
PHOTO LEGEND

PROPOSED RIGHT OF WAY

EDGE OF SHOULDER

EXISTING RIGHT OF WAY

PROPOSED ALIGNMENT

CUT AND FILL LIMITS

PHOTO LEGEND

PROPOSED RIGHT OF WAY

EDGE OF SHOULDER

EXISTING RIGHT OF WAY

PROPOSED ALIGNMENT

CUT AND FILL LIMITS

Tract B

S
ky
 R
an
ch
 D
riv
e

Addition thereof

Creek Lane, and excepting Tract 1 of Schmidt's 4th

in Block 1 of Beaver Creek Estates, excepting Beaver

2 of Rudd's Addition, excepting Lots 1, 2, 3, 4 and 5

Range 56 West of the 5th P.M., except Blocks 1 and

The S1/2 NE1/4 of Section 13 - Township 94 North -

Jason J. Harmelink

5th P.M.

Township 94 North - Range 56 West of the

located in the SE1/4 NE1/4 of Section 13 -

Lot 5 in Block1 of Beaver Creek Estates

The South 75 feet of Lot 4 and all of

Dean Christensen

South 16 1/2 feet to the point of beginning.

South 73 1/2 feet, thence West 100 feet, thence

North 90 feet, thence West 465 2/3 feet, thence

described property, thence East 565 2/3 feet, thence

commencing at the southwest corner of the above

Range 55 West of the 5th P.M., described as follows:

of the NW1/4 of Section 18 - Township 94 North -

A parcel of land in the S1/2 of Government Lot 2

Frank D. Jones & Peggy A. Jones

Township 94 North - Range 55 West of the 5th P.M.

of Government Lot 2 of the NW1/4 of Section 18 -

Tract D of Sorensens's Addition located in the S1/2

Dave Hofer & Rhonda Hofer

Township 94 North - Range 55 West of the 5th P.M.

of Government Lot 2 of the NW1/4 of Section 18 -

Tract E of Sorensens's Addition located in the S1/2

Evan C. Borchard & Carol A. Borchard

Range 56 West of the 5th P.M.

The N1/2 NE1/4 of Section 13 - Township 94 North -

Jason J. Harmelink

Poverty Valley Addition thereof

Poverty Valley Addition, except Lot 1 in Block 1 of

of the 5th P.M., which includes Lot 2 in Block 1 of

Section 18 - Township 94 North - Range 55 West

The N12 of Government Lot 2 of the NW1/4 of

Ryken Family Limited Partnership

of the 5th P.M.

Township 94 North - Range 56 West

of the SE1/4 SE1/4 all in Section 12 -

which includes Lots 1, 2, 3, 4, and 5

The East 20 acres of the S1/2 SE1/4,

Dennis A. Everson & Janet M. Everson

SE1/4 NE1/4 SE1/4 thereof

South 176 feet of the East 550 feet of the

Range 56 West of the 5th P.M., which includes the

The N1/2 SE1/4 of Section 12 - Township 94 North -

Earl R. Sparks & Marjorie M. Sparks

the 5th P.M.

Section 7 - Township 94 North - Range 55 West of

as now located in Government Lot 2 of the NW1/4 of

All that part lying west of the public Highway U.S. 81,

Angeline I. Halla

3
3
'

east of U.S. Highway 81 as now located.

Township 94 North - Range 55 West of the 5th P.M., lying

The N1/2 of Government Lot 2 of the NW1/4 of Section 7 -

Angeline Halla

Township 94 North - Range 55 West, all of the 5th P.M.

and Government Lot 2 of the SW1/4 of Section 6 -

Section 12- Township 94 North - Range 56 West

Range 56 West and in the NE1/4 NE1/4 of

S1/2 SE1/4 of Section 1 - Township 94 North -

Lots 1, 2 and 9 of Hackberry Addition in the

Ralph J. Marquardt & Lucille M. Marquardt

Addition located therein.

6, 7, 8 and 9 of Hackberry

of the 5th P.M., except part of Lots 1 and 2 and except Lots 3, 4, 5,

The S1/2 SE1/4 of Section 1 - Township 94 North - Range 56 West

Marquardt Family Limited Partnership

5th P.M.

Township 94 North - Range 56 West of the

NE1/4 and the NE1/4 SE1/4 of Section 1 -

Estates lying in Government Lot 1 of the

Lot 11 of Dakota De Caza Equestrian

John Schroeder & Sally Anne Schroeder

lying west of U.S.Highway 81 thereof

Lot 2 of the SW1/4, but including that part thereof

P.M., except the South 858 feet of the Government

Township 94 North - Range 55 West of the 5th

Government Lot 2 of the SW1/4 of Section 6 -

Marquardt Family Limited Partnership

therein

and 11 of Dakota De Caza Equestrian Estates

Range 56 West of the 5th P.M., excepting Lots 4A

of the NE1/4 of Section 1 - Township 94 North -

The NE1/4 SE1/4 and E1/2 of Government Lot 1

John Schroeder & Sally Anne Schroeder

Township 94 North - Range 56 West of the 5th P.M.,

Government Lot 2 of the NE1/4 of Section 1 -

Ralph J. Marquardt & Doug Marquardt

Township 94 North - Range 55 West of the 5th P.M.,

Government Lot 1 of the NW1/4 of Section 6 -

Marquardt Family Limited Partnership

Range 55 West of the 5th P.M.

Lot 2 of the NW1/4 of Section 6 - Township 94 North -

Tract A of Edith's Subdivision lying in Government

Alan R. Egge & Sharon M. Egge

Range 56 West of the 5th P.M.,

The E1/2 SE1/4 of Section 36 - Township 95 North -

Roger D. Anderson

Township 95 North - Range 55 West of the 5th P.M.

Government Lots 1 and 2 of the SW1/4 of Section 31 -

LCM Partnership

Range 56 West of the 5th P.M.,

The S1/2 NE1/4 of Section 36 - Township 95 North -

Margaret M. Thomason

to the place of beginning.

thence east 160 rods, thence south 2 rod, thence west 160 rods

corner of said NW1/4 thereof, thence running north 2 rods,

describes as follows to-with, commencing at the southwest

Township 95 North - Range 55 West of the 5th P.M.,

Government Lots 1 and 2 of the NW1/4 of Section 31 -

A strip of land 2 rods wide along the south line of

John Drotzman

except the South 2 rods of the West 160 rods thereof

Township 95 North - Range 55 West of the 5th P.M.,

Government Lots 1 and 2 of the NW1/4 of Section 31 -

Fitzgerald Family Farms, LLC

NW1/4

Government Lot 2

SW1/4

Government Lot 2

SW1/4

Government Lot 2

NE1/4 SE1/4
SE1/4 SE1/4

NE1/4

TRACT B

TRACT A

LOT 1

LOT 2

NW1/4

Government Lot 2

TRACT ATRACT CTRACT D

TRACT E

SORENSEN'S ADDITION

BLOCK 1

Lot 2

Lot 1

SW1/4

Government Lot 2

SW1/4

Government Lot 2

N1/2 NE1/4

BLOCK 1 Lot 1Lot 2Lot 3Lot 4Lot 5

BLOCK 1 S1/2 SE1/4

LOT 5

LOT 4

LOT 3

LOT 2

LOT 1

N1/2 SE1/4

NW1/4

Government Lot 2
NW1/4

Government Lot 2

SW1/4

Government Lot 2

TRACT 1

SW1/4

Government Lot 2

LOT 5

LOT 1

HACKBERRY ADDITION

LOT 4

LOT 6

LOT 7A

LOT 8A

LOT 9

LOT 2

LOT 1

S1/2 SE1/4

LOT 4A

NE1/4 SE1/4

LOT 11

NE1/4

Government Lot 1

DE CAZA

DAKOTA

EQUESTRIAN
ESTATES

EQUESTRIAN

DAKOTA
DE CAZA

ESTATES

NE1/4

Government Lot 2

NW1/4

Government Lot 1
NW1/4

Government Lot 2

Tract A

EDITH'S SUBDIVISION

E1/2 SE1/4

SW1/4

Government Lot 2

S1/2 NE1/4

NW1/4

Government Lot 2

Caza
 Drive

'
6

6

66'

1
/1

6
 L
in
e

Sec. 36 - T95N - R56W

Sec. 31 - T95N - R55W

1
/4
 L
in
e

P
ri
v
a
te
 R

o
a
d

3
3
'

3
3
'

5
0
'

5
0
'

S
e
c
ti
o
n
 L
in
e

Sec. 1 - T94N - R56W

Sec. 6 - T94N - R55W

1
/4
 L
in
e

P
ro

p
e
rt
y
 L
in
e

S
e
c
ti
o
n
 L
in
e

3
3
'

4
0
'

3
3
'

3
3
'

3
3
'

33'
33'

33'

3
0
4
th
 S
tre

e
t

8
0
'

ADDITION

JONES

LOT 3

1
/1

6
 L
in
e

P
ro

p
e
rt
y
 L
in
e

33'
33'Section Line

33'
33'

P
ro

p
e
rt
y
 L
in
e

1
/1

6
 L
in
e

3
3
'

Property Line

3
3
'

3
3
'

S
e
c
ti
o
n
 L
in
e

3
3
'

3
3
'

ADDITION

VALLEY

POVERTY

1
/1

6
 L
in
e

ESTATES

BEAVER
CREEK

1
/4
 L
in
e

Sec. 12 - T94N - R56W

Sec. 7 - T94N - R55W

Sec. 13 - T94N - R56W

Sec. 18 - T94N - R55W

Sec. 19 - T94N - R55W

Sec. 24 - T94N - R56W

ADDITION

COOK'S

P
ro

p
e
rt
y
 L
in
e

1
/1

6
 L
in
e

3
3
'

3
3
'

5
0
'

5
0
'

S
e
c
ti
o
n
 L
in
e

L
in
e

P
ro

p
e
rt
y

1/16 Line

1/16 Line

1/16 Line

Beaver Creek
Lane 60'

33'

P
ro

p
e
rt
y
 L
in
e

33' 33'

P
ro

p
e
rt
y
 L
in
e

P
ro

p
e
rt
y
 L
in
e

1
/4
 L
in
e

P
ro

p
e
rt
y
 L
in
e

P
ro

p
e
rt
y
 L
in
e

of the 5th P.M.

Section 18 - Township 94 North - Range 55 West

The S1/2 of Government Lot 2 of the SW1/4 of

Nelson AG Holdings, L.C.C.

of the 5th P.M.

Section 18 - Township 94 North - Range 55 West

The N1/2 of Government Lot 2 of the SW1/4 of

Delmar F. Nelson

Township 94 North - Range 55 West of the 5th P.M.

Government Lot 2 of the SW1/4 of Section 18 -

The West 23 Rods of the South 14 Rods of

Alan R. Ferris & Dawn M. Ferris

Range 56 West of the 5th P.M.

The SE1/4 SE1/4 of Section 13 - Township 94 North -

Teresa L. Nelson

Mark E. Nelson, Deanna L. Nelson &

except Lots 1 and 2 in the SE1/4 NE1/4 thereof

Range 56 West of the 5th P.M.,

in the NE1/4 of Section 24 - Township 94 North -

The NE1/4 and Tracts A and B of Cook's Addition

Yankton Land & Cattle Company

of the 5th P.M.

Section 19 - Township 94 North - Range 55 West

Government Lot 2 of the NW1/4 of

Ella E. Nelson

Range 56 West of the 5th P.M.

The NE1/4 SE1/4 of Section 13 - Township 94 North -

Teresa L. Nelson

Mark E. Nelson, Deanna L. Nelson &

55 West of the 5th P.M.

Township 94 North - Range

the SW1/4 of Section 7 -

Government Lot 2 of

The South 547 feet of

Charlotte K. Scheuring

Michael L. Scheuring &

except the South 547 feet thereof

Range 55 West of the 5th P.M.,

SW1/4 of Section 7 - Township 94 North -

The S1/2 of Government Lot 2 of the

Ryken Family Limited Partnership

500 feet, thence north also on U.S. Highway 81 to the point of beginning

thence 90 degress south 265 feet, thence 90 degrees west of

intersects Highway 81 as is now located thence east 500 feet,

Government Lot 2 of the SW1/4 thereof, where such line

a tract of land commencing 12 rods north of the north line of

Township 94 North - Range 55 West of the 5th P.M., except

The N1/2 of Government Lot 2 of the SW1/4 of Section 7 -

Angeline Halla

U.S. Highway 81 to the point of beginning

thence 90 degrees west of 500 feet, thence north also on

thence east 500 feet, thence 90 degress south 265 feet,

where such line intersects U.S. Highway 81 as is now located

Township 94 North - Range 55 West of the 5th P.M.,

line of Government Lot 2 of the SW1/4 of Section 7 -

A tract of land commencing 12 rods north of the north

Amy S. Neu

thence north also on Highway 81 to the point of beginning

thence 90 degress south 265 feet, thence 90 degrees west of 500 feet,

such line intersects U.S. Highway 81 as is now located thence east 500 feet,

north of the north line of Government Lot 2 of the SW1/4 thereof, where

Highway 81, as now located, except a tract of land commencing 12 rods

Township 94 North - Range 55 West of the 5th P.M., lying east of U.S.

That porition of the S1/2 of Government Lot 2 of the NW1/4 of Section 7 -

Angeline I. Halla Highway 81 as now located.

description lying and being west of U.S.

of Jones Addition and except that part of said

Range 55 Westof the 5th P.M., except Tract 1

of the SW1/4 of Section 6 - Township 94 North -

The South 858 feet of the Government Lot 2

Marquardt Family Limited Partnership

Range 55 West of the 5th P.M.

of Section 6 - Township 94 North -

of Government Lot 2 of the SW1/4

Tract 1 of Jones Addition in the S1/2

Boyd E. Jones & Cheryle K. Jones

ADDITION

HACKBERRY

North - Range 55 West of the 5th P.M.

NW1/4 of Section 18 - Township 94

Addition in Government Lot 2 of the

Lot 1 in Block 1 of Poverty Valley

Charlotte K. Scheuring

Michael L. Scheuring &

94 North - Range 55 West of the 5th P.M.

of the NW1/4 of Section 18 - Township

located in the S1/2 of Government Lot 2

Tracts B and C of Sorensens's Addition

Rhonda K. Hofer

B
TRACT

94 North - Range 55 West of the 5th P.M.

of the NW1/4 of Section 18 - Township

located in the S1/2 of Government Lot 2

Tract A of Sorensens's Addition

Joyce Elaine Bogatz

Steve Joseph Bogatz &

Range 56 West of the 5th P.M.

of Section 13 - Township 94 North -

Addition in the SE1/4 NE1/4

Blocks 1 and 2 of Rudd's

Zappa, LLC

94 North - Range 56 West of the 5th P.M.

in the SE1/4 NE1/4 of Section 13 - Township

in Block1 of Beaver Creek Estates located

The North 25 feet of Lot 4 and all of Lots 1, 2 and 3

Francis R. Schieffer

Government Lot 1 Government Lot 1

Government Lot 1
Government Lot 1

Government Lot 1

ADDITION

MARK RYKEN

D
e
d
ic
a
te

d
 P

u
b
li
c
 R

O
W

 3

3
'

R
a
s
p
b
e
rr
y

L
a
n
e

 6

6
'

D
e
d
ic
a
te

d
 P

u
b
li
c
 R

O
W

 3

3
'

3
3
'

3
3
'

1
/4
 L
in
e

P
ri
v
a
te
 R

o
a
d

200' 200'

200'
200'

200'

200'

200
'

200
'

200' 200' 200'
200' 202' 209'

H
a
c
k
b
e
rr
y
 L

a
n
e

Section Line
Present US Hwy. 81

B
e
a
v
e
r

C
re

e
k

198' 217'

1
0
0
'

1
0
0
'

1
0
0
'

1
0
0
'

1
0
0
'

1
0
0
'

Section Line

LOT 3

1
0
0
'

 P
ri
v
a
te
 R

o
a
d

200'

3
0
6
th
 S
tr
e
e
t

3
0
6
th
 S
tr
e
e
t

3
0
4
th
 S
tr
e
e
t

3
0
3
rd
 S
tr
e
e
t

3
0
3
rd
 S
tr
e
e
t

10+00 15+00 20+00 25+00 30+00 35+00 40+00 45+00
50+00

55+00
60+00

65+00
70+00

75+00

80+00

85+00

90+00

95+00

100+00

105+00

110+00 115+00

120+00

125+
00

130
+00

135
+00

140+
00

145+00
150+00 155+00 160+00 165+00 170+00 175+00 180+00 185+00 190+00 195+00 200+00 205+00 210+00 215+00 218+01

4
0
'

SE1/4 NE1/4

BLOCK 2

ADDITION

RUDD'S

Pres
ent U

S Hwy. 81

Present US Hwy. 81

