
LEGEND

2030

2008

EXISTING STRUCTURES, ISLAND, CURB

TO BE REMOVED

TO BE RETAINED

EXISTING STRUCTURES, ISLAND, CURB

AND GUTTER

PROPOSED STRUCTURES, ISLAND, CURB

PROPOSED ROADWAY

EXISTING ROADWAY TO BE RESURFACED

EXISTING ROADWAY

ALL EASEMENTS

PROPOSED RIGHT OF WAY

EXISTING RIGHT OF WAY

BUILDINGS

AND GUTTER

AND GUTTER

LAKES, RIVER, STREAMS AND PONDS

RAILROAD RIGHT OF WAY

CEMETERIES

PROPOSED CONTROL OF ACCESS

EXISTING CONTROL OF ACCESS

PRESENT ADT

FUTURE ADT

PROPERTY LINES

C

A

C

A

EXISTING TRAFFIC SIGNAL

PL

PROJECT 34599.1.1 (R-4047)

F. A. PROJECT STP-209(2)

ROLL 1 OF 1

0’ 200’ 400’

100’

200’

HAYWOOD COUNTY

RETAINING WALL

EXISTING ROADWAY TO BE REMOVED

COMBINED PUBLIC HEARING MAP

(ENGLISH)

EXISTING TRAFFIC SIGNAL TO BE REMOVED

P
R

O
J
E

C
T

 3
4
5
9
9
.1

.1
 (

R
-4

0
4
7
)

F
.

A
.

P
R

O
J
E

C
T

 S
T

P
-2

0
9

(2
)

R
O

L
L

 1
 O

F
 1

H
A

Y
W

O
O

D
 C

O
U

N
T

Y

C
O

M
B

I
N

E
D

 P
U

B
L

I
C

 H
E

A
R

I
N

G
 M

A
P

P
R

O
J
E

C
T

 3
4
5
9
9
.1

.1
 (

R
-4

0
4
7
)

F
.

A
.

P
R

O
J
E

C
T

 S
T

P
-2

0
9

(2
)

R
O

L
L

 1
 O

F
 1

H
A

Y
W

O
O

D
 C

O
U

N
T

Y

C
O

M
B

I
N

E
D

 P
U

B
L

I
C

 H
E

A
R

I
N

G
 M

A
P

N
C

 2
0
9
 I

M
P

R
O

V
E

M
E

N
T

S
 F

R
O

M
 W

E
S

T
 O

F
 S

R
 1

8
0
1
 (

L
I
N

E
R

 C
O

V
E

 R
D

.)

T
O

 J
U

S
T

 N
O

R
T

H
 O

F
 S

R
 1

5
2
3
 (

O
L

D
 C

L
Y

D
E

 R
D

.)
,

L
A

K
E

 J
U

N
A

L
U

S
K

A
,

H
A

Y
W

O
O

D
 C

O
U

N
T

Y

NC 209 IMPROVEMENTS FROM WEST OF SR 1801 (LINER COVE RD.)

TO JUST NORTH OF SR 1523 (OLD CLYDE RD.),

LAKE JUNALUSKA, HAYWOOD COUNTY

N
C

 2
0
9
 I

M
P

R
O

V
E

M
E

N
T

S
 F

R
O

M
 W

E
S

T
 O

F
 S

R
 1

8
0
1
 (

L
I
N

E
R

 C
O

V
E

 R
D

.)

T
O

 J
U

S
T

 N
O

R
T

H
 O

F
 S

R
 1

5
2
3
 (

O
L

D
 C

L
Y

D
E

 R
D

.)
,

L
A

K
E

 J
U

N
A

L
U

S
K

A
,

H
A

Y
W

O
O

D
 C

O
U

N
T

Y

CA
C

A

C

A

C
A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A
C

A

C A

C A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C A

C A

C

A

C

A

C

A

C

A

C
A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

v

C
U

R
B

D
I

T
H

O
M

A
S
 M

IC
H

A
E
L
 J
O

N
E
S

N
O

R
FO

LK
 SO

U
TH

ER
N

C
O

R
PO

R
A

TIO
N

NORFOLK SOUTHERN

CORPORATIO
NNORFOLK S

OUTHERN

CORPORATIO
N

P
R

IV
A

T
E
 3

0
’
R

O
A

D
 R

/W

P
R

IV
A

T
E

 6
0
’ R

O
A

D
 R

/W

P
R

IV
A

T
E

 2
0
’ R

O
A

D
 R

/W

PRIVATE 16’ ROAD R/W

PR
IV

A
T

E
 40’ R

O
A

D
 R

/W

P
R

IV
A

T
E
 3

0
’
R

O
A

D
 R

/W

PRIVATE ROAD

VARIABLE R/W WIDTH

P
R
IV

A
T
E
 3

0
’ R

O
A

D
 R

/W

P
R
IV

A
T
E
 3

0
’ R

O
A

D
 R

/W

SA
LLY

 FU
LTZ H

EN
LEY

M
A

R
G

A
R

ET ELA
IN

E FU
LTZ

P
R

IV
A

T
E
 3

0
’
R

O
A

D
 R

/W

VENTURE PROPERTIES I, LLC
CEMETERY

H
A

Y
W

O
O

D
 C

O
N

SO
LID

A
TED

SC
H

O
O

L S
Y

STEM
 B

O
A

R
D

O
F E

D
U

C
A

TIO
N

HAYWOOD CONSOLIDATED

SCHOOL SYSTEM BOARD

OF EDUCATION

HAZEL R. HIPPS ESTATE

STATE EMPLOYEES CREDIT UNION

DDR DOWNREIT, LLC

CHARLES ANDY

FERGUSON

FAYE POTTS

C
H

R
IS

T
IA

N
 O

.
S

IM
S

O
N

FAYE POTTS

JERRY I. BILLER

FA
Y

E
 P

O
T
T
S

LAKE JUNALUSKA ASSEMBLY, INC.

FAYE POTTS

LAKE JUNALUSKA ASSEMBLY, INC.

GEORGE H.

FREEMAN

ROBERT

B. PATE

LAKE JUNALUSKA ASSEMBLY, INC.

NORFOLK SOUTHERN

CORPORATION

GEORGE M. HOWEY

NORFOLK SOUTHERN

CORPORATION

NORFOLK SOUTHERN

CORPORATION

BETTY O. REEVES DAVID J. SUTTON

JOE GARRETT DEHART

PATSY MEDFORD

LAKE SHADOW

PROPERTIES, LLC.

CHURCH OF JESUS CHRIST OF

THE LATTER DAY SAINTS

BRIAN K. NOLAND

HAYWOOD CONTRACTING COMPANY, INC.

WALTER A.

BLANTON

C
O

N
 P

.

N
O

W
A

K
O

W
SK

I

LAKEMONT, LLC

BRIAN K.

NOLAND

LONG’S CHAPEL UNITED

METHODIST CHURCH

GLENN

BROOKS

MEDFORDMICHAEL

E.

DAGGY

RUTH

CLARK

JUDY

ANNHALL

W. TILDEN

SWAYNGIM

HAYWOOD

CONTRACTING

COMPANY, INC.

JOANNE

T. PERRY

THOMAS

MICHAEL

JONES

HUGH

POTTS

LAKE

JUNALUSKA

VOLUNTEER

FIRE DEPT.,

INC.

LONG’S CHAPEL

UNITED

METHODIST

CHURCH

REV. J.

MILBURN

MCLEOD

N
O

RFO
LK

 SO
U

TH
ERN

C
O

R
PO

R
A

TIO
N

N
O

R
FO

LK
 SO

U
TH

ER
N

C
O

R
PO

R
A

TIO
N

N
O

R
FO

LK
 SO

U
TH

ER
N

C
O

R
PO

R
A

TIO
N

JAMES W. RUSH

MARY J.

SEWELL

NORFOLK SOUTHERN

CORPORATIO
N

NORFOLK SOUTHERN

CORPORATIO
N

GORDON R. PRUETT

MARY REEVES COOLEY

JOHN

KINDRED

REEVES, JR.

RUFUS ALLEN

REEVES, JR.
RUFUS ALLEN

REEVES, JR.

RUFUS ALLEN

REEVES, JR.

K & K OF WNC, INC.

RUFUS ALLEN

REEVES, JR.

MORGAN FAMILY

HOLDINGS, LLCRICHARD

D. REEVES

THOMAS

R.

MORGAN

VIRGINIA B.

MEDFORD

R
O

N
A

L
D

 D
.

R
A

T
H

B
O

N
E

NORFOLK SOUTHERN CORPORATION

WILMA

PRICE

GURVIS ALLEN

LINDSEY, JR.

KATIE P. COIN

REED O
IL &

 G
AS

COMPANY, IN
C.

VERONA

SHULTZ

LINDSEY

NILS R.

OLSSON

K & HB

ENTERPRISES, LLC

ERNEST R.

PORTER

T. PAUL

STARNES, JR.

NORFOLK SOUTHERN

CORPORATION

AMERICAN

HOSPITALITY

CORPORATION

RITA K.

SITTON

CHARLES L.

DOTSON

CHRISTIAN

O. SIMSON

PRIVATE 40’ ROAD R/W

PRIV
A

TE 4
0’ R

O
A

D
 R

/W

2
0
+
0
0

1
5
+
0
0

1
0
+

0
0

30+00

35+00

40+00

4
5
+
0
0

5
0
+
0
0

15+00

-RPD- POT Sta. 16+15.47

-L- POC Sta. 22+00.62 =

2
0
+

0
0

15+00

-L- POC Sta. 21+84.62 =

-RPC- POT Sta. 16+36.75

-L- POC Sta. 21+86.79 =

-Y1- POT Sta. 10+00.00

15+00

25+00

30+00

3
5
+

0
0

PI Sta 45+27.56

= 39%%d 19’ 05.1" (RT)D

D = 7%%d 09’ 43.1"

L = 548.98’

T = 285.80’

R = 800.00’

-L- POC Sta. 44+15.77 =

-Y1- POT Sta. 27+50.00 =

-Y5- POT Sta. 10+00.00

-L- POT Sta. 41+12.00 =

-L- PT Sta. 47+90.74

-L- PC Sta. 49+96.44

-L- POT Sta. 33+32.00 =

-L- POT Sta. 33+68.00 =

-RPB- POT Sta. 22+70.27

1
5
+

0
0

2
0
+

0
0

2
5
+

0
0

-Y1- CURVE DATA

-Y1A-

-Y
1
-

-Y
1
-

-Y1-

-Y
1
-

-Y
1B

-

-Y
1
-

-RPB-

-RPB-

3
5
+
0
0

3
0
+

0
0

2
5
+

0
0

-RR-

-RR- ST Sta. 31+12.18

-RR- CS Sta. 30+19.18

-RR- SC Sta. 23+40.25

-RR- TS Sta. 22+47.25

-R
R

-

1
0
+
0
0

PIs Sta 12+82.67

Fs = 0%%d 37’ 12.0"

Ls = 62.00’

LT = 41.33’

ST = 20.67’

PI Sta 12+12.01

= 2%%d 00’ 00.0" (LT)D

D = 2%%d 00’ 00.0"

L = 100.00’

T = 50.01’

R = 2,864.79’

PIs Sta 11+41.33

Fs = 0%%d 37’ 12.0"

Ls = 62.00’

LT = 41.33’

ST = 20.67’

-L
-

-
L

-

-L- POC Sta. 42+60.93 =

-RR- POT Sta. 18+81.73

4
0
+
0
0

2
0
+
0
0

1
5
+
0
0

4
5
+
0
0

-RPD- CURVE DATA

-LPB- CURVE DATA

-
L

-

-D
R
1
-

S.E. = .04

RUNOFF = 200’

S.E. = .03

RUNOFF = 150’

-Y1B- PT Sta. 15+50.18

15+00

-
D

R
3
-

-Y5-

1
5
+

0
0

-Y6- POT Sta. 10+00.00

-Y6- POT Sta. 15+18.98

-Y
6-

-Y3- POT Sta. 10+00.00

-Y3-

-
Y

3
-

-LPB- POT Sta. 19+29.43 =

PI Sta 125+02.77

= 183%%d 06’ 42.0" (LT)D

D = 19%%d 05’ 54.9"

L = 958.77’

T = 11,045.21’

R = 300.00’

S.E. = .04

RUNOFF = 120’

-D
R

2
-

-R
P
C
-

-DR4-

15+00

1
5
+

0
0

-Y
5
-

-Y
8
-

-Y1B- POT Sta. 10+00.00 =

-Y1A- POT Sta. 10+00.00=

-Y1- POC Sta. 17+25.00=

-Y4- CURVE DATA

-Y4- POT Sta. 10+00.00

-L- POT Sta. 38+39.25 =

-D
R

5-

-Y5- POT Sta. 15+00.00 =

-DR5- POT Sta. 10+00.00

-L-

-R
P
D

-

-R
R

-

-L-

-RPB- CURVE DATA

-RPC- CURVE DATA

-L- CURVE DATA

PI Sta 33+25.42

= 76%%d 53’ 21.0" (RT)D

D = 19%%d 05’ 54.9"

L = 402.59’

T = 238.16’

R = 300.00’

S.E. = .04

RUNOFF = 100’

-DR3- POT Sta. 12+75.86

S.E. = SEE PLANS

-RR- CURVE DATA

PI Sta 51+51.13

= 10%%d 46’ 37.6" (LT)D

D = 3%%d 29’ 37.1"

L = 308.48’

T = 154.69’

R = 1,640.00’

PIs Sta 30+50.20
F s = 3%%d 43’ 01.1"

Ls = 93.00’
LT = 62.01’

ST = 31.01’

PI Sta 27+07.95 = 54%%d 18’ 53.6" (LT)D
D = 8%%d 00’ 00.0"L = 678.94’

T = 367.70’
R = 716.78’

PIs Sta 23+09.26
F

s = 3%%d 43’ 01.1"

Ls = 93.00’
LT = 62.01’

ST = 31.01’

PI Sta 13+67.25

= 71%%d 32’ 24.9" (LT)D

D = 18%%d 59’ 59.3"

L = 376.53’

T = 217.25’

R = 301.56’

PIs Sta 11+00.33

Fs = 14%%d 14’ 59.4"

Ls = 150.00’

LT = 100.33’

ST = 50.30’

PIs Sta 17+33.23

Fs = 28%%d 38’ 52.4"

Ls = 200.00’

LT = 135.12’

ST = 68.30’

PI Sta 16+17.79

= 126%%d 01’ 57.2" (RT)D

D = 28%%d 38’ 52.4"

L = 439.94’

T = 392.80’

R = 200.00’

PIs Sta 11+60.12

Fs = 28%%d 38’ 52.4"

Ls = 200.00’

LT = 135.12’

ST = 68.30’

PI Sta 20+17.26

= 51%%d 33’ 28.4" (RT)D

D = 19%%d 05’ 54.9"

L = 269.96’

T = 144.89’

R = 300.00’

PI Sta 12+58.76

= 100%%d 00’ 00.0" (LT)D

D = 38%%d 11’ 49.9"

L = 261.80’

T = 178.76’

R = 150.00’

S.E. = SEE PLANS

S.E. = SEE PLANS

S.E. = SEE PLANS S.E. = .05 S.E. = .05

RUNOFF = 100’ RUNOFF = 100’

PI Sta 14+43.63

= 17%%d 08’ 25.3" (RT)D

D = 6%%d 13’ 40.1"

L = 275.22’

T = 138.65’

R = 920.00’

PIs Sta 11+33.45

Fs = 7%%d 23’ 34.8"

Ls = 200.00’

LT = 133.45’

ST = 66.77’

PI Sta 14+88.50

= 40%%d 50’ 11.6" (LT)D

D = 7%%d 23’ 34.8"

L = 552.37’

T = 288.50’

R = 775.00’

PIs Sta 11+34.11

Fs = 18%%d 59’ 59.3"

Ls = 200.00’

LT = 134.11’

ST = 67.37’

PI Sta 14+32.27

= 75%%d 12’ 36.1" (RT)D

D = 18%%d 59’ 59.3"

L = 395.85’

T = 232.27’

R = 301.56’

S.E. = .04

RUNOFF = 200’

S.E. = SEE PLANS

S.E. = SEE PLANS

S.E. = SEE PLANS

= 109%%d 14’ 18.3" (LT)

PI Sta 26+50.89

D

D = 13%%d 38’ 30.7"

L = 800.76’

T = 591.42’

R = 420.00’

S.E. = .04

RUNOFF = 200’

-L- POC Sta. 47+35.70 =

-Y8- POT Sta. 10+00.00

-DR1- POT Sta. 10+00.00

-DR1- POT Sta. 11+44.06

-Y1B- POT Sta. 17+44.53

-Y1A- POT Sta. 13+98.13

-Y1A- PT Sta. 13+40.90

-DR3- POT Sta. 10+00.00

-Y1A- POC Sta. 12+40.00 =

-Y1A- PC Sta. 11+44.14

-DR3- PT Sta. 10+54.84

-DR3- PC Sta. 10+17.12

-DR2- POT Sta. 10+00.00

-DR2- PT Sta. 11+15.92

-DR2- PC Sta. 10+32.63

-DR2- POT Sta. 13+88.45

-DR2- PC Sta. 12+54.15

-DR2- PT Sta. 13+24.85

-RPD- SC Sta. 11+50.00

-RPD- ST Sta. 10+00.00

-RPD- PT Sta. 15+26.53

-LPB- TS Sta. 10+24.99

-LPB- POT Sta. 10+00.00

-LPB- SC Sta. 12+24.99

-LPB- CS Sta. 16+64.93

-LPB- ST Sta. 18+64.93

-Y3- POT Sta. 18+00.50

-Y3- PT Sta. 16+09.03

-Y3- PC Sta. 14+26.65

-Y3- PT Sta. 12+89.66

-Y3- PC Sta. 11+16.00

-RPB- SC Sta. 12+00.00

-RPB- TS Sta. 10+00.00

-RPC- ST Sta. 10+00.00

-RPC- SC Sta. 12+00.00

-L- PT Sta. 15+80.21

-L- PC Sta. 13+04.99

-L- POT Sta. 10+00.00

-RR- POT Sta. 45+35.47

-Y1- POT Sta. 38+09.87

-Y1- PT Sta. 34+89.86

-Y1- PC Sta. 30+87.27

-Y1B- PC Sta. 11+59.54

-Y1- PT Sta. 24+16.33

-DR4- PC Sta. 12+00.70

-DR4- POT Sta. 10+00.00

-DR4- PT Sta. 13+82.21

-DR4- POT Sta. 14+12.96

-Y1- PC Sta. 14+57.56

-L- PT Sta. 28+60.23

-L- PC Sta. 20+59.47

-RPC- PT Sta. 15+95.85

-RPB- PT Sta. 17+52.37

-Y4- PC Sta. 18+66.76

-RPB- PC Sta. 18+72.37

-Y4- PT Sta. 15+95.56

-Y4- PRC Sta. 13+43.09

-Y4- PC Sta. 10+81.88

-RR- SC Sta. 11+62.00

-RR- TS Sta. 11+00.00

-RR- POT Sta. 10+00.00

-Y5- POT Sta. 18+85.28

-Y5- PT Sta. 16+95.59

-RR- CS Sta. 12+62.00

-RR- ST Sta. 13+24.00

-DR5- PC Sta. 11+96.07

-DR5- PT Sta. 11+49.89

-DR5- PC Sta. 10+25.89

-DR5- PT Sta. 13+09.90

-DR5- POT Sta. 14+00.92

-RPB- PT Sta. 21+42.32

-L- PC Sta. 42+41.76

-Y5- PC Sta. 14+31.40

-Y8- POT Sta. 14+51.33

C

CC

C

F

F

C

C

C

C

F

F

F

F

F

F

F

F
F

F

C

F

FC

C

C

F

F

C

C

F

F

F

F

F

C

F

F

F

F

F

C

C

C

C
C

F

F

F

F

CC

F

F

F

F

C

C

F

F

F

F

C

F

F

F

F
C

F

C

C

C

C

F

C

C

F

F
C

C

C

F

F

F

C

F

C

C

C

C
C

C

F

C

C

F

F

F

C

C

C

F

C

C

C

C

C

C

C
F

F

F

F

F

F

F

F

C

F

C

C

C

F

F

F

F

C

C

F

F
F

C

C

C

C

C

C

C

C

C

C

C

C

CC

C C

C

C

F

C

F

F

F

F

F

C

C

C

C

C

C

C

C

F

F

F

F

F

C

C

F

F

C

C

C

F

F

C

C

C

F

F

C

C

C

F

F

C

C

C

C

C

C

C

F

F

C

C

C

C

C

C

C

F

F

C

F

F

F

F

F

F

F

= 48%%d 07’ 46.4" (RT)

PI Sta 22+46.36

D

D = 6%%d 44’ 26.4"

L = 714.02’

T = 379.60’

R = 850.00’

PI Sta 14+77.35

= 48%%d 13’ 05.5" (RT)D

D = 19%%d 05’ 54.9"

L = 252.47’

T = 134.25’

R = 300.00’

-Y4- POT Sta. 26+08.14

-Y4- PT Sta. 25+80.78

2
5
+

0
0

-Y
4
-

-Y4-

-Y4-

15+
00

2
0
+

0
0

C

F

F

F

F
FC

F

C

C

C

FF

F

F

F

C

F

C

F

F

C

C

C

C

F
C

C

F

F

F

F

F

-
L

P
B

-

-L- PT Sta. 53+04.91

C

A

 C

A

 C A

C
A

C

A

C

A

 C

A

 C A

C

A

 C

A

 CA

C

A

 C

A

 C A

 C A

C

A

C

A

 C A

C

A

C

A

C

A

 C

A

 C

A

 C

A

C

A

C

A

C

A

 CA

 C

A

 C

A

C

A

C

A

 C

A

DESIGN DATA

Functional Class.

Design Speed

Max. Superelev.

= COLLECTOR

= 40 mph

= 0.04

DO NOT USE FOR CONSTRUCTION

PRELIMINARY PLANS

12
’

12
’

12’

12’
12’

12’
12’

1
2
’

1
2
’

1
2
’

1
2
’

1
2
’

1
2
’

1
2
’

1
2
’

12’

12’

12’

12’

12’

12’

1
2
’

1
2
’

12’

12
’

12
’

2
0
’

3
0
’

28’

24’

9
’

9
’

2
6
’

12’

12’

1
2
’

12’12’

2
2
’

12’

12’

12’

1
2
’

4’

12
’

12
’

12
’

12
’

12
’

12
’

12
’

12
’

12
’

12’ 16’

18’

20’

2
0
’

20’

16’

18
’

20’

16’

2
4
’

1
6
’

10’

12’ 12’ 12’
12’ 12’

19
23
74

19
23
74

1
2
’

1
2
’

1
2
’

1
2
’

2’

.02 .02 .02

8’

.02

8’
2’

POINT

GRADE VARIABLE

SLOPES

VARIABLE

SLOPES

VARVAR

C

L

-L-

.02

8’
2’

POINT

GRADE

CL

.02 .02

.02 .02

CL-Y1-

GRADE

POINT

8’

.02 .08

15’

6:1

4’ PS

.02

8’
2’

ORIGINAL

GROUND

VARIABLE

SLOPES

ORIGINAL

GROUND

VARIABLE

SLOPES

ORIGINAL

GROUND

VARIABLE

SLOPES

VARIABLE

SLOPES

VARIABLE

SLOPES

ORIGINAL

GROUND

VARIABLE

SLOPES

11’ w / GR

2:1

6:1

2:1

VARIABLE

SLOPES

ORIGINAL

GROUND

-Y4-

12’

VAR 32’-28’

VAR 16’-12’

VAR 54’ - 92’

VAR 24’ - 36’ VAR 28’ - 60’

8’

.08

15’

6:1

2:1

6:1

2:1

VARIABLE

SLOPES

ORIGINAL

GROUND

4’ PS

11’ w / GR

.02

VAR 12’ - 24’ VAR 12’ - 24’

4:1

2:1

2:1

4:14:1

2:1

2:1

4:1

2:1

4:1

4:1

2:12:1

4:1

4:1

2:1

BUS

23

209

TYPICAL SECTION

ACCESS ROAD

TYPICAL SECTION

TYPICAL SECTION

LINER COVE ROAD

US 23 BUS / NC 209 (CRABTREE ROAD)

2
6
’1

2
’

1
2
’

U
S 23 BU

S

US 23 B
US

US 74/US 19-23

US 74/US 19-23

PARAGON PARKWAY

N
C

 2
0
9

C

R
A

B
T

R
E

E
 R

O
A

D

SR
 1526 C

A
R

L
E
Y

 R
O

A
D

S
R
 1

5
2
3
 O

L
D

 C
L
Y

D
E
 R

O
A

D

N
C

 2
09 C

R
A

B
T

R
E

E
 R

O
A

D

SR 1375 ACCESS ROAD

U
S 74/U

S 19-23U
S 74/U

S 19-23

S
R

 1
8
0
1

 L

IN
E

R
 C

O
V

E
 R

O
A

D

S
R

 1
8
0
1
 L

IN
E
R

 C
O

V
E
 R

O
A

D

T
U

S
C

O
L

A
 S

C
H

O
O

L
 R

O
A

D

2008

2030

ADT

TRAFFIC DIAGRAM

HAYWOOD

OFFICE

PARK

A
CCESS RO

A
D

 SR 1375

6
2
5

9
0
0

10,767

14,800

10,700

13,867

19,000

14,467

19,600

14,950

21,000

10,600

23,100

31,900

12,000

19,600

14,2835300

10,600

833

817 18,600

13,467

18,200

13,250

217

400

-1
0
0

-1
0
0

3
0
8

4
0
0

5
8
3

208

300

13,700

517

700

17,100

12,242

19,600

14,100

LOWES

100

-100

7
0
0

6
0
8

617

800

3,700

2,692

4,600

3,700

8
,3

0
0

1,100

5
,9

0
0

3,317

8,700

7,858

1,008

7,000

4
,4

0
0

5,300

5,717

4
,7

0
8

3
,1

1
7

2,600

6
,0

0
8

8,033

3,467

3,833

7,667
9,200

7
,1

0
0

1,200

2
,8

0
0

2
,0

0
0

1,000

3,000

2
,0

6
7

6,725

5
,1

7
5

1
,4

5
0

2,267

2
,8

0
0

1,700

4,500

4,800

1
,5

0
0

6,300

3,500

9,758

1,058

2
,0

6
7

3,125

2,967

HOSPITAL DRIVE

36,20049,400

BEGIN PROJECT R-4047

END PROJECT R-4047

S
R

 1
8
0
1
 L

IN
E

R
 C

O
V

E
 R

O
A

D

US 74/US 19-23

US 74/US 19-23

N
C

 2
09 C

R
A

B
T
R

E
E
 R

O
A

D

S
R
 1

5
2
3
 O

L
D

 C
L
Y

D
E
 R

O
A

D

SR
 1526 C

A
R

LEY
 R

O
A

D

SOUTH L
AKESHORE D

RIV
E

A
C

C
ESS R

O
A

D
 S

R
 1

375

LAKEVIE
W

 D
RIV

E

SR 1375 ACCESS ROAD

IS
L
A

N
D

E
R

 L
A

N
E

S
R

 1
3
7
6
 C

O
U

N
T

Y
 R

O
A

D

TO
 A

SH
EV

ILLE

TO CHEROKEE

TO WAYNESVILLE

S
R

 1
9
2
7
 T

U
S

C
O

L
A

 S
C

H
O

O
L

 R
O

A
D

SR 1929 HOSPITAL DRIVE

U
S 74/U

S 19-23

U
S 74/U

S 19-23

PARAGON PARKW
AY

NORFOLK S
OUTHERN R

R

N
O

R
FO

LK
 SO

U
TH

ER
N

 R
R

SOUTH LAKESHORE DRIVE

LAKEVIE
W

 D
RIV

E

P
R

O
P
O

S
E
D

 R
E
T
A

IN
IN

G
 W

A
L
L

PROPOSED RETAINING W
ALL

US 23 BUS

T
O

 I
N

T
E
R

S
T
A

T
E
 4

0

-L- POT STA. 54+00.00

-L- POT STA. 13+00.00

	r4047_rdy_phm

