

ADDENDUM #3

March 24, 2016

To: Bid Holders

This Addendum forms a part of the Request for Bid documents and modifies the original Request for Bids issued March 8, 2016. Acknowledge receipt of this Addendum in the space provided on the Bid Form. All other provisions of the Request for Bid documents shall remain unchanged unless expressly noted in this Addendum.

1. **CLARIFICATION:** The 1½" = 1 foot scale noted on Sheets 5-7, 5-28, 5-32, and 5-33 are actually 3/8" = 1 foot when printed to scale at 11"x17" and 3/4" = 1 foot when printed at 22"x34".
2. **CLARIFICATION:** The audio recording of the "Mandatory" Pre-Bid Conference held March 15, 2016 commencing at 2:02pm can be obtained by contracting Leroy Pacheco, PE at the City of Santa Fe by email (lpacheco@santafenm.gov) or by phone at (505) 955-6853.
3. **QUESTION:** What kind of rock is going to be used for the boulders? I know in one of the diagram boxes, it is listed mossrock coloration, but is that the actual kind of rock that is requested?

RESPONSE: The type of rock is specified in the rock material table on Sheet L-10A. For example, the common name for the large boulders is to be sandstone boulders or approved equal. The specified color is the color of moss rock or approved equal.

4. **QUESTION:** Are the gabions in Sheet 2- 28 a different part of the project or portion of the job than the gabions listed in Sheet LP - 4. I see that the gabions for the landscaping complete is included but why is the gabions listed outside part of the different category of their own. Is there something to do with the type of work need to be performed?

RESPONSE: LP-4 specifies the gabion structures. Sheet 2-28 specifies details of the gabion structures and complements Sheet LP-4. The specified wire mesh gabion basket on this job is more rigid and heavier than typical wire basket.

5. **QUESTION:** What kind of rock is specified for the gabions?

RESPONSE: Gabion rock shall be Class A rock per Table 602.2.1:1 of Section 602 with a minimum dimension of 4 inches, a size between 4 to 6 inches, and similar in appearance to the existing gabion structures in the Railyard adjacent to the project site.

6. **QUESTION:** What color is the cobble?

RESPONSE: The type of rock color, or approve equal, is specified in the rock material schedule on Sheet L-10A. For example, the color of the cobble angular (Class A) is to be buckskin - buff color or approved equal.

7. **QUESTION:** Is there going to be an irrigation system installed that the contractors will be needing to include as part of the landscaping portion? If not, is there than a warranty for the plants?

RESPONSE: There is no active irrigation system. Irrigation by the Contractor is required as noted in the Irrigation Plant Material Schedule on Sheet L-19 of plans.

8. **QUESTION:** Is the recycled concrete going to be used from onsite or will it be brought from off location?

RESPONSE: The existing sidewalk designated to be removed on Sheet 2-29 shall be repurposed onsite as recycled concrete for the project.

9. **QUESTION:** Does the recycle concrete need to be cut for the project?

RESPONSE: Yes.

10. **QUESTION:** Is the recycled concrete performed by the clearing and grubbing crew?

RESPONSE: The Contractor shall utilize appropriate qualified personnel to perform the work.

11. **QUESTION:** Who is someone I can contact to discuss the ramada portion of the job?

RESPONSE: All subsequent questions must be submitted in writing to Robert Rodarte, City of Santa Fe Purchasing Officer (rrodarte@santafenm.gov) and copied to Shirley Rodriguez (sarodriguez@santafenm.gov).

12. **QUESTION:** I was wondering if we could come get a copy of the plans on disc as the online version is in 11x17?

RESPONSE: To obtain a full size print, the 11"x17" PDF provided, can be printed to a custom scale of 200%. The full size print will measure 22"x34". (FYI - The method to print to a custom scale varies on the version of software used.)

It is imperative, any printed copy must be printed to the actual size and NOT "FIT" to the page.

All printed sheets should be verified for accuracy based upon the scale shown. In the event a printed copy doesn't match the scale shown, the print should not be used.

