPOSED SHOULDER

PROPOSED ROADWAY

3
5
7
5

3
5
8
0

3
5
8
5

3
5
9
0

3
5
9
5

3
6
0
0

3
6
0
5

3
6
1
0

3
5
7
5

3
5
8
0

3
5
8
5

3
5
9
0

3
5
9
5

3
6
0
0

3
6
0
5

3
6
1
0

10

80

6
0
0

6
0
5

6
1
0

6
1
5

5
1
5

7
0

75
80

85

5
0
0

5
0
5

5
1
0

1
0

1
5

3
0

3
5

1
0

1
5

1
5

1
0

15

20

2
5

3
0

3
5

4
0

TYPICAL SECTION

BRIDGE NO. 21813

EXISTING S.B. T.H. 29

TYPICAL SECTION

BRIDGE NO. 21814

EXISTING N.B. T.H. 29

BRIDGE NO. 21813 & BRIDGE NO. 21814

EXISTING I-94 TYPICAL SECTION AT

ABUTMENT HEIGHT

ASSUMES 2’ EXPOSED

ABUTMENT HEIGHT

ASSUMES 2’ EXPOSED

.01

THRUTHRU

.01

25’-1"

12’-0" 15’-0"

17’-10"

42’-11"

0’-2"

1’-6" 2’-10"
SHLD

11’-5"

.015

35’-8"

CONC. RAIL

10" CURB
TYPE J

CONC. RAIL

84’
{

THRU

15’-0"

17’-10"

2’-10"

.01
10" CURB

CONC. RAIL.01

THRU

15’-0"

17’-10"

2’-10"

10" CURB

CONC. RAIL

{SB TH 29 NB TH 29

(TYP.)

36WF

(TYP.)

36WF

LANE

12’

LANE

12’

EB I-94

.01.04 .01

LANE

12’

LANE

12’

{
4’ SHLD

42’

4’ SHLD
{

.04 .01 .01 .04

WB I-94 { PIER

11.5’

.04

11.5’

42’

1:2 1:
2

PAVING

SLOPE

CONCRETE

PAVING

SLOPE

CONCRETE
1.5’ 1.5’

3" TOPSOIL

WB I-94

.01 .04.01

42’

{ { PIER

.041:10

1:6

NORTH ABUTMENT

14’10’ MIN

SHLD

10’

INP.

LANE

12’

INP.

LANE

12’

INP.

CLEAR ZONE

34’ EB I-94

.01.04 .01

42’

{

.04 1:10
1:6

SOUTH ABUTMENT

14’ 10’ MIN

SHLD

10’

INP.

LANE

12’

INP.

LANE

12’

INP.

SLOPE PAVING

1
:
2

SHLD

5.5’

INP.
1
:
2

26’

1:10

2.5’
23.5’

1:10

54" BEAM125’ SPAN

6" TOPSOIL

125’ SPAN

.02

{{

.02.02.02

LANE

12’

SHLD

10’

LANE

12’

TRAIL

12’

58’

.02 .02

SHLD

12’

.02 .02.02

MED.

6’

LTL

14’

LTL

14’

LANE

12’

LANE

12’

CLEARANCE

16’ 4" MINIMUM

CLEARANCE

16’ 4" MINIMUM

S.B. TH 29 N.B. TH 29

CLEARANCE

16’ 6" MINIMUM

CLEARANCE

16’ 6" MINIMUM

TYPICAL TRANSVERSE SECTION

PROPOSED TH 29 BRIDGE

SLOPE PAVING

TYPE F

CONCRETE BARRIER

TYPE F

CONCRETE BARRIER WITH FENCE

CONCRETE PARAPET (TYPE P-1)

BRIDGE NO. 21827

PROPOSED I-94 TYPICAL SECTION AT T.H. 29

3" BITUMINOUS OVERLAY

1.5" BITUMINOUS SHOULDER

8" REINFORCED CONCRETE PAVEMENT

3" BITUMINOUS OVERLAY

8" REINFORCED CONCRETE PAVEMENT

1.5" BITUMINOUS SHOULDER

18’

