

① SEE CROSS-SECTIONS FOR SUPERELEVATIONS

- Ⓐ RECYCLED ASPH. CONC. 12.5 MM SUPERPAVE - (165 LB/SY)
- Ⓑ RECYCLED ASPH. CONC. 19 MM SUPERPAVE - (220 LB/SY)
- Ⓒ RECYCLED ASPH. CONC. 25 MM SUPERPAVE - (440 LB/SY)
- Ⓓ GRADED AGGREGATE BASE COURSE, 12 INCH, INCL MATL
- Ⓔ CONC CURB & GUTTER 8 IN X 30 IN, TP 2
- Ⓕ CONC CURB & GUTTER 8 IN X 30 IN, TP 7
- Ⓖ SODDING
- Ⓗ CONC SIDEWALK, 4 IN
- Ⓘ CONC MEDIAN

NOT TO SCALE

PLANS PREPARED AND SUBMITTED BY:

AEI

AMERICAN ENGINEERS, INC.

DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

TYPICAL SECTIONS

SR 369/MATT HWY/BROWNS BRIDGE ROAD

DRAWING No.
05-01

① SEE CROSS-SECTIONS FOR SUPERELEVATIONS

- Ⓐ RECYCLED ASPH. CONC. 12.5 MM SUPERPAVE - (165 LB/SY)
- Ⓑ RECYCLED ASPH. CONC. 19 MM SUPERPAVE - (220 LB/SY)
- Ⓒ RECYCLED ASPH. CONC. 25 MM SUPERPAVE - (440 LB/SY)
- Ⓓ GRADED AGGREGATE BASE COURSE, 12 INCH, INCL MATL
- Ⓔ CONC CURB & GUTTER 8 IN X 30 IN, TP 2
- Ⓕ CONC CURB & GUTTER 8 IN X 30 IN, TP 7
- Ⓖ SODDING
- Ⓗ CONC SIDEWALK, 4 IN
- Ⓘ CONC MEDIAN

PLANS PREPARED AND SUBMITTED BY:

AEI

AMERICAN ENGINEERS, INC.

DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

NOT TO SCALE

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

TYPICAL SECTIONS

SR 369/MATT HWY/BROWNS BRIDGE ROAD

DRAWING No.
05-02

Curve # 1
PI Sta: 106+78.52
N: 1554344.0962
E: 2315017.9169
DELTA: 05°43'56.2" (RT)
D: 02°18'03.73"
T: 124.66
L: 249.12
R: 2490.00
E: 3.12
e: MATCH EXISTING

Curve # 8
PI Sta: 301+66.16
N: 1554459.2504
E: 2315334.8445
DELTA: 08°51'53.3" (LT)
D: 08°48'53.05"
T: 50.38
L: 100.57
R: 650.00
E: 1.95
e: MATCH EXISTING

Curve # 2
PI Sta: 114+85.31
N: 1554213.0937
E: 2315814.2129
DELTA: 12°04'47.9" (RT)
D: 00°57'58.33"
T: 627.45
L: 1250.25
R: 5930.00
E: 33.10
e: NC

N/F
HOWARD PARTNERS LLLP

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/MATT HWY

DRAWING No.
13-01

ONE STORY BUILDING

Curve* 2
 PI Sta. 114+85.31
 N= 1554213.0937
 E= 2315814.2129
 DELTA= 12°04'47.9" (RT)
 D= 00°57'58.33"
 T= 627.45
 L= 1250.25
 R= 5930.00
 E= 33.10
 e= NC

Curve* 3
 PI Sta. 123+96.57
 N= 1553878.5674
 E= 2316666.8464
 DELTA= 03°38'04.5" (LT)
 D= 00°57'58.33"
 T= 188.15
 L= 376.17
 R= 5930.00
 E= 2.98
 e= NC

N/F BOBBY JOE JR & BENJAMIN CARL WOFFORD

N/F NORRIS & PATRICIA ANN HOWARD

N/F COAL MTN BUILDERS SUPPLY
TWO STORY BUILDING

N/F ANDREW H PLYLER
TWO STORY BUILDING
WOOD PORCH

MATCH LINE STA. 118+00.00 DRAWING No. 13-02

MATCH LINE STA. 321+50.00 DRAWING No. 14-03

MATCH LINE STA. 123+50.00 DRAWING No. 13-04

MATCH LINE STA. 318+50.00 DRAWING No. 14-02

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING

DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/MATT HWY/BROWNS BRIDGE RD
SR 9/DAHLONEGA HWY

DRAWING No.
13-03

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 4244 (270) 651-7220
 2500 Nelson Miller Parkway, Louisville, KY 40223 (502) 245-3813
 634 White Circle, Suite 101, Marietta, GA 30066 (770) 421-8422

REVISION DATES	

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No. 13-04

ONE STORY BUILDING

N/F CORNERS LLC

N/F 369 CORNERS LLC

N/F 369 CORNERS LLC

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING

DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-05

Curve 4	
PI Sta	139+11.95
N	1553415.5938
E	2318109.9044
DELTA	32°47'18.0" (RT)
D	03'10'59.16"
T	529.57
L	1030.08
R	1800.00
E	76.28
e	3.00%

Curve 10	
PI Sta	342+07.40
N	1553751.1692
E	2317701.9014
DELTA	34°45'17.9" (RT)
D	22°55'05.92"
T	78.24
L	151.65
R	250.00
E	11.96
e	4.00%

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

REVISION DATES	

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD
SETTINGDOWN RD

DRAWING No.
13-06

Curve # 4
 PI Sta. 139+11.95
 N = 1553415.5938
 E = 2318109.9044
 DELTA = 32°47'18.0" (RT)
 D = 03°10'59.16"
 T = 529.57
 L = 1030.08
 R = 1800.00
 E = 76.28
 e = 3.00%

N/F BOBBY M THOMAS

N/F THOMAS SUPPLY CO

N/F BOBBY M THOMAS

N/F ROBERT PICKRON

N/F BOBBY M THOMAS

N/F BOBBY M THOMAS

MATCH LINE STA. 137+50.00 DRAWING No. 13-06

MATCH LINE STA. 143+00.00 DRAWING No. 13-08

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 DESIGN CONSULTANT
 PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-07

Curve 4
 P.I. Sta. 139+11.95
 N = 1553415.5938
 E = 18109.9044
 DELTA = 32° 37' 18.0" (RT)
 D = 03° 10' 59.16"
 T = 529.57
 L = 1030.08
 R = 1800.00
 E = 76.28
 e = 3.00%

N/F ROBERT PICKRON

N/F BERTIE MAE BURGESS GRAVITT ETAL

MATCH LINE STA. 143+00.00 DRAWING No. 13-07

MATCH LINE STA. 148+50.00 DRAWING No. 13-09

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 PROFESSIONAL ENGINEERING
 DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-08

Curve* 5
 PI Sta: 154+41.63
 N: 1552211.5149
 E: 2319099.7893
 DELTA: 01°3'34.6" (LT)
 D: 00°34'22.65"
 T: 107.02
 L: 214.03
 R: 10000.00
 E: 0.57
 e: NC

NN/F
BERTIE MAE BURGESS GRAVITT ETAL

SR 369/BROWNS BRIDGE RD STA. 150+02.63
 BRIDGETOWNE DR STA. 360+00.00
 N 1552550.628
 E 2318821.002

MATCH LINE STA. 148+50.00 DRAWING No. 13-08

MATCH LINE STA. 154+50.00 DRAWING No. 13-10

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

--- P ---
 --- C ---
 --- F ---
 --- H ---
 --- I ---
 --- J ---
 --- K ---
 --- L ---
 --- M ---
 --- N ---
 --- O ---
 --- P ---
 --- Q ---
 --- R ---
 --- S ---
 --- T ---
 --- U ---
 --- V ---
 --- W ---
 --- X ---
 --- Y ---
 --- Z ---

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT

0 20 40 80
 SCALE IN FEET

REVISION DATES

NO.	DATE	DESCRIPTION

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-09

Curve* 5
 PI Sta: 154+41.63
 N: 1552211.5149
 E: 2319099.7893
 DELTA: 01°13'34.6" (LT)
 D: 00°34'22.65"
 T: 107.02
 L: 214.03
 R: 10000.00
 E: 0.57
 NC

MATCH LINE STA. 154+50.00 DRAWING No. 13-09

MATCH LINE STA. 160+50.00 DRAWING No. 13-11

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

N/F
DAY INVESTMENTS III LLC

N/F
DAY INVESTMENTS III LLC

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 2500 Nelson Miller Parkway
 Louisville, KY 40223
 (502) 245-3813
 www.aei.com

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No.
13-10

Curve* 6
 PI Sta* 166+98.49
 N* 1551257.9302
 E* 2319918.5619
 DELTA* 30°19'59.0" (LT)
 D* 03°10'59.16"
 T* 487.92
 L* 952.94
 R* 1800.00
 E* 64.96
 e* 3.00%

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

PLANS PREPARED AND SUBMITTED BY:
AEI
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT
 PROFESSIONAL ENGINEERING

REVISION DATES		

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-11

Curve # 6
 PI Sta: 166+98.49
 N: 1551257.9302
 E: 2319918.5619
 DELTA: 30°19'59.0" (LT)
 D: 03°10'59.16"
 T: 487.92
 L: 952.94
 R: 1800.00
 E: 64.96
 e: 3.00%

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 PROFESSIONAL ENGINEERING
 DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-12

Curve 6
 PI Sta= 166+98.49
 N= 1551257.9302
 E= 2319918.5619
 DELTA= 30°19'59.0" (LT)
 D= 03°10'59.16"
 T= 487.92
 L= 952.94
 R= 1800.00
 E= 64.96
 e= 3.00%

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---/---
EASEMENT FOR CONSTR OF SLOPES	---/---
EASEMENT FOR CONSTR OF DRIVES	---/---

BEGIN LIMIT OF ACCESS.....BLA	--- ---
END LIMIT OF ACCESS.....ELA	--- ---
LIMIT OF ACCESS	--- ---
REQ'D R/W & LIMIT OF ACCESS	--- ---
ORANGE BARRIER FENCE	--- ---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	--- ---

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING

DESIGN CONSULTANT

REVISION DATES	

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-13

Curve 7
 PI Sta= 189+69.93
 N= 1550510.3322
 E= 2322087.6919
 DELTA= 15°48'04.6" (RT)
 D= 00°42'58.31"
 T= 1110.18
 L= 2206.28
 R= 8000.00
 E= 76.66
 @ZNC

N/F HUBBARD RENTAL LLC

MATCH LINE STA. 177+50.00 DRAWING No. 13-13

MATCH LINE STA. 180+50.00 DRAWING No. 13-15

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

---P--- BEGIN LIMIT OF ACCESS.....BLA
 ---C--- END LIMIT OF ACCESS.....ELA
 ---F--- LIMIT OF ACCESS
 ---H--- REQ'D R/W & LIMIT OF ACCESS
 ---I--- ORANGE BARRIER FENCE
 ---K--- ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 65 Aberdeen Drive, Glasgow, KY 42424
 2500 Nelson Miller Parkway, Louisville, KY 40223
 1634 White Circle, Suite 101, Marietta, GA 30066
 15021 245-3813, 17701 421-8422

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-14

Curve* 7
 PI Sta- 189+69.93
 GAS PMP 1550510.332
 CANOE E- 2322087.6919
 DELTA- 15°48'04.6" (BT)
 D- 00°42'58.31"
 T- 1110.18
 L- 2206.28
 R- 8000.00
 E- 76.66
 e- NC

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

--- P ---
 --- C --- F ---
 [Hatched Box]
 [Hatched Box]
 [Hatched Box]

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT

1634 White Circle, Suite 101
 Marietta, GA 30066
 (770) 421-8422

2500 Nelson Miller Parkway
 Louisville, KY 40223
 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-15

Curve* 7
 PI Sta: 189+69.93
 N: 1550510.3322
 E: 2322087.6919
 DELTA: 15°48'04.6" (RT)
 D: 00°42'58.31"
 T: 1110.18
 L: 2206.28
 R: 8000.00
 E: 76.66 PARKING
 e: NC

MATCH LINE STA. 186+00.00 DRAWING No. 13-15

MATCH LINE STA. 191+50.00 DRAWING No. 13-17

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING
 DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
MAINLINE PLAN
 SR 369/BROWNS BRIDGE RD
 DRAWING No. 13-16

Curve # 7
 PI Sta= 189+69.93
 N= 1550510.3322
 E= 2322087.6919
 DELTA= 15°48'04.6" (RT)
 D= 00°42'58.31"
 T= 1110.18
 L= 2206.28
 R= 8000.00
 E= 76.66
 e= NC

MATCH LINE STA. 191+50.00 DRAWING No. 13-16

MATCH LINE STA. 197+00.00 DRAWING No. 13-18

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING

DESIGN CONSULTANT

REVISION DATES		

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No. 13-17

Curve* 7
 PI Sta= 189+69.93
 N= 1550510.3322
 E= 2322087.6919
 DELTA= 15°48'04.6" (RT)
 D= 00°42'58.31"
 T= 1110.18
 L= 2206.28
 R= 8000.00
 E= 76.66
 e= NC

MATCH LINE STA. 197+00.00 DRAWING No. 13-17

MATCH LINE STA. 202+50.00 DRAWING No. 13-19

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 42424 (270) 651-7220
 634 White Circle, Suite 101, Marietta, GA 30066 (770) 421-8422
 2500 Nelson Miller Parkway, Louisville, KY 40223 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-18

MATCH LINE STA. 202+50.00 DRAWING No. 13-18

MATCH LINE STA. 208+50.00 DRAWING No. 13-20

PROPERTY AND EXISTING R/W LINE	
REQUIRED R/W LINE	
CONSTRUCTION LIMITS	
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	
EASEMENT FOR CONSTR OF SLOPES	
EASEMENT FOR CONSTR OF DRIVES	

BEGIN LIMIT OF ACCESS.....BLA	
END LIMIT OF ACCESS.....ELA	
LIMIT OF ACCESS	
REQ'D R/W & LIMIT OF ACCESS	
ORANGE BARRIER FENCE	
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	

PLANS PREPARED AND SUBMITTED BY:

AEI

AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 42404 (270) 651-7220
 634 White Circle, Suite 101, Marietta, GA 30066 (770) 421-8422
 2500 Nelson Miller Parkway, Louisville, KY 40223 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No. 13-19

MATCH LINE STA. 208+50.00 DRAWING No. 13-19

MATCH LINE STA. 214+50.00 DRAWING No. 13-21

PROPERTY AND EXISTING R/W LINE	
REQUIRED R/W LINE	
CONSTRUCTION LIMITS	
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	
EASEMENT FOR CONSTR OF SLOPES	
EASEMENT FOR CONSTR OF DRIVES	

BEGIN LIMIT OF ACCESS.....BLA	
END LIMIT OF ACCESS.....ELA	
LIMIT OF ACCESS	
REQ'D R/W & LIMIT OF ACCESS	
ORANGE BARRIER FENCE	
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	

PLANS PREPARED AND SUBMITTED BY:

AEI

AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 424
(270) 651-7220
 634 White Circle, Suite 101, Marietta, GA 30066
(770) 421-8422
 2500 Nelson Miller Parkway, Louisville, KY 40223
(502) 245-3813

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No. 13-20

PROPERTY AND EXISTING R/W LINE
REQUIRED R/W LINE
CONSTRUCTION LIMITS
EASEMENT FOR CONSTR
& MAINTENANCE OF SLOPES
EASEMENT FOR CONSTR OF SLOPES
EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
END LIMIT OF ACCESS.....ELA
LIMIT OF ACCESS
REQ'D R/W & LIMIT OF ACCESS
ORANGE BARRIER FENCE
ESA - ENV. SENSITIVE AREA
(SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

65 Aberdeen Drive
Gosport, KY 42424
(270) 651-7220

634 White Circle, Suite 101
Marietta, GA 30066
(770) 421-8422

2500 Nelson Miller Parkway
Louisville, KY 40223
(502) 245-3813

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD
SR 306/KEITH BRIDGE RD

DRAWING No.
13-21

---P---	BEGIN LIMIT OF ACCESS.....BLA
---F---	END LIMIT OF ACCESS.....ELA
---C---	LIMIT OF ACCESS
---E---	REQ'D R/W & LIMIT OF ACCESS
[Hatched Box]	ORANGE BARRIER FENCE
[Cross-hatched Box]	ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)

[Symbol]	PLANS PREPARED AND SUBMITTED BY:
[Symbol]	AMERICAN ENGINEERS, INC.
[Symbol]	DESIGN CONSULTANT
[Symbol]	PROFESSIONAL ENGINEERING

SCALE IN FEET

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-22

MATCH LINE STA. 226+50.00 DRAWING NO. 13-22

MATCH LINE STA. 232+50.00 DRAWING NO. 13-24

PROPERTY AND EXISTING R/W LINE	
REQUIRED R/W LINE	
CONSTRUCTION LIMITS	
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	
EASEMENT FOR CONSTR OF SLOPES	
EASEMENT FOR CONSTR OF DRIVES	

BEGIN LIMIT OF ACCESS.....BLA	
END LIMIT OF ACCESS.....ELA	
LIMIT OF ACCESS	
REQ'D R/W & LIMIT OF ACCESS	
ORANGE BARRIER FENCE	
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
www.aei.com

DESIGN CONSULTANT PROFESSIONAL ENGINEERING

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 42444 (270) 651-7220
 634 White Circle, Suite 101, Marietta, GA 30066 (770) 421-8422
 2500 Nelson Miller Parkway, Louisville, KY 40223 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING NO. 13-23

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI

AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

MAINLINE PLAN

SR 369/BROWNS BRIDGE RD

DRAWING No.
13-24

Curve # 9
 PI Sta= 307+25.11
 N= 1552726.3776
 E= 2316122.9111
 DELTA= 06°38'11.3" (LT)
 D= 01°20'19.27"
 T= 248.15
 L= 495.74
 R= 4280.00
 E= 7.19
 e= 2.20%

MATCH LINE STA. 313+50.00 DRAWING No. 14-02

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 65 Aberdeen Drive, Glasgow, KY 42404
 2500 Nelson Miller Parkway, Louisville, KY 40223
 634 White Circle, Suite 101, Marietta, GA 30066
 1701 42nd Street, Louisville, KY 40223
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT PROFESSIONAL ENGINEERING

REVISION DATES	

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
CROSSROAD PLAN
 SR 9/DAHLONEGA HWY
 DRAWING No. 14-01

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:
 American Engineers, Inc.
 PROFESSIONAL ENGINEERING
 DESIGN CONSULTANT

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT
CROSSROAD PLAN
 SR 9/DAHLONEGA HWY
 DRAWING No. 14-02

PROPERTY AND EXISTING R/W LINE	
REQUIRED R/W LINE	
CONSTRUCTION LIMITS	
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	
EASEMENT FOR CONSTR OF SLOPES	
EASEMENT FOR CONSTR OF DRIVES	

BEGIN LIMIT OF ACCESS.....BLA	
END LIMIT OF ACCESS.....ELA	
LIMIT OF ACCESS	
REQ'D R/W & LIMIT OF ACCESS	
ORANGE BARRIER FENCE	
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 42424 (270) 651-7220
 634 White Circle, Suite 101, Marietta, GA 30066 (770) 421-8422
 2500 Nelson Miller Parkway, Louisville, KY 40223 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

CROSSROAD PLAN

SR 9/DAHLONEGA HWY

DRAWING No.
14-03

Curve* 10 PI Sta: 342+07.40 ASPH. N: 1553751.1692 DRIVE E: 2317701.9014 DELTA: 34°45'17.9" (RT) D: 22°55'05.92" T: 78.24 L: 151.65 R: 250.00 E: 11.96 e: 4.00%	Curve* 11 PI Sta: 345+05.03 N: 1553841.9066 E: 2317990.4329 DELTA: 14°08'02.7" (LT) D: 10°44'58.84" T: 66.08 L: 131.48 R: 533.00 E: 4.08 e: 4.00%
---	--

PROPERTY AND EXISTING R/W LINE REQUIRED R/W LINE CONSTRUCTION LIMITS EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES EASEMENT FOR CONSTR OF SLOPES EASEMENT FOR CONSTR OF DRIVES	
--	--

BEGIN LIMIT OF ACCESS.....BLA END LIMIT OF ACCESS.....ELA LIMIT OF ACCESS REQ'D R/W & LIMIT OF ACCESS ORANGE BARRIER FENCE ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	
---	--

PLANS PREPARED AND SUBMITTED BY:

AEI
 American Engineers, Inc.
 2500 Nelson Miller Parkway
 Louisville, KY 40223
 (502) 245-3813
 www.aei.com

DESIGN CONSULTANT

PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

CROSSROAD PLAN

SETTINGDOWN RD

DRAWING No.
14-04

Curve # 13
 PI Sta: 414+36.64
 N: 1548684.8409
 E: 2323823.3576
 DELTA: 09°18'05.1" (RT)
 D: 00°57'23.49"
 T: 487.28
 L: 972.42
 R: 5990.00
 E: 19.79
 e: RC

N/F
BOBBY TURNER

N/F
MARY JO STYLES

N/F
BETTINA A HAMMOND &
ALLEN L HAMMOND ETAL

MATCH LINE STA. 413+00.00 DRAWING No. 14-06

PROPERTY AND EXISTING R/W LINE
 REQUIRED R/W LINE
 CONSTRUCTION LIMITS
 EASEMENT FOR CONSTR
 & MAINTENANCE OF SLOPES
 EASEMENT FOR CONSTR OF SLOPES
 EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
 END LIMIT OF ACCESS.....ELA
 LIMIT OF ACCESS
 REQ'D R/W & LIMIT OF ACCESS
 ORANGE BARRIER FENCE
 ESA - ENV. SENSITIVE AREA
 (SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 PROFESSIONAL ENGINEERING

DESIGN CONSULTANT

REVISION DATES	

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

CROSSROAD PLAN

SR 306/KEITH BRIDGE RD

DRAWING No.
14-05

PROPERTY AND EXISTING R/W LINE	---
REQUIRED R/W LINE	---
CONSTRUCTION LIMITS	---
EASEMENT FOR CONSTR & MAINTENANCE OF SLOPES	---
EASEMENT FOR CONSTR OF SLOPES	---
EASEMENT FOR CONSTR OF DRIVES	---

BEGIN LIMIT OF ACCESS.....BLA	---
END LIMIT OF ACCESS.....ELA	---
LIMIT OF ACCESS	---
REQ'D R/W & LIMIT OF ACCESS	---
ORANGE BARRIER FENCE	---
ESA - ENV. SENSITIVE AREA (SEE ERIT TABLE)	---

PLANS PREPARED AND SUBMITTED BY:

AEI
 AMERICAN ENGINEERS, INC.
 DESIGN CONSULTANT

1634 White Circle, Suite 101
 Marietta, GA 30066
 (770) 421-8422

2500 Nelson Miller Parkway
 Louisville, KY 40223
 (502) 245-3813

REVISION DATES

FORSYTH COUNTY
 ENGINEERING DEPARTMENT

CROSSROAD PLAN

SR 306/KEITH BRIDGE RD

DRAWING No. 14-06

MATCH LINE STA. 421+50.00 DRAWING No. 13-21

LIMIT OF CONSTRUCTION
SR 306/KEITH BRIDGE RD
STA. 424+57.00
N 1549181.209
E 2324717.295

PROPERTY AND EXISTING R/W LINE
REQUIRED R/W LINE
CONSTRUCTION LIMITS
EASEMENT FOR CONSTR
& MAINTENANCE OF SLOPES
EASEMENT FOR CONSTR OF SLOPES
EASEMENT FOR CONSTR OF DRIVES

BEGIN LIMIT OF ACCESS.....BLA
END LIMIT OF ACCESS.....ELA
LIMIT OF ACCESS
REQ'D R/W & LIMIT OF ACCESS
ORANGE BARRIER FENCE
ESA - ENV. SENSITIVE AREA
(SEE ERIT TABLE)

PLANS PREPARED AND SUBMITTED BY:

AEI
AMERICAN ENGINEERS, INC.
DESIGN CONSULTANT

Branch Offices:
 65 Aberdeen Drive, Glasgow, KY 4244
 2701 651-7220
 2500 Nelson Miller Parkway, Louisville, KY 40223
 15021 245-3813
 634 White Circle, Suite 101, Marietta, GA 30066
 17701 421-8422

PROFESSIONAL ENGINEERING

REVISION DATES

FORSYTH COUNTY
ENGINEERING DEPARTMENT

CROSSROAD PLAN

SR 306/KEITH BRIDGE RD

DRAWING No.
14-07