Regardless, all unit bid prices should reflect the estimated quantity shown in either the Summary of Quantity sheets 1-5 to 1-6 of plans and

1. NOTICE TO CONTRACTORS – Landscape Complete – Itemized List
2. NOTICE TO CONTRACTORS – Artwork Complete – Itemized List
3. NOTICE TO CONTRACTORS – Miscellaneous Landscaping – Itemized List

13. **QUESTION:** The disk I received yesterday has 179 plan sheets. From the Table of Contents, what's missing is the 23 pages of Cross Sections that should be at the end (total plan size shows as 202 pages). Could the Bidders get these Cross-sections?

RESPONSE: Yes, the cross sections are included as part of Addendum #3.

14. **QUESTION:** Sheet 5-28 details the 10" facing wall. The top of the wall is shown to be 3" below the bottom of the precast slab. 3" is not enough room to get a vibrator or a concrete pump line inside the forms to properly place the wall. We feel that we would need at least 12" to 18" below the precast to be able to place the wall properly.

RESPONSE: The means and methods performed by the contractor to achieve the final condition in accordance with the plans and specifications are the responsibility of the contractor. Per Section 511.3.5.2 and 511.3.5.3, concrete shall not be allowed to free fall greater than four (4) ft. Penetrations through formwork for pumping and vibrating may be necessary. The Contractor may propose modifications to the mix design such as using a 1/2 in. maximum aggregate to assist with placing operations.

15. **QUESTION:** Could we get a disc with a set of prints that are actual size to scale. The version we have was saved in 11" x 17" format.

RESPONSE: See response to QUESTION #12 above.

16. **QUESTION:** Please clarify that the Itemized List for the Landscape, Artwork, & Miscellaneous Landscape are to be submitted in hard copy with our bid, The NTC describes that these lists to be uploaded to Expedite through Bid Express.

RESPONSE: Yes, as discussed during the Mandatory Pre-Bid Conference, the itemized lists for Landscape, Artwork, and Miscellaneous Landscape are to be submitted, complete and in hard copy format, with the associative bid.

17. **QUESTION:** Please clarify the delivery point for the Bid Documentation for Escrow, The NTC states that they be delivered to the NMDOT Chief Engineer, 1120 Cerrillos Road, Santa Fe.

RESPONSE: The Notice to Contractors titled "Bid Documentation for Escrow", is hereby deleted in its' entirety from this solicitation.

18. **QUESTION:** Page 36, Item 7- This list calls out that "Notice to Contractor" documents are to be turned in as part of the bid submittal. Please clarify which of the Notice to Contractors documents are to be submitted as there are 32 (D.1 and D.2). Not all of them are notices that require signature or documentation.

RESPONSE: Only the following Notice to Contractors documents must be submitted, in hardcopy, with the associative bid:

- Landscape Complete Itemized List
- Artwork Complete Itemized List
- Miscellaneous Landscaping Itemized List
- Erector Qualifications (To be submitted, in a separate sealed envelope)

Note: The Itemized lists noted above have been amended and are included in Addendum #3.

19. **QUESTION:** Notice to Contractor: Bid Documentation for Escrow – This item is new to us, and we are unsure how to complete or submit. If it is to be turned in with bid documents, or to the NMDOT Chief Engineer by 2 pm? The specs are conflicting. This documentation may also be difficult to accurately compile so close to bid time. Many bids are received minutes before the bid is turned in. To get this documentation ready in such a short turnaround will be challenging. Please consider omitting this requirement or delaying its submission.

RESPONSE: See response to QUESTION #17 above

20. **QUESTION:** The specs indicate the insurance requirements, but not limits. Are there specific limits to each policy required? If we are to follow limits provided in NM Tort Claims Act, can we please get a copy of those?

RESPONSE: The maximum liability limits can be found in the New Mexico Statutes Chapter 41: Torts; Article 4: Tort Claims; Section 19: Maximum Liability.

21. **QUESTION:** Augercast Piles. Sheet 5-7 shows a trench 3' wide filled with gravel where the support beams go. Is this gravel trench the final condition? The "Final Condition" drawing on this same sheet does not show it.

