


SR 369 OVER SR 400 INTERCHANGE & SR 369 WIDENING PROJECT
 FORSYTH COUNTY, GDOT P. I. No. 0013369


MATCH LINE


LEGEND	
EXISTING INFORMATION	PROPOSED INFORMATION
EXISTING RIGHT-OF-WAY	CENTERLINE
PROPERTY LINE	NEW PAVEMENT
HISTORIC AREA	SIDEWALKS
RIVERS / CREEKS	NEW BRIDGE
WETLANDS	CURB & GUTTER/DRIVEWAYS/ISLANDS/CONC. MEDIAN
EXISTING TRAFFIC SIGNAL	GRASSING/GRADING
PROPOSED TRAFFIC SIGNAL	RETAINING WALLS
	TRAFFIC FLOW ARROWS
	SCALE IN FEET 0 100 200 400


TYPICAL SECTIONS