LANE

12’

TH 29

2
:1

1:4
1:4

.04 .015 .04.015

1:4

2
:1

18’

{

2-LANE TYPICAL SECTION

EXISTING TH 29

3" TOPSOIL3" TOPSOIL

3’

3" BIUMINOUS PAVEMENT

3" BITUMINOUS OVERLAY

LANE

12’

SHLD

10’

SHLD

10’

LANE

12’

LANE

12’

NB TH 29

1.5’
SHLD

10’

.04
.01.04 .01

1:4

1.5’
SHLD

10’

SB TH 29

LANE

12’

LANE

12’

{
4’ SHLD

84’

4’ SHLD

1:4
1:41:4

{

.04
.01 .01 .04

1:4

4-LANE TYPICAL SECTION

EXISTING TH 29

1.5’1.5’

3" TOPSOIL

3" TOPSOIL
3" TOPSOIL

4’

LOW SHOULDER

3’ FROM

6"

LANE

12’

LANE

12’

NB TH 29

1.5’
SHLD

10’

.04
.02

1:4

1.5’
SHLD

10’

SB TH 29

LANE

12’

1:4

.04
.02

4.0’

8.0’

FOUR-LANE W/ RAISED CENTER MEDIAN

PROPOSED TH 29 TYPICAL SECTION

B424 C&G

LTL

14’

{ {

MED.

6’

.02 .02 .02 6" TOPSOIL
6" TOPSOIL

1
:
3

46’

LANE

12’ 1.5’

.04.02

1:4

1.5’
LANE

12’

1:4

.04 .02

4.0’

8.0’

{

6" TOPSOIL
6" TOPSOIL

1
:
3

SHLD

6’

SHLD

6’

C.R. 87

C.S.A.H. 28

.10

S524 C&GB624 C&G CURB

B6

TRUCK
APRON

CENTRAL ISLAND

5’

6’

1:6

TURN LANE
THRU & LEFT

20’

.01

38’

22’

.015 .015

8’ 14’

.10

S524 C&G B624 C&G CURB

B6

TRUCK
APRON

CENTRAL ISLAND

5’

6’

1:6

TURN LANE
THRU & LEFT

20’

.01

38’

22’

.015.015

8’14’

{ {

2’2’

TWO-LANE RURAL TYPICAL SECTION

PROPOSED C.S.A.H. 28 / C.R. 87

ROUNDABOUT TYPICAL SECTION

PROPOSED T.H. 29 / C.S.A.H. 28

LANE

14’

CL
OS

E

CL
OS

E

CL
OS

E

C
LO

SE
CL

OS
E

CL
OS

E

C
LO

SE

CL
OS

E

CL
OS

E
C

LO
SE

NOT TO SCALE

DOUGLAS COUNTY

PROJECT LOCATION

DOUGLAS COUNTY

INDEX MAP

ALEXANDRIA

CITY OF

MINNESOTA

29

MINNESOTA

29

MINNESOTA

27

MINNESOTA

27

MINNESOTA

27

MINNESOTA

27

MINNESOTA

29

DOUGLAS C
OUNTY

DOUGLAS C
OUNTY

T.H. 29 / 50th AVE.
T.H. 29 / SOUTH RAMPS T.H. 29 / NORTH RAMPS

94
INTERSTATE

INTERSTATE

94

94
INTERSTATE

INTERSTATE

94

COUNTY

DOUGLAS

21

DOUGLAS

4
COUNTY

DOUGLAS

4
COUNTY

DOUGLAS

4
COUNTY

DOUGLAS

23
COUNTY

DOUGLAS

22
COUNTY

DOUGLAS

82
COUNTY

350 (530)

19
0

(1
8
0
)

440 (500)

SB T.H. 29

NB T.H. 29

C
.S
.A
.H
.
2
8

C
.R
.
8
7

S
E

R
A

M
P

12
0

(2

10
)

12
0

(1
9
0
)

SB T.H. 29

NB T.H. 29

S
W

R
A

M
P

N
W

R
A

M
P

SB T.H. 29

NB T.H. 29

N
E

R

A
M

P

440 (890)

110 (380)

710 (620)

100 (320)

2
7
0

(3

6
0
)

720 (700)

110 (130)

NB T.H. 29

SB T.H. 29

5
0
T
H

A
V
E

W

2
4
0

(5

6
0
)

160 (170)

510 (480)

320 (410)

260 (750)

T.H. 29

MINNESOTA

29

10

(1
0
)

2
0

(1
0
)

10 (20)

10 (10)

10

(1
0
)

10

(1
0
)

6
0

(8

0
)

80 (170)

80 (170)

80 (60)

3
0

(4

0
)

520 (1,230)

20 (20)

60 (160)

7
0

(1
2
0
)

4
0

(7

0
)

10

(2

0
)

4
0

(9

0
)

12
0

(2

0
)

MINNESOTA

29

MINNESOTA

29

T.H. 29

87
DOUGLAS

COUNTY

28
DOUGLAS

COUNTY

0

feetscale

100 100 200

50

0

feetscale

100 100 200

50

T.H. 29 4-LANE EXPANSION

T.H. 29 / I-94 INTERCHANGE AND

55

SPEED

LIMIT

LIMIT

 50

SPEED

T.H. 29
MINNESOTA

29

C.S.A.H. 28

C.R. 87

HOUR VOLUMES
AM (PM) PEAK

2035 PROJECTED

HOUR VOLUMES
AM (PM) PEAK

2035 PROJECTED HOUR VOLUMES
AM (PM) PEAK

2035 PROJECTED

(WB-67)
MOVEMENTS

TURNING

(WB-67)
MOVEMENTS

TURNING

(WB-62)
MOVEMENTS

TURNING

0

feetscale

100 100 200

50

2035 HCADT = 330

2035 ADT = 4,600

2010 ADT = 1,900

DESIGN SPEED = 40 MPH

CURRENT POSTED SPEED = 55 MPH

COUNTY

DOUGLAS

28

COUNTY

DOUGLAS

87
2035 HCADT = 140

2035 ADT = 1,900

2010 ADT = 1,500

DESIGN SPEED = 55 MPH

CURRENT POSTED SPEED = 55 MPH

MATCH EXISTING ROADWAY

STA. 254+56.52

{ N.B. T.H. 29

BEGIN CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 10+69.50

{ W.B. C.S.A.H. 28

BEGIN CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 38+80.76

{ W.B. C.R. 87

END CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 339+44.15

{ S.B. T.H. 29

END CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 328+02.43

{ N.B. T.H. 29

END CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 16+29.01

{ E.B. 50TH AVE.

END CONSTRUCTION

MATCH EXISTING ROADWAY

STA. 10+05.36

{ E.B. 50TH AVE.

BEGIN CONSTRUCTION

POSTED

EXISTING

POSTED

EXISTING

T.H. 29 / C.S.A.H. 28 / C.R. 87

LEGEND

0

feetscale

5020

HOUR VOLUMES
AM (PM) PEAK

2035 PROJECTED

FAST PATH

DESIGN WB-67

MOVEMENTS

RIGHT TURNING

INTERSECTION

R , R , R1 2 3

RIGHT TURN
R , PHI
5

DESIGN WB-67

MOVEMENTS

LEFT TURNING

INTERSECTION

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

OS / OW VEHICLE

MOVEMENTS

NORTH / SOUTH

INTERSECTION

NB T.H. 29

C
.R
.
8
7

SB T.H. 29

C
.S
.A
.H
.
2
8

DESIGN WB-67

MOVEMENTS

THRU

INTERSECTION

5
PHI =23

5
PHI =20

5
PHI =22

5
PHI =20

=171’R

R =178’=114’R

=101’R

1

3

1

2

1

2

3

3

2

3

1

R =161’

=155’R

=210’R

=170’R

2

=109’R

=109’R
=99’R

=140’R

=796’R

=390’R

=461’R

=390’R

TW
IIN

AVE

* MNDOT DESIGNATED OS/OW ROUTE

2035 HCADT = 1,000

2035 ADT = 13,800

2010 ADT = 6,500

DESIGN SPEED = 55 MPH

CURRENT POSTED SPEED = 55 MPH * MNDOT DESIGNATED OS/OW ROUTE

2035 HCADT = 1,230

2035 ADT = 17,200

2010 ADT = 11,300

DESIGN SPEED = 55 MPH

CURRENT POSTED SPEED = 55 MPH

* MNDOT DESIGNATED OS/OW ROUTE

2035 HCADT = 1,680

2035 ADT = 27,100

2010 ADT = 17,500

DESIGN SPEED = 55 MPH

CURRENT POSTED SPEED = 50 MPH

Alexandria
City of

County
Douglas

0

feetscale

40 40

20

80 0

feetscale

40 40

20

80

0

feetscale

40 40

20

800

feetscale

40 40

20

800

feetscale

40 40

20

800

feetscale

40 40

20

80

0

feetscale

40 40

20

80 0

feetscale

40 40

20

80

0

feetscale

40 40

20

80

0

feetscale

5020

SB T.H. 29

NB T.H. 29

C
.S
.A
.H
.
2
8

OS/OW TREATMENTS

T.H. 29 / C.S.A.H. 28 / C.R. 87

V
A

R
.

V
A

R
.V

A
R
.

V
A

R
.

V
A

R
.

2
2
’

22’

22’

2
2
’

VAR.

C
.R
.
8
7

B424 C&G

8" CONCRETE APRON

8" CONCRETE APRON

B424 C&G

LAYOUT NOTES:

Permanent R/W acquisition has not yet been determined and is not shown on this layout

T.H. 29 is designated a MnDOT Overweight / Overdimension Corridor (OS/OW)

255

260

265

275
280

285 290 295 300 305

310

315

320

325

330
335

340

60

65

245
250

260
265

275
280

285 290 295 300 305 310

315

320

325

330
335

340

U

UU

U

U

U

U

U

U

U
U

U

U

U U U

U U

U

U

U U

U

U

U

U
U

U

U

U

U
U

U

U

U

U

L

M

M

M
M

M MM

M

FORCE MAIN
FORCE MAIN

FORCE MAIN

FORCE MAIN
FORCE MAIN

FORCE MAIN

M

M

M

M
M

M

M

M

M

M

M

M

M

M

M

M

M

M
M

M
M

M

J
A

C
K

S
O

N

P
K

S
W

J
A

C
K

S
O

N

P
K

S
W

CIT
Y O

F A
LEXANDRIA

CIT
Y O

F A
LEXANDRIA

(APPROXI
MATE

LOCATI
ON)

MAGELLAN
PI

PELI
NE

(
A
P
P
R

O
X
I

M
A
T
E

L

O
C

A
T
I

O
N
)

M
A

G
E
L
L

A
N

P
I
P
E
L
I

N
E

T.H. 29 4-LANE EXPANSION

T.H. 29 / I-94 INTERCHANGE AND

ARCHER PKWY

C
O

R
D

8
7

C
R

O
S

S

C
O

U
N

T
R

Y

D
R

T
W
I

N

A
V
E

5
0

T
H

A
V

E

SB TH 29

NB TH 29

FRONTAGE RD

=
2
5
’

R

=
2
5
’

R

12’

10’ SHLD

32’

16’ CONC. MEDIAN
6’ CONC. MEDIAN

6’ CONC. MEDIAN

6’ CONC. MEDIAN VAR. CONC. MEDIAN

18’ CONC. MEDIAN

14’

1
2
’

14’

12’

10’ SHLD

10’ SHLD

12’

14’

6
’

S
H

L
D

1
2
’

1
2
’

6
’

S
H

L
D

12’

12’

1:15

4
’

S
H

L
D

1
2
’

1
2
’

12’

10’ SHLD

14’

12’

12’

1:15

1:15

1:15
12’

12’

10’ SHLD

12’

14’

=
2
5
’

R

=
2
5
’

R

=
6
0
’

R

=6
0
’

R

1
3
’

1
3
’

6’ CONC. MEDIAN

12’

10’ SHLD

14’

12’

12’
1:15

1:15

1:15

12’

12’

10’ SHLD

12’

14’

40’

44’

14’

12’

12’

12’

1:10

10’ SHLD

12’

12’

12’

12’

10’ SHLD

1:5

12’

12’

12’

12’

12’ SHLD

EXISTING BR. NO. 21814

EXISTING BR. NO. 21813

12’

14’

12’

12’

1:10

1
4
’

10’ SHLD

12’

14’

4’ SHLD
4’ SHLD

12’

12’

10’ SHLD

12’

12’

10’ SHLD

4’ SHLD

1
6
’

6
’
S

H
L

D

4
’
S

H
L

D

1
:1
5

1:
15

1
6
’

6
’

S
H

L
D

4
’

S
H

L
D

16
’

6
’
S
H
L
D

4
’
S
H
L
D

1:
15

6
’

S
H

L
D

1
6
’

4
’

S
H

L
D

1:15

1:15

13’

13’

=1
0’

R

=
10
’

R

32’

32’ 1
5
’

R
T

L

D
A

K
O

T
A

S
T

D
A

K
O

T
A

S
T

1:15

10’ TRAIL

12’ TRAIL

C
.
S
.

A
.

H
.

2
8

10’ SHLD

=
7
0
’

R

=3
5’

R

=
6
0
’

R

=
5
5
’

R

=
3
0
’

R

=
2
0
0
’

R

6’ CONC. MEDIAN

20’

6
’ S

H
L

D

6
’ S

H
L

D
1
2
’

4
’

S
H

L
D

1
2
’

1
2
’

4
’

S
H

L
D

6’ CONC. MEDIAN
12’

14’

1:512’ x 185’ RTL

14’ x 215’ LTL

12’ x 330’ RTL
12’ x 300’ RTL

14’ x 290’ LTL

12’ x 235’ RTL

14’ x 450’ LTL

14’ x 450’ LTL

14’ x 430’ LTL

14’ x 430’ LTL
14’ x 545’ LTL

12’ x 300’ RTL

14’ x 380’ LTL

14’ x 380’ LTL

12’ x 300’ RTL

1
2
’
x

3
4
0
’

R
T

L

1
2
’
x

3
4
0
’

L
T

L

3
5
0
’
x

1
2
’

R
T

L

14’ x 300’ LTL

12’ x 300’ RTL

1
4
’
x

8
3
’

L
T

L

1
2
’

1
4
’
x

8
3
’

R
T

L

14’ x 545’ LTL
1:15

18’ CONC. MEDIAN

1
4
’

1
:5

1
2
’

1
4
’

1
4
’

X

1
5
0
’

L
T

L

22’

2
2
’

12’

14’

22’

2
2
’

1
4
’

1
4
’

24’

12’ x 300’ RTL

14’ x 300’ LTL
1:15

1:15

12’

12’ x 200’ LTL

24’

10’ SHLD

12’

10’ SHLD

12’

10’ SHLD

12’

12’

32’

4
’

S
H

L
D

1
2
’

T
H

R
U
/

L
T

L

1
2
’

T
H

R
U
/

L
T

L

1
2
’

T
H

R
U
/

R
T

L

1
4
’

L
T

L

=
3
5
’

R

=
3
5
’

R

=
10
’

R

=
10
’

R

=
5
’

R

=50
’

R

=
5
0
’

R

=
3
5
’

R

=3
5’

R

=
3
5
’

R

=
5
0
’

R

=5
0
’

R

=
5
0
’

R

=
5
0
’

R

=2
5
’

R

=2
5
’

R

=50’

R

(CHA: EB50)

{ E.B. 50TH AVE.

(CHA: WB50)

{ W.B. 50TH AVE.

(CHA: NERAMP)

{ N.E. RAMP

(CHA: SERAMP)

{ S.E. RAMP

(CHA: SWRAMP)

{ S.W. RAMP

(CHA: NWRAMP)

{ N.W. RAMP

(CHA: CSAH28-WB)

{ W.B. C.S.A.H. 28

(CHA: CSAH28-EB)

{ E.B. C.S.A.H. 28

(CHA: NE-FRONT)

{ N.E. FRONTAGE RD.

(CHA: SE-FRONT)

{ S.E. FRONTAGE RD.

(CHA: SW-FRONT)

{ S.W. FRONTAGE RD.

(APPROXIMATE LOCATION)

NUSTAR ENERGY PIPELINE

(APPROXIMATE LOCATION)

NUSTAR ENERGY PIPELINE

10’ SHLD

10’ TRAIL

10’ TRAIL
10’ TRAIL

=5’R

=
1
5
’

R

=985’

R

=
7
0
’

R

=160’

R

=120’R

=
2
5
’

R

=
2
5
’

R

=25’

R

=
5
0
’

R

HOMES
ALEXANDRIA

LEE MOTORS
INTERNATIONAL

MANEY

VEHICLES
RECREATIONAL

ALEXANDRIA

GREAT RIVER ENERGY

STAR ENERGY SERVICES

REA WAREHOUSE

SANITATION
CENTRAL

WEST

COMPANY
LAUREN

THOMAS-

OFFICE
LAW

McCASHIN
SCHOEP &

SHOP
SADDLE

BLAIRVIEW

SALVAGE
SPORT

TRUCK & TRAILER REPAIR
STUESSY DIESEL INC

DETECT ALARM
FIRE FIGHTER

BUILDERS
INNOVATIVE

WELLS
TRAUT

HOTEL
HOLIDAY INN

GAS STATION
HOLIDAY

HOTEL
& SUITES

COUNTRY INN

FLEET FARM
MILL’S

RESTAURANT
SUBWAY

RESTAURANT
HARDEE’S

RESTAURANT
WENDY’S

GAS STATION
HOLIDAY

COFFEE
CARIBOU

RESTAURANT
TACO BELL

RESTAURANT
ARBY’S

OFFICE MAX

RESTAURANT
CULVER’S

GAS STATION
TESORO

RESTAURANT
PERKIN’S

RESTAURANT
MCDONALD’S

RESTAURANT
ROADHOUSE
TENNESSEE

MOTEL
INN

DAYS

MOTEL
SUPER 8

SUITES
LODGE &

AMERICINN

TARGET

CHICKEN
FRIED

KENTUCKY

KNIFE RIVER CORPORATION

CENTRAL SPECIALTIES INC.

UPHOLSTERY
PAUL’S

(CHA: CSAH28-EB)

{ E.B. C.R. 87

(CHA: CSAH28-WB)

{ W.B. C.R. 87

10’ SHLD
10’ SHLD

1
0
’

S
H

L
D

8
’

S
H

L
D

=8
3.
5’

R

12
’

12
’

1
2
’

1
2
’

R=500’
R=500’

+
6
4
.6

+
6
4
.6

+
14
.6

+
14
.6

+
9
9
.3

+
2
8
.0

+
0
0
.0

+
0
0
.0

+
6
6
.0

+
1
0
.3

+
12
.0

+
9
2
.0

+
0
0
.0

+
0
7
.1

+
5
7
.5

+
1
2
.3

+
4
2
.3

+52.5

+39.3

+45.6
+23.3

+18.3
+72.9

+28.7

+44.2

+48.6
+55.2

+73.8
+10.8 +80.2 +92.5

+92.4

+57.3

+95.4

+08.8

+80.5

+52.5

+82.5

+83.1

+29.7

+66.7+52.0

+53.0

+64.2 +83.3

+88.8

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

B424 C&G

+66.5
+48.5

+78.5

=
2
5
’

R

=
2
5
’

R

32’

VAR. CONC. MEDIAN

VAR. CONC. MEDIAN

=
15
’

R

=
15
’

R

=
15
’

R

=
15
’

R

TO REMAIN INPLACE

EXISTING CURB & GUTTER

TO REMAIN INPLACE

EXISTING CURB & GUTTER

E
B

I
-
9
4

W
B

I
-
9
4

E
B

I
-
9
4

W
B

I
-
9
4

10’ SHLD

10’ SHLD

=
1
5
2
2
’

RR=11,459’

R=68,755’

R=68,743’

R=5,730’

R=510’

R=300’

R=140’

R=800’
R=34,389’

R=34,411’

12’

12’

12’

12’

12’

12’12’

12’

R=84’

R=200’

R=2,000’

12
’

6
’ S

H
L

D

6
’ S

H
L

D
12
’

R=22,918’

R=955’

R=1,273’

R=955’

R=573’

R=955’

R=694’

=
9
8
’

R

=
7
0
’

R

+52.8

+69.3+10.6

+53.3

+32.5

+34.8

+04.8+22.8

+89.1

+83.
3 +28.

0

+71.4

+56.0+0
9.8

+63
.1+82.

3

+53.5

+29.3

+
7
1
.4

+
4
1
.3

+
5
0
.7

+
6
8
.2

+
3
8
.1

+
5
5
.6

+
2
5
.4

+
5
1
.2

+
8
5
.7

+
2
5
.6

+
6
2
.0

+
3
7
.2

=2
5’

R

=25’

R

=2
5’

R

=25’

R

=2
5’

R

=25’

R

+
9
8
.9

+
0
7
.6

+
4
4
.6

+
1
4
.6

+
9
4
.4

+
1
8
.3

+
8
8
.3

+59.7 +88.7

+90.0

+20.0

+
9
5
.0

+
2
5
.0

+
0
7
.4

+
4
5
.8

+
1
5
.8

+
1
6
.3

+
7
6
.0

1
:1

0

+
6
7
.5

1
:1

0

+
7
2
.4

+
8
1
.9

+
2
5
.5

+
5
5
.4

+
5
1
.3

+
5
3
.2

+
8
4
.8+

7
9
.7

+
3
9
.7

1:10
1:10

1:10

1
:1

5

1
:1

5

1:10

+18.0

+17.0

+00.0

+
2
1
.3

+
1
9
.2

8
’

S
H

L
D

6
’

S
H

L
D

V
A

R
.

V
A

R
.V

A
R
.

V
A

R
.

=
3
5
’

R

=
3
5
’

R

=
3
5
’

R

=
3
5
’

R

+80.5
+82.5

+12.5

+43.3 +89.5

(CHA: TH29NB)

{ N.B. T.H. 29

(CHA: TH29SB)

{ S.B. T.H. 29

(CHA: TH29SB)

{ S.B. T.H. 29

(CHA: TH29NB)

{ N.B. T.H. 29

(CHA: TH29SB)

{ S.B. T.H. 29

DOUGLAS C
OUNTY

DOUGLAS C
OUNTY

MOTEL
WESTERN

BEST

1
0
’

1
0
’

(CHA: TH29SB)

{ S.B. T.H. 29

(CHA: TH29NB)

{ N.B. T.H. 29

R=150’

R=150’

R=1,500’

R=1,200’

R=60’

N
O

R
P

A

K
C

U
R

T
 ’

0

2

R=140’

R=500’

R=120’

R=1000’

R=140’

R=1,200’

R=5,730’

R=3,820’

31’

R=510’

R=11,459’

R=11,459’

B424 C&G

S524 C&G

B6 CURB

V
A

R
.

6
’ S

H
L

D

TOP = 1426

NWL = 1422

BOTTOM = 1417

POND 1

TOP = 1416

NWL = 1411

BOTTOM = 1405

POND 3

TOP = 1434

NWL = 1428

BOTTOM = 1422

POND 4

33’32’

34’

+
4
9
.9

+
1
9
.9

R=7,639’

+03.9

+34.0

R=955’

R=455’

R=470’

R=300’

R=322’

(CHA: CSAH28-CDS)

{ C.R. 28 CT.

R=100’

R=200’

=50
0’

R

=
7
0
’

R

=
1
6
0
’

R

=
9
0
0
’

R

=8
0
’

R

=125’R

=
1
3
0
’

R
=
1
3
2
’

R
=
1
4
0
’

R

=6
00
’

R

=4
52
’

R

=3
50
’

R

=150’

R

=152’

R

=140’

R

=
3
0
0
’

R

=15
6
’

R

=
3
1
6
’

R

NORPA KCURT ’
0

2

22’

2
2
’

22’

2
2
’

2
2
’

2
2
’

24
’ 22’

2
4
’

2
2
’

23
’

23’

B6 CURB

S524 C&G

B624 C&G
B624 C&G

B624 C&G

B624 C&G

B624 C&G

B424 C&G

B624 C&G

B624 C&G

B424 C&G

B624 C&G

B424 C&G

B624 C&G TO B424 C&G

BEGIN 5’ TRANSITION FROM

B624 C&G TO B424 C&G

BEGIN 5’ TRANSITION FROM

B624 C&G

B624 C&G

(CHA: TH29NB)

{ T.H. 29

=20’R

=
2
0
’

R

2
1’

FRONTAGE ROAD

RESTAURANT
DOOLITTLES

CHINA BUFFET

R=300’

R=322’

+04.2

+17.8 +97.8

+46.7

+51.7

+52.0

+53.0

+77.8

+31.5

+01.5

+09.0

+27.6+47.6

+29.0+82.5

+72.6+90.6

+60.6

+83.1

+49.2

+99.3

+68.8

+79.5

+22.7 +82.7 +43.9
+73.9

+82.9

+07.5

+94.1

+69.7

+99.7

+55.0

+24.0

+53.8

+47.2

+37.2

+17.4

+41.8
+71.8

+81.8

+15.1 +27.3
+21.9

+68.2
+13.6

+25.8

+50.9

+06.0

+93.6

+63.8

+71.9

SIGNAL SYSTEM

REPLACE EXISTING

SIGNAL SYSTEM

REPLACE EXISTING

=
5
5
’

R

=80’R

=6
0
’

R

=
4
0
’

R

=
5
0
’

R

+
5
0
.0

+
4
6
.6

+66.7

+46.7

12’ 330’ RTL

+61.6

=
5
0
’

R

+
1
5
.4

+
9
9
.8

+63.9

+09.7

+91.5

+11.5

+09.0

+29.0

+35.5

+15.5

+15.5

+35.5

+
0
3
.5

+
3
4
.4

+
4
0
.3

+43.4

=
3
5
’

R

=
3
5
’

R

=35’

R
=3

5’

R

+54.8

+24.8

+73.1 +82.9

2
6
’

18’

AUTO PLAZA
CERTIFIED

FURNITURE
DOUGLAS

=
2
5
’

R

=25’R

=
2
5
’

R

=25’
R

2
6
’

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

CLOSE