RESPONSE: The elevation on the left of Sheet 5-7 labeled as "(Final Condition)" represents the final condition. The C-Channels supports shall remain in the final condition. The elevation on the right side of Sheet 5-7 represents a suggested temporary condition assuming the Contractor elects to saw cut the existing pavement, trench, and expose the top of piles on a prior nights work in order to weld the C-channels in place to prepare the piles for beam placement. The 1'-6" deep crushed stone trench may be able to remain in place in the final condition provided that it is not disturbed by the Contractor's excavation operations to set the beams. The excavation limits are shown on

sheet 5-4. No voids shall remain in the final condition. Appropriate methods shall be used to ensure the rapid setting non-shrink grout does not infill or bleed into the crushed gravel.

22. **QUESTION:** The Special Provisions for Augercast Piles requires excavation to footing elevation before pile construction begins. What elevation does this Specification require the Contractor to excavate to – bottom of slab or bottom of gravel trench?

RESPONSE: The intent of the maximum 1'-6" excavation of the gravel trench is to permit the installation of the C-Channel Support prior to setting the beams. The Contractor shall excavate no more than 1'-6" below the bottom of beam. After the C-Channels are installed, the Contractor shall backfill and compact the trench with crushed stone to the bottom of beam. See also response to QUESTION #20 above. However, for Augercast Piles supporting the headwalls, the Contractor shall only excavate to the bottom of the pile cap.

23. **QUESTION:** Special Provisions for Augercast Piles – requires the Contractor to install every other pile - adjacent piles cannot be installed unless the grout is fully set. There's too much to get done to have the road open to allow for that. This goes with the prior QUESTIONS – when does the 3' gravel trench go in, what elevation are you required to dig to for each pile?

RESPONSE: The requirement of 503.342 is to prevent a side blowout from adjacent pressure grouting. The Contractor is permitted to install opposite piles (opposite ends of the beam) at any time. See also response to QUESTION #20 above.

24. **QUESTION:** Special Provision for Augercast Piles – A sleeve of the proper diameter and 18" length shall be placed in the top of each pile to form the pile top. Where does this sleeve go – below the gravel trench or above it? If on top, it would have to be removed before the slabs were placed.

RESPONSE: The sleeve is intended to be used where the grout column will extend above the surrounding ground in order to maintain the form of the top of the Augercast Pile.

25. **QUESTION:** The Concrete Plinth shown on sheet 2-2 – is this part of the Base Bid or does it go with the Artwork Alternate? It is not listed on the Artwork Itemized List, and as it fits between the ribs, appears it doesn't go in unless the metal ribs do. The quantity for this is not included in item 511300 Substructure Concrete.

RESPONSE: The costs for the Concrete Plinth is to be included in the costs associated with the Base Bid and is to be paid for under bid items 511300 and 540160. However, the concrete plinth will only be constructed if the Artwork Complete are constructed as well.

26. **QUESTION:** It appears the quantity for 511300 Substructure Concrete does not include the concrete quantity for the stairs. How is the concrete for the stairs paid?

RESPONSE: The concrete for the stairs will be paid for under bid item 511300.

27. **QUESTION:** The Artwork Itemized List has three items for Formliners. Do any concrete surfaces paid under the Base Bid get formliners?

RESPONSE: The special surface finish specified on Sheet 5-1 includes the formliner finishes and shall be included in the Base Bid. The formliner is hereby deleted from the Artwork Complete Notice to Contractor. A revised Notice to Contractor for Artwork Complete is attached.

28. **QUESTION:** In the Bid Documents, there are several documents required (page 36) that are not enclosed with the other documents:
- Subcontractor's Listing
 - Certification for Federal-Aid Contracts
 - DBE Program Race Conscious Measures.

If these forms are required, could you send the Bidders the proper form to include with the Bid?

RESPONSE:

- Subcontractor's Listing:** The Subcontractor's Listing is Section B.5 "Bidder's List of Quoters" found on page 39 of the Contract Book.
 - Certification for Federal-Aid Contracts:** The Certification for Federal Aid Contracts can be found in the Notice to Contractors – Return of Lobbying Disclosure. The Disclosure of Lobbying Activities Form shall be completed and included with the associative bid.
 - DBE Program Race Conscious Measures:** The established DBE goal for this project is 0.00%. As such, the DBE Program Race Conscious Measures submission will not be required for this solicitation.
29. **QUESTION:** The Notice to Contractors for Railroad Requirements refers to "the accompanying NMRX Railroad Requirements". Are the NMRX requirements covered in this four-page NTC or are there additional requirements? Also, Contractor to provide RR Insurance. How many trains per day on this track, and how many passenger trains, and who owns the tracks?

RESPONSE: In addition to the NMRX requirements stipulated in the Notice to Contractors – "Acequia Trail Project Railroad Requirements", see General Note sheet 1-8 of plans, titled "Railroad Coordination. The Contractor shall be required to provide Railroad insurance and/or railroad flagging, at no cost to the owner, if the Contractor elects to work within the 25ft No Work Buffer Zone as shown on Sheet. 6-21 of plans.

30. **QUESTION:** The cross-sections were not included with the disk handed out at the PreBid nor are they on the Construction Reporter site. Could we get the Cross-Sections?

RESPONSE: See response to Question #13 above.

31. **QUESTION:** The time allowed between advertisement and bid date is somewhat tight for a project of this complexity. Would it be possible to extend the bid date for a week?

RESPONSE: Yes, the City has postponed the bid date per Addendum #2.

32. **QUESTION:** The requirement for Escrow of Documents. This is a very involved and time consuming process to require for a project advertised at \$4.3 million. Could this requirement possibly be removed from the Documents? If it must be done, could the City provide a reasonable explanation as to why the bidders are required to do this?

RESPONSE: See response to Question #17 above.

33. **QUESTION:** Please note Porphyry is spelled incorrectly - (it is misspelled Prophyry on the spec sheets L-13 and L-14) should read 'Porphyry'. 'Trade name' - rock type - you have listed 'Trentino' prophyry ' porphyric quartzite. The Trentino porphyry is from Italy and you have specified the color 'Copper Mountain' which is only from the quarry in Mexico. The Trentino Italian Porphyry is 2-3 times more expensive and lead time is longer for production. The Italian Trentino porphyry is much more brown in color.

RESPONSE: Delete any reference to Trentino Porphyry in the landscape plans and replace with Copper Mountain Porphyry.

34. **QUESTION:** The chart on sheet LP-1 of "Landscape Complete" has more items on it than the two Itemized Lists in the Spec Book. There are numerous quantity differences and a number of items shown on the chart in the plans that are not on the other two lists. Could you address the differences and let the Contractor know of any items that are incidental.

RESPONSE: The Notice to Contractor(s) Landscape Complete Itemized List and Miscellaneous Landscape Itemized List have been revised and are included as part of Addendum #3.

35. **QUESTION:** The Rail Ramada – how is this paid? Same for the 6" PVC that shows up in the Landscape plans. Same question for the Handrail Mesh Inserts on L-15 & L-16.

RESPONSE: The Rail Ramada shall be considered as included in the unit bid price for Rail Ramada listed in the amended Notice to Contractors - Landscape Complete Itemized List. However, based on bid price, the City reserves the right to delete this item in its' entirety, even in the event Bid Alternative #1 is awarded.

The 6" PVC shall be considered as included in the unit bid price for Item 664000- Landscape Complete and no separate measurement of payment will be made therefor.

The handrail mesh insert shown on L-15 and L-16 shall be considered as included in the unit bid price for Item 543100- Metal Railing, Pedestrian and no separate measurement of payment will be made therefor.

36. **QUESTION:** Traffic Control sheet 6-21 shows a 6' Temporary Chain Link Fence 25' from the centerline of the tracks, to keep men and equipment out of the no work buffer zone adjacent to the tracks. This is the only area the work is within a restricted zone next to the tracks. As long as all work and personnel stay behind this fence, would there be any reason for the Contractor to need Railroad Flagging to be done?

RESPONSE: There is no work required within the 25' No Work Buffer Zone shown on Sheet 6-21 of the plans. As such, no Railroad Flagging will be required. However, if the Contractor elects to work within this zone, the Contractor will be required to adhere all applicable stipulations cited in the Notice to Contractors – Acequia Trail Railroad Requirements, at no cost to the owner.

37. **QUESTION:** On the Augercast Piles, the State apparently does not have a specific Augercast Pile mix design. The Specs call for a Class G mix which I am being told by the drillers will not work. Could Special Provision Section 503.22 be changed to read that "The grout shall consist of an approved mix specific to Augercast Pile work" or something of that nature. I've got drillers saying they're not going to bid if the requirement for Class G stays in because it's not going to work, that you'll never get the pile reinforcement in. There are numerous cement/sand grout mixes that can get the same strength as Class G.

RESPONSE: Section 503.22 is hereby deleted and replaced with the following sections:

503.22 Grout. The grout for augercast piles shall consist of an approved mix design consisting of Portland cement, sand, water, an approved fluidifier, and may contain a mineral admixture. Grout shall be proportioned to meet the flow requirements of subsection 503.343, Flow Cone Test. In addition, the components shall be proportioned and mixed so as to produce a grout capable of maintaining the solids in suspension and which may be pumped without difficulty.

Grout ingredients shall conform to the following requirements:

- A. Portland Cement. Portland cement shall conform to ASTM C 150.
- B. Mineral Admixture. Flyash or natural pozzolan may be used conforming to ASTM C 618, Class C or F.
- C. Fluidifier. An approved compound meeting the requirements of ASTM C 937 shall be used.
- D. Fine Aggregate. Sand shall meet ASTM C 33 requirements and have a fineness modulus such that the grout mix attains the strength and flow requirements.
- E. The submitted mix design shall include curves of slump loss versus time.
- F. Strength development versus time curves/data shall be provided for mixes that include fly ash, silica flume, or slag.

503.23 Grout Strength. The grout shall be proportioned to produce a hardened grout with a minimum compressive strength of 3,000 psi at 28 days as determined by AASHTO T 106. A minimum of six cubes for each day during which piles are placed shall be made. Two cubes shall be tested at seven days, two cubes shall be tested at 28 days and two cubes shall be held in reserve.

End of Addendum #3

March 23, 2016

NOTICE TO CONTRACTORS

Landscape Complete – Itemized List

CN S100390

An itemized list is required on this Project. The total Bid Item Unit Price for 664000 – Landscape Complete shall reflect all costs associated with the completion of the itemized list.

The Bidder shall submit the completed itemized list before Bid Opening. The Bidder shall submit the itemized list in the form of a zip file to the file attachment upload folder in the expedite .EBS file through Bid Express before Bid Opening. Refer to this Project's Advertisement for questions regarding this process.

Failure to comply with NTC shall result in the Bidder's Bid being rejected as non-responsive.

If quantities are increased or decreased the itemized list will be used to determine payment to the Contractor for the quantities of actual Work Accepted.

The total Lump Sum costs derived from the completed itemized list shall be entered in the Bid Schedule for the following Bid Item Number 664000 – Landscape Complete (LUMP SUM)

ITEMIZED LIST (ITEM DESCRIPTION)

LINE ITEM	DESCRIPTION	UNITS	EST. QUAN	UNIT PRICE	PRICE
1	PORPHYRY INLAID INTO CONCRETE TRAIL	SF	135		
2	PORPHYRY ON TRAIL SHOULDERS, LINING ACEQUIA CHANNEL	SF	1445		
3	RECYCLED CONCRETE PADS	SF	3400		
4	DRystack STONE WALL AROUND PONDS	LF	160		
5	BOULDERS	EACH	130		
6	SPLIT FACE STONES FOR TREE RINGS	LF	210		
7	CHECK DAM DRY STACK	LF	10		
8	COBBLE GROUND COVER 4-6" (BUFF COLOR W/ ROUGH EDGES)	SF	6417		
9	COBBLE SWALE (ROUND RIVER ROCK 2-3")	SF	2765		
10	GROUND COVER 3/4"	SF	5272		

11	GROUND COVER 1-1/2"	SF	11480		
12	COMPACTED TOP SOIL w/out STABILIZERS	SF	8000		
13	INFILTRATION SPONGE TRENCH	LF	80		
14	TILLED TOP SOIL or HAND RAKED 1" COMPOST LAYER	SF	11800		
15	PARKWAY PLANTER TILLED	SF	550		
16	RAIL RAMADA	LS	1		
ITEM DESCRIPTION (LUMP SUM) = (Sum of Line Items 1 thru 16)					\$

All unit prices listed above shall be considered as complete in place inclusive of all labor and materials required to complete the work, as detailed in the construction plans, and no separate measurement or payment will be made.

END OF NOTICE

March 22, 2016

NOTICE TO CONTRACTORS

Artwork Complete – Itemized List

CN S100390

An itemized list is required on this Project. The total Bid Item Unit Price for 667003 – Artwork Complete shall reflect all costs associated with the completion of the itemized list.

The Bidder shall submit the completed itemized list before Bid Opening. The Bidder shall submit the itemized list in the form of a zip file to the file attachment upload folder in the expedite .EBS file through Bid Express before Bid Opening. Refer to this Project's Advertisement for questions regarding this process.

Failure to comply with NTC shall result in the Bidder's Bid being rejected as non-responsive.

If quantities are increased or decreased the itemized list will be used to determine payment to the Contractor for the quantities of actual Work Accepted.

The total Lump Sum costs derived from the completed itemized list shall be entered in the Bid Schedule for the following Bid Item Number 667003 – Artwork Complete (LUMP SUM)

ITEMIZED LIST (ITEM DESCRIPTION)

LINE ITEM	DESCRIPTION	UNITS	EST. QUAN	UNIT PRICE	PRICE
1	STEEL RIBS AND LIGHT SHIELD	EACH	14		
2	TRANSLUCENT PANELS AND FRAMES	EACH	14		
3	SHADOW MAKER BIRDS	EACH	80		
4	MEDIAN RAINMAKERS (FRAME, VERTICAL & FASTENERS)	EACH	30		
5	SPECIALTY CONCRETE STAIN (LITHOCHROME)	GAL	33		
ITEM DESCRIPTION (LUMP SUM) = (Sum of Line Items 1 thru 5)					\$

All unit prices listed above shall be considered as complete in place inclusive of all labor and materials required to complete the work, as detailed in the construction plans, and no separate measurement or payment will be made.

END OF NOTICE

March 23, 2016

NOTICE TO CONTRACTORS

Miscellaneous Landscaping – Itemized List

CN S100390

An itemized list is required on this Project. The total Bid Item Unit Price for 667004 – Miscellaneous Landscaping shall reflect all costs associated with the completion of the itemized list.

The Bidder shall submit the completed itemized list before Bid Opening. The Bidder shall submit the itemized list in the form of a zip file to the file attachment upload folder in the expedite .EBS file through Bid Express before Bid Opening. Refer to this Project's Advertisement for questions regarding this process.

Failure to comply with NTC shall result in the Bidder's Bid being rejected as non-responsive.

If quantities are increased or decreased the itemized list will be used to determine payment to the Contractor for the quantities of actual Work Accepted.

The total Lump Sum costs derived from the completed itemized list shall be entered in the Bid Schedule for the following Bid Item Number 667004 – Miscellaneous Landscaping (LUMP SUM)

ITEMIZED LIST (ITEM DESCRIPTION)

LINE ITEM	DESCRIPTION	UNITS	EST. QUAN	UNIT PRICE	PRICE
1	SHADE TREES	EACH	12		
2	STREETSCAPE TREES	EACH	8		
3	SPONGE TREES	EACH	11		
4	NATIVE TREES	EACH	12		
5	ORNAMENTAL TREES	EACH	16		
6	FRUIT TREES	EACH	4		
7	PINON PINE	EACH	15		
8	NATIVE ORNAMENTAL GRASSES	EACH	170		
9	DECIDIOUS NATIVE SHRUBS	EACH	30		
10	WATER TIGHT MEMBRANE BENEATH ACEQUIA CHANNEL LINING	SQ FT	580		

11	LANDSCAPE GRADING	LS	1		
ITEM DESCRIPTION (LUMP SUM) = (Sum of Line Items 1 thru 11)					\$

All unit prices listed above shall be considered as complete in place inclusive of all labor and materials required to complete the work, as detailed in the construction plans, and no separate measurement or payment will be made.

END OF NOTICE

File: C:\Users\csanchