
1.5’

10’ SHOULDER 12’ THRU LANE

0.04 FT/FT
0.02 FT/FT

10’ SHOULDER12’ THRU LANE

1.5’

0.04 FT/FT

0.02 FT/FT

IN PLACE TYPICAL SECTION

{ TH 19

11’ THRU LANE 4.5’ 1

2

11’ THRU LANE4.5’

1

2

TWO WAY LEFT TURN LANE

13’

VARIOUS WIDTH AGGREGATE SHOULDER

-COOK ST (EB)

 -CR1O1 (EB & WB)

 -DEKALB ST (EB & WB)

12’ RIGHT TURN LANES AT FOLLOWING LOCATIONS:

1

2

0.04 FT/FT
0.02 FT/FT

0.04 FT/FT

0.02 FT/FT

PROPOSED TYPICAL SECTION

{ TH 19

1

13

25

5 3

1

7

9 11

131517

19 21 23

252729

31 33 35

5

3

1

7 9 11

131517

19 21 23

252729

31 33 35

7

17

19

29

31

1

13

25

31

5

3

7
9

11

13
15

17

19 21 23

25
27

29

33
35

19

27

29

33 35

25

31

D E L H I

H NNER

R E D W O O D

F A L L S

P A X T O N
S H E R

Gilfillan
EST. POP. 30

MORTON

DELHI
POP. 69

REDWOOD
FALLS

WILDLIFE

WILDLIFE

WILDLIFE

WILDLIFE

AREA

AREA

AREA

AREA

G

4’’

NATURAL

GAS

CO.9.5

0.9 2.1
4.2

0
.4

0
.5

1.1

5
.1

7
.5

9

9

6

6

6

17

17

17

25
25

25 101

101

101

24 24

24

2

2

13

13

1

1

1

17

12

30

6

6

12

17

53

53

79

6

1

12

19

19

19

67

67

67

67

71

71

71

71

Creek

Creek

Ramse
y

Redwood
Lake

Ri
ver

C
re
ek

Crow

Lake

LOWER SIOUX

AGENCY HISTORIC

DISTRICT

I.S.

I.S.

2

3 3

3

4

3

3

3

3

6

18

2

I.S.

2

3

R

E

N

V

I

L

L

E

O O D
C O.

R 36 W

R 35 W

T

1
1
4

N

T

1
1
3

N

44°40’

10’

05’

95°00’

95°00’05’
10’

35’

To
 J
ct
. T
.H
. 4T

o

J
c
t
.
U
.S
.
2

12

T
o M

or
g
a
n

T
o

S
a
n
b
o
r
n

21

1

T
o

R
e
n
v
il
le

T
o

R
e
n
v
il
le

5

MATCH LINE SHEET 2

RIVER

17

101
MUNICIPAL

AIRPORT

REDWOOD

FALLS

O To
 F
ra

nk
lin

LOWER SIOUX
INDIAN

53

SHEET

R 36 W
R 35 W

T
o

O
li

v
ia

RESERVATION

A

WP

SL

17

M
IN

N
ESOTA

igerT

ab
as
ha

W

MATCH LINE
13

POP. 5,459

Prairie

Line

9 7
6 3

5

?

? ?

? ?

?

?
?

M

M

M

M

M

M

M

?

?

M

M

M

?

M

?

?

M

MMM

M

M

M

?

?

?

M

M

M

MM

M

M

M M

M

?

M

?

W

?

M

M M

M

M

M

M

M

M M M

M

M

UU

DI

DI

MILE

M

U

U

N
.

G
O

U
L

D

S
T
.

C
P

A
&

A
S

S
O

C
.

U
H

L
E

N
K

A
M

P

SHOWROOM
FIREPLACE A

G
E

N
C

Y
I

N
S

U
R

A
N

C
E

F
U

H
R

GALAXY
VIDEO

M
A

C
H
I

N
E

R
Y

T
I
T

A
N

GREENHOUSE

CENTER
BUILDING
REDWOOD

AMERICA
OF

GIRL SCOUTS

CHIRO.
MALAND

BIT.

BIT.
BIT.

BIT.
BIT. BIT.

BIT.

BIT.

SIGN

SIGN

1.5" ROCK

SIGN

GRAV.

M
A

C
H
I

N
E

R
Y

T
I
T

A
N

BIT.

B
6

1
8

B
6
1
8

SIGN

SIGN

GRAV.

GRAV.

BIT.

CONC.

B618

B618

B
6
1
8

SHED
STORAGE
CENTER

BUILDING
REDWOOD

CHIRO PLUS

VFW

M

N
.

P
A

T
T

E
N

S
U

N
R
I
S
E

B
L

V
D
.

B
6
1
8

GRAV.

GRAV.

GRAV.

GRAV.

GRAV.

BIT.

BIT.

CITY
PARTS

HI WAY LANES

HO
1-S-BR

M
B

M
B

CONC.

B618

BLDG.
STORAGE
1-S-BL

B
6
1
2

B
6
1
2

M

M

FINANCIAL
AMERIPRISE

LIQUOR LODGE

SIGN

M

SIGN

MAGIC WATER

TERSTEEGS GROCERY HOLIDAY

CANOPY

CANOPY

W
I

L
L

O
W

S
T
.

B
6
1
8

B
6
1
8

D
4
1
8

D
4
1
8

BIT.

BIT.

BIT.

CONC.

B
6
1
8

B618
B618

S
I

G
N

B61
8

B
6
1
8

B61
8

S
I

G
N

BIT.

BIT.

BIT.

BIT.QUEEN
DAIRY

GRAV.

S
I

G
N

S
.

D
E

K
A

L
B

S
T
.

B
6
1
8

B
6
1
8

B
6
1
8

B618

B
6
1
8

KITCHEN
COUNTRY

BIT.

BIT. BIT.

BIT.

HUT
PIZZA

6" CURB

M

DI

DI

DI

MM

DI

M

DI

M

U

U

M

M

M

M M

U

M

SIGN

SIGN

SIGN

SIGN

SIGN

SIGN

BIT.

BIT.

BIT.
BIT.

BIT.

BIT.

SIGN

BIT.

BIT.

BIT.

BIT.

SIGN

SIGN

BIT.
BIT.

BIT.

BIT.

BIT.

SIGN

GRAV.

BIT.

BIT.

SIGN
BIT.

CONC.
GRAV.

BIT. SIGN

SIGN

SIGN
GRAV.

BIT.

SIGN
SIGN

BIT.

SIGN
SIGNBIT.

BIT.
BIT.

BIT.

CONC.

CONC.

BIT.

BIT.

BIT.

BIT.

SIGN

SIGN

BIT.

DI

DI

M

M

M

DI

DI

DI

MM

DI

M

DI

M

WATER

TOWER

M M

M

M

M

M

M

M

M M

M

M
M

M

M

M

M

M

M

M M M

M M

M

M M M

M

MMM

M

M M M M
M

M

M

M

M M

M

M

60’ 60’ 60’ 60’ 60’ 60’ 33’

60’ 60’

REGISTAR DR.

N
E

W

S
T

R
E

E
T

U
N
I

O
N

D
R
.

C
O

O
K

S
T
.

Q
U

A
L
I

T
Y

D
R
.

Q
U

A
L
I

T
Y

D
R
.

A
N

D
E

R
S

O
N

D
R
.

C
R

1
0
1

SERVICE CENTER
REDWOOD USDA

DAKTRONICS

FURNITURE
A AND W

R
E

N
T

A
L

C
E

N
T

E
R

BANK
MINNWEST

CAR WASH
RICKY J’S

MCDONALDS

EL HERRADERO

AND WELTER
LESAGE, REYNOLDS

CHUMLY’S

PRODUCTS
HEARTLAND WOOD

K
O

H
L

S

W
E

E
L

B
O

R
G

F
O

R
D

NAPA PLAZA

I
N

N

A
N

D

S
U
I

T
E

S
S

M
A

R
T

C
H

O
I

C
E

CHEVROLET
SCOTT-PREUSSE

P
I

Z
Z

A

R
A

N
C

H

1-S-BR

MONSANTO

REDWOOD LODGE

STORE
CONVENINCE

CENEX

BANK
HOMETOWN

CANOPY

SYSTEMS
ECOWATER

30 6555 75705025 454035

E
Q

U
A

T
I

O
N
:

19INP POT 25+87.23

X 532,693.122

Y 226,409.331

E
Q

U
A

T
I

O
N
:

1
9
I

N
P

P
I

2

5
+

8
8
.

1
0

=

1
9
I

N
P

P
O

T

2

5
+

8
7
.

2
3

19INP PI 25+88.10=

1
9
I

N
P

P
I

5
6

+
3
6
.

1
0

=

1
9
I

N
P

P
O

T

5
6

+
3
5
.

2
3

SCALE IN FEET

P
r
o

g
r
a

m
m

e
d

L
e
t
t
in

g

D
a
t
e

L
e

v
e
l
 2

L
A

Y
O

U
T

A
P

P
R

O
V

A
L

P
r
e

p
a
r
e

d

B
y

2
0

2
0

2
0

R
e

v
ie

w
e

d

B
y

A
p
p
r
o

v
e

d

B
y

T
r
a
n
s
p
o
r
t
a
t
io

n

D
is
t
r
ic
t

E
n

g
in

e
e
r

D
is
t
r
ic
t

T
r
a
f
f
ic

E
n

g
in

e
e
r

D
is
t
r
ic
t

D
e
s
ig

n

o
r

P
r
e
li

m
in

a
r
y

D
e
s
ig

n

E
n

g
in

e
e
r

L
A

Y
O

U
T

H
I

S
T

O
R

Y

PROJECT LOCATION

-ROADWAYS, INCLUDING TURN LANES

-SHOULDERS

-SIDEWALK

-CURB AND GUTTER

-INPLACE SIGNAL

-PROPOSED SIGNAL

LEGEND

0
3
/

2
3
/

2
0
1
8

1

R
E

D
W

O
O

D

F
A

L
L

S
,

M
N

P
E

D
E

S
T

R
I

A
N

C
R

O
S

S
I

N
G

S
.

B
O

T
H

S
I

G
N

A
L

L
O

C
A

T
I

O
N

S

W
I

L
L

R
E

Q
U
I

R
E

N
E

W

C
O

U
N

T
Y

R
O

A
D

1
0
1

W
I

L
L

B
E

C
O

N
S

T
R

U
C

T
E

D
.

W
I

L
L

B
E

R
E

P
L

A
C

E
D
,

A
N

D

A

N
E

W

S
I

G
N

A
L

A
T

M
O

B
I

L
I

T
Y
.

T
H

E

S
I

G
N

A
L

A
T

D
E

K
A

L
B

S
T

R
E

E
T

D
R
I

V
E

W
I

L
L

D
E

C
R

E
A

S
E

C
R

A
S

H
E

S

A
N

D

I

M
P

R
O

V
E

W
O

R
K

F
R

O
M

P
A

T
T

E
N

S
T

R
E

E
T

T
O

Q
U

A
L
I

T
Y

T
.

H
.

7
1
/

1
9
.

T
H

E

T
W

O
-

W
A

Y

L
E

F
T

T
U

R
N

L
A

N
E

S
A

M
E

S
I

D
E

S
I

D
E

S
W
I

P
E

C
R

A
S

H
E

S

A
L

O
N

G

T
H

A
N

D
E

S
I

R
E

D

N
U

M
B

E
R

O
F

R
E

A
R
-

E
N

D

A
N

D

T
H
I

S

S
E

C
T
I

O
N

O
F

R
O

A
D

W
A

Y

H
A

S

A

H
I

G
H

E
R

-EXISTING RIGHT OF WAY

T.H. 19

T.H. 19

T.H. 19

T.H. 19

T.H. 19

T.H. 19

T.H. 19
T.H. 19

REGISTAR DR.

REGISTAR DR.

REGISTAR DR.

REGISTAR DR.

REGISTAR DR.

S
U

N
R
I
S

E

B
L

V
D
.

S
U

N
R
I
S

E

B
L

V
D
.

S
U

N
R
I
S

E

B
L

V
D
.

S
U

N
R
I
S

E

B
L

V
D
.

S
U

N
R
I
S

E

B
L

V
D
.

W
I

L
L

O
W

S
T
.

W
I

L
L

O
W

S
T
.

W
I

L
L

O
W

S
T
.

W
I

L
L

O
W

S
T
.

W
I

L
L

O
W

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

N
E

W

S
T

R
E

E
T

U
N
I

O
N

D
R
.

N
E

W

S
T

R
E

E
T

U
N
I

O
N

D
R
. C

O
O

K

S
T
.

C
O

O
K

S
T
.

REQUIREMENTS

MUST MEET ADA/PROWAG

PEDESTRIAN ACCOMODATIONS

NOTE:

-PRELIMINARY CONSTRUCTION LIMITS

2
0
1
5

A
A

D
T

=

9
6
0
0

C
D
6
4
0
4
9
4

g

m
1
.
d
g
n

50

5
0

1
9

6
4

0
4
-
9
4

R
A

N
I

E
N

G
I

N
E

E
R
I

N
G

W
A

Y

L
E

F
T

T
U

R
N

L
A

N
E
.

P
A

T
T

E
N

S
T

R
E

E
T

T
O

Q
U

A
L
I

T
Y

D
R
I

V
E

-

A
D

D

T
W

O

1
9

1
6

1
1
4
0

80

CHEVROLET
SCOTT-PREUSSE

P
I

Z
Z

A

R
A

N
C

H

P
I

Z
Z

A

R
A

N
C

H

SEE DETAILS C AND D

SEE DETAILS C AND D

CHEVROLET
SCOTT-PREUSSE

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

S
.

D
E

K
A

L
B

S
T
.

C
R

1
0
1

C
R

1
0
1

C
R

1

0
1

C
R

1
0
1

C
R

1
0
1

C
R

1
0
1

A
N

D
E

R
S

O
N

D
R
.

A
N

D
E

R
S

O
N

D
R
.

A
N

D
E

R
S

O
N

D
R
.

A
N

D
E

R
S

O
N

D
R
.

A
N

D
E

R
S

O
N

D
R
.

A
N

D
E

R
S

O
N

D
R
.

REGISTAR DR.

N
.

P
A

T
T

E
N

N
.

P
A

T
T

E
N

N
.

P
A

T
T

E
N

N
.

P
A

T
T

E
N

N
.

P
A

T
T

E
N

N
.

P
A

T
T

E
N

SUNRISE BLVD.

CENTER
BUILDING
REDWOOD

CENTER
BUILDING
REDWOOD

CENTER
BUILDING
REDWOOD

CENTER
BUILDING
REDWOOD

CENTER
BUILDING
REDWOOD

CENTER
BUILDING
REDWOOD

C
o

p
y

T
o
:

F
o
r
:

T
h
e

a
li
g
n

m
e

n
t

a
n
d

g
r
a
d
e
s

s
h
o

w
n

o

n

t
h
is

m
a
p

a
r
e

t
e

n
t
a
t
iv

e

a
n
d

s
u
b
j
e
c
t

t
o

c
h
a
n
g
e

w
it

h
o

u
t

n
o
t
ic

e
.

S
t
a
f
f

A
p
p
r
o

v
a
l

T
h
e

t
r
a
f
f
ic

v
o
lu

m
e
s

s
h
o

w
n

a
r
e

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_

B
y

F
R

O
M

S
.P
.

T
.H
.

A
.J
.

S
.P
.

T
.H
.

A
.J
.

S
.P
.

T
.H
.

A
.J
.

P
P

M
S

A
c
t
iv
it

y

P
P

M
S

A
c
t
iv
it

y

P
P

M
S

A
c
t
iv
it

y

C
O

P
Y

N
o
.

L
A

Y
O

U
T

N
o
.

T
.H
.

V
I
C
I
N
I
T

Y

O
F

P
r
e

p
a
r
e

d
2
0

S
c
a
le
:

H
o
r
.
1

in

c
h

=
f
t
.

D
a
t
e
:

e
s
t
im

a
t
e

d

f

o
r

y
e
a
r

2
0
_
_
_

P
r
e

p
a
r
e

d

_
_
_
_
_
_
_
_
_
_
_
_
_

D
E
S
I
G

N

F
I
L

E
:

D
A

T
E
:

S
E

P
T

E
M

B
E

R

3
0
,

S
E

P
T

E
M

B
E

R

3
0
,

2
0
1
6

60

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62 DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62
DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62 DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

TURNING DETAIL BB

SCALE IN FEET

50

TURNING DETAIL AA

TURNING DETAIL Y

TURNING DETAIL V

TURNING DETAIL S

TURNING DETAIL P

TURNING DETAIL MTURNING DETAIL L

TURNING DETAIL O

TURNING DETAIL R

TURNING DETAIL U

TURNING DETAIL X

TURNING DETAIL ZTURNING DETAIL JTURNING DETAIL ITURNING DETAIL HTURNING DETAIL G

TURNING DETAIL A TURNING DETAIL B TURNING DETAIL C TURNING DETAIL D TURNING DETAIL E TURNING DETAIL F

TURNING DETAIL T

TURNING DETAIL Q

TURNING DETAIL N

TURNING DETAIL K

TURNING DETAIL W

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

SCALE IN FEET

50

DESIGN VEHICLE WB-62

DESIGN VEHICLE WB-62

{ T.H. 19

36’
32’

50’

35’ R

13’ TWLTL

12’ THRU LANE

4’ SHLD

4’ SHLD

12’ THRU LANE

11’ THRU LANE

11’ THRU LANE

30’ R

12’ RT TURN LANE (230’)

B624 C&G

B624 C&G

15’ R

11’ THRU LANE

+44

1:5

13’ LT TURN LANE

11’ THRU LANE
11’ THRU LANE

13’ LT TURN LANE

12’ RT TURN LANE (300’)

20’ R

B624 C&G

11’ THRU LANE

35’ R

B624 C&G

35’ R
35’ R

20’R

20’R
20’R

13’ TWLTL

11’ THRU LANE

20’R

13’ TWLTL

11’ THRU LANE

13’ TWLTL

11’ THRU LANE

20’R

20’R

11’ THRU LANE

20’R

20’R

35’ R

35’ R35’ R

1:15

35’ R
+77

1:5

35’ R

11’ THRU LANE

13’ TWLTL

11’ THRU LANE
12’ THRU LANE

12’ THRU LANE

10’ SHOULDER

10’ SHOULDER

12’ THRU LANE

12’ THRU LANE

6.0’ SHOULDER

11’ THRU LANE

12’ RT TURN LANE (250’)

+65

13’ TWLTL

45’ R45’ R

11’ THRU LANE

+17

+48

1:5

11’ THRU LANE

12’ RT TURN LANE (230’)

35’ R

1:5

35’ R

13’ TWLTL

11’ THRU LANE

40’ R

13’ TWLTL LANE

11’ THRU LANE

12’ RT TURN LANE (250’)

B624 C&G

40’ R

11’ THRU LANE

13’ TWLTL LANE

B624 C&G

B624 C&G

40’ R

40’ R

CONC. BIT

+49

13’ TWL TL

+9

+8 +5
+4

9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG)

7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG)

7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG)

7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG)

9.0’ SHOULDER (4.5’ BIT/ 4.5’ AGG) 7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG) 7.0’ SHOULDER (4.5’ BIT/ 2.5’ AGG)

1:50

CITY OF REDWOOD FALLS

REDWOOD COUNTY

T.H. 19/71

2015 AADT = 9600

DESIGN SPEED = 40 MPH

CURRENT POSTED SPEED = 40 MPH

M
n

D
O

T

T
r
a
f
f
i
c

W
e

b
s
i
t
e

NORTH APPROACHES ARE SYMMETRICAL

TURNING TEMPLATES FOR SOUTH APPROACHES ONLY,

NOTE:

