TABLE OF CONTENTS

Sheet Number	Title	Revision Date
I-1	INTRODUCTION TO STANDARD DESIGNS	03/17/08
<u>STREETS</u>		
ST-1 ST-1A ST-2 ST-2A ST-2B ST-2C ST-2D ST-2E ST-3 ST-4 ST-5 ST-6	LOCAL STREETS LOCAL STREETS, 2015 GENERAL PLAN COLLECTOR AND ARTERIAL STREETS EXPRESSWAYS MAJOR ARTERIAL AND ARTERIAL TRANSITWAY COLLECTOR STREET ALTERNATE SUMMARY OF STREET STANDARDS INTERSECTION BULB FOR MINOR RESIDENTIAL STREET STANDARD CUL-DE-SAC VALLEY GUTTERS & ALLEYS GENERAL REQUIREMENTS	03/17/08 11/15/04 04/04/06 01/22/02 01/22/02 01/22/02 01/22/02 01/22/02 01/22/02 04/04/06 03/17/08
DRIVEWAY AF		33711733
D-1 D-2 D-3 D-4 D-5 D-6 D-7 D-7A D-8	RESIDENTIAL DRIVEWAY (MODIFIED ROLL CURB) RESIDENTIAL DRIVEWAY (STANDARD CURB) RESIDENTIAL DRIVEWAY (STANDARD CURB) RESIDENTIAL DRIVEWAY (VERTICAL CURB) ALTERNATE METHOD FOR CURB CLOSURE ALLEY DRIVEWAY APPROACH COMMERCIAL/INDUSTRIAL DRIVEWAY HANDICAPPED ACCESS AT DRIVEWAY GENERAL REQUIREMENTS – DRIVEWAY APPROACHES GENERAL SPECIFICATIONS – DRIVEWAYS	04/04/06 04/04/06 04/04/06 04/04/06 08/05/91 12/12/94 01/22/02 12/12/94 04/04/06
SIDEWALKS, O	CURBS & GUTTERS	
SCG-1 SCG-1A SCG-2 SCG-3 SCG-4 SCG-5 SCG-6	SIDEWALK, CURB & GUTTER SECTION DRIVE OVER CURB ADA ACCESS RAMP CROSS GUTTER GENERAL REQUIREMENTS – SIDEWALK, CURB & GUTTER SIDEWALK RETURNS CURB HOUSE NUMBERS	03/17/08 04/04/06 03/17/08 01/22/02 03/17/08 03/17/08 08/05/91
SCG-7	U.S POSTAL SERVICE BOX AND MAILBOX CLUSTER	12/12/94
TRENCHING		
T-1 T-2	TRENCH EXCAVATION & BACKFILL TRENCHING IN CONCRETE AREAS	03/17/08 12/12/94

T-3 T-4 T-5	TRENCHING & BACKFILL REQUIREMENTS TRENCHING & BACKFILL REQUIREMENTS TRENCHING & BACKFILL REQUIREMENTS	12/12/94 12/12/94 11/15/04
SEWER SYST	<u>rem</u>	
S-1 S-2 S-2A S-3 S-3A S-4 S-5 S-5A S-5B	SEWER MANHOLE DETAIL DROP MANHOLE INSIDE DROP MANHOLE MANHOLE FRAME & COVER LARGE SIZE MANHOLE FRAME AND COVER STANDARD DELETED TYPICAL GREASE INTERCEPTOR TYPICAL SAND & OIL INTERCEPTOR SAMPLING MANHOLE	01/22/02 04/04/06 04/04/06 04/04/06 03/17/08 03/17/08 03/17/08 01/22/02 01/22/02
S-5C	GENERAL REQUIREMENTS FOR GREASE, SAND & OIL INTERCEPTORS	01/22/02
S-5D	GENERAL REQUIREMENTS FOR GREASE, SAND & OIL INTERCEPTORS	01/22/02
S-6 S-7 S-8 S-9 S-9A S-10 S-11 S-12 S-13 S-14 S-15 S-16 S-17	SWIMMING POOL INDIRECT WASTE SYSTEM SEWER LATERAL SANITARY SEWER DATA SEWER SYSTEM TESTING SEWER MANHOLE TESTING LOW PRESSURE AIR TEST TABLE PVC SANITARY SEWER STANDARD DELETED STANDARD SUPERCEDED SEWER LATERAL ABANDONMENT NEW MANHOLE / EXISTING SEWER INDUSTRIAL WASTE MONITORING STATION – ACCESS BOX TYPE INDUSTRIAL WASTE MONITORING STATION – MANHOLE TYPE PORTABLE GENERATOR CONNECTIONS FOR SEWER & STORM DRAIN PUMP STATIONS	01/21/80 03/17/08 03/17/08 04/04/06 01/22/02 05/25/79 03/17/08 03/17/08 03/17/08 06/19/84 01/22/02 06/19/84 07/07/89
STORM DRAI	N SYSTEM	
SD-1 SD-2 SD-3 SD-3A SD-4 SD-5 SD-6 SD-7 SD-8 SD-9 SD-10 SD-11 SD-11 SD-12 SD-13 SD-14	STANDARD DELETED TYPE "B" CATCH BASIN TYPE "C" CATCH BASIN CATCH BASIN CURB TRANSITION DETAIL STORM DRAIN JUNCTION STRUCTURE CURB DRAIN ALTERNATE CURB DRAIN STANDARD TRANSITION STRUCTURE PCC COLLAR PIPE CONNECTIONS STORM DRAIN PIPE REQUIREMENTS STORM DRAIN MANHOLE DETAILS ALTERNATE STORM DRAIN MANHOLE FLOOD DAMAGE PREVENTION STORM DRAIN DESIGN STORM DRAIN DESIGN	04/04/06 03/17/08 03/17/08 03/17/08 06/10/87 01/22/02 03/17/08 07/07/89 06/10/87 03/17/08 07/07/89 07/07/89 05/01/80 08/05/91

SD-15	STORM DRAIN DESIGN	08/05/91
SD-16	STORM DRAIN DESIGN	08/05/91
SD-17	STORM DRAIN DESIGN	08/05/91
SD-18	STORM DRAIN DESIGN	08/05/91
SD-19	STORM DRAIN DESIGN	08/05/91
SD-20	STORM DRAIN DESIGN	08/05/91
SD-21	STORM DRAIN DESIGN	08/05/91
SD-22	STORM DRAIN DESIGN REFERENCE DATA	08/05/91
SD-23	STORM DRAIN DESIGN REFERENCE DATA	11/15/04
SD-24	STORM DRAIN DESIGN REFERENCE DATA	08/05/91
SD-25	STORM DRAIN DESIGN REFERENCE DATA	08/05/91
SD-26	STORM DRAIN DESIGN REFERENCE DATA	03/17/08
SD-27	STORM DRAIN DESIGN REFERENCE DATA	08/05/91
SD-28	STORM DRAIN DESIGN SHEET - A	08/05/91
SD-29	STORM DRAIN DESIGN SHEET - B	08/05/91
SD-30	FENCED BASIN DETAIL	03/17/08
SD-31	STANDARD DELETED	11/15/04
SD-32	STORM DRAIN DESIGN	03/17/08
SD-33	STORM DRAIN PUMP STATION -PANEL DETAIL	03/17/08
SD-33A	STORM DRAIN PUMP STATION-DETAILS/ EQUIP. LIST	03/17/08
SD-34	HIGH WATER CUT OFF	03/17/08

WATER SYSTEM

W-1	PROTECTION OF WATER LINES FROM SANITARY SEWER	03/17/08
W-2	FIRE HYDRANT & VALVE ASSEMBLY	03/17/08
W-3	1" WATER SERVICE CONNECTIONS	03/17/08
W-4	1-1/2" & 2" WATER SERVICE CONNECTIONS	03/17/08
W-5	BLOWOFF VALVE	03/17/08
W-6	CAST IRON FITTINGS WITH CONCRETE THRUST	05/25/79
VV-0	BLOCKS	03/23/13
W-7	THRUST BLOCKS	05/25/79
W-8	DOUBLE CHECK VALVE BACKFLOW PREVENTER	01/22/02
W-9	REDUCED PRESSURE PRINCIPLE BACKFLOW	01/22/02
	PREVENTER	
W-9A	REDUCED PRESSURE PRINCIPLE BACKFLOW	11/15/04
	PREVENTER WITH COMPOUND METER	
W-10	WELL DESTRUCTION	08/05/91
W-10A	MONITORING WELL	01/22/02
W-11	AIR RELEASE VALVE	04/04/06
W-12	STANDARD DELETED	03/17/08
W-13	STANDARD DELETED	
W-14	COMPOUND METER	03/17/08
W-15	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	03/17/08
W-16	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	04/04/06
W-16A	WATER SYSTEM – APPROVED ALTERNATES	04/04/06
W-16B	STANDARD DELETED	04/04/06
W-16C	PIPELINE LOCATION MARKER	12/12/94
W-16D	TRACER WIRE SPLICE	05/20/02
W-17	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	06/19/84
W-18	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	04/04/06
W-19	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	01/22/02
W-20	WATER SYSTEM - CONSTRUCTION SPECIFICATIONS	11/15/04

W-21 W-22 W-23 W-24	WATER SYSTEM – CONSTRUCTION SPECIFICATIONS WATER SYSTEM – CONSTRUCTION SPECIFICATIONS WATER SYSTEM – CONSTRUCTION SPECIFICATIONS BACKFLOW/CROSS CONNECTION CONTROL REQUIREMENTS	11/15/04 04/04/06 03/17/08 01/22/02
W-25	BACKFLOW/CROSS CONNECTION CONTROL REQUIREMENTS	01/22/02
W-26	BACKFLOW/CROSS CONNECTION CONTROL REQUIREMENTS	01/22/02
W-27	BACKFLOW/CROSS CONNECTION CONTROL REQUIREMENTS	11/15/04
W-28	AIR-GAP SEPARATION	03/17/08
W-29	FLUORIDATION TREATMENT FACILITIES	12/16/81
W-30	FLUORIDATION TREATMENT FACILITIES	06/19/84
W-31	APPLICATION AND PERMIT TO USE FIRE HYDRANT	04/04/06
W-32	WATER SERVICE METER BOXES	04/04/06
W-33	PIT MOUNTING DETAIL	04/04/06
W-34	WATER MAIN STERILIZATION	03/17/08
W-35	WATER USE OUT OF A FIRE HYDRANT	11/15/04
W-36	FIRE HYDRANT AND WATER MAIN STERILIZATION	01/22/02
W-37	BACKFLOW PREVENTER ENCLOSURE	11/15/04
W-38	WATER SERVICE FOR SMALL LOTS OR DEAD ENDS	03/17/08
STREETLIGH	<u>TS</u>	
SL-1	STREET LIGHTING STANDARD	04/04/06
SL-2	STREET LIGHT STANDARDS	03/17/08
SL-3	STREET LIGHT STANDARDS	04/04/06
SL-4	UNDERGROUND ELECTRICAL FEED POINT-	12/12/94
	UNMETERED	
SL-5	CIRCUIT BREAKER	02/29/80
SL-6	STREET LIGHTING STANDARD	04/04/06
BIKEWAY		
BW-1	BIKEWAY DESIGNATION & DETAILS	04/21/80
BW-1A	CONCRETE BIKEWAY	03/17/08
BW-2	CLASS I BIKEWAY REQUIREMENTS	05/02/80
BW-3	OFFSET BIKEWAY ACCESS	06/02/80
BW-4	TYPICAL WALL - CROSS SECTION	06/02/80
BW-5	BIKEWAY ACCESS APPROACH	12/12/94
BW-6	BIKEWAY ACCESS APPROACH	12/12/94
BW-7	BIKEWAY BARRIER	11/19/81
BW-8	TYPICAL BIKE LANE CROSS SECTIONS	06/04/82
<u>REFUSE</u>		
R-1	STANDARD DELETED	
R-2	FRONT END LOADER SERVICE	03/17/08
R-2A	FRONT END LOADER – ANGLED SERVICE	03/17/08
R-3	ROLL OFF SERVICE	03/17/08
R-4	REFUSE ENCLOSURE DETAIL	04/04/06
R-4A	REFUSE ENCLOSURE GATE	04/04/06
R-5	REFUSE – GENERAL REQUIREMENTS	04/04/06

R-6	ONE-YARD REAR LOADER	11/15/04
LANDSCAPIN	<u>IG</u>	
L-1 L-1A L-2 L-3 L-4 L-5	TREE PLANTING & STAKING TYPICAL STREET TREE PLACEMENT TREE PLANTER BOX IN SIDEWALK PARKING LOT LANDSCAPE STANDARDS PARKING LOT LANDSCAPE STANDARDS PARKING LOT LANDSCAPE STANDARDS	03/17/08 03/17/08 01/14/80 01/22/02 01/22/02 01/22/02
<u>GRADING</u>		
G-1	PARKING LOT DETAILS	12/12/94
TRAFFIC CON	NTROL NTROL	
TC-1 TC-2 TC-2A TC-3 TC-4 TC-4A TC-5 TC-6 TC-7 TC-8 TC-8A TC-9 TC-10 TC-11 TC-12 TC-13 TC-14 TC-15	STREET NAME SIGN (LOCAL STREET) STANDARD DELETED ILLUMINATED STREET NAME SIGN STREET NAME SIGN POSTS LOCATION STOP SIGN FIRE LANE SIGN TRAFFIC ISLANDS STANDARD BARRICADE MINIMUM PARKING REQUIREMENTS – OFF STREET PARKING STALL & CURB LOCATION HANDICAP STALL & CURB LOCATION PARALLEL & 90 DEGREE PARKING ANGLE PARKING LAYOUT PAVEMENT MARKINGS, ARROWS & SYMBOLS BUS TURNOUT DETAIL REGULATORY SIGNS – DOWNTOWN PAVEMENT MARKINGS AND WORDS PROJECT IDENTIFICATION SIGN	03/17/08 04/04/06 04/04/06 01/22/02 03/17/08 03/17/08 10/08/80 04/04/06 12/12/94 12/12/94 12/12/94 06/04/82 06/04/82 08/05/91 08/05/91 04/04/06 04/04/06 03/17/08
<u>FENCES</u>		
F-1 F-2 F-3 F-4 F-5 F-6 F-7 F-8 F-9 F-10	ROUND AND SQUARE POST DETAILS CHAINLINK FENCE SPECIFICATIONS CHAINLINK FENCE SPECIFICATIONS 6-FOOT ORNAMENTAL SCREEN FENCE DECORATIVE WALL RETAINING WALLS TYPICAL HIGH FENCE WITH BARBED WIRE TYPICAL HIGH FENCE WITHOUT BARBED WIRE TYPICAL SWING GATES WITH BARBED WIRE TYPICAL SWING GATES WITHOUT BARBED WIRE	04/04/06 04/04/06 04/04/06 04/04/06 11/15/04 04/04/06 04/04/06 04/04/06 04/04/06
MISCELLANEOUS		
M-1 M-2 M-3	STANDARD DELETED STANDARD LEGEND SYMBOLS STANDARD LEGEND SYMBOLS	12/12/94 12/12/94

M-4 M-5	STANDARD LEGEND SYMBOLS SURVEY MONUMENTATION	12/12/94 03/17/08
TRAFFIC SIG	NALS_	
TS-1 TS-2	UNDERGROUND ELECTRICAL FEED POINT-METERED WIRING DIAGRAM AND CONSTRUCTION NOTES	04/04/06 04/04/06
<u>MATERIALS</u>		
MT-1 MT-2	APPROVED MATERIALS APPROVED MATERIALS	03/17/08 04/04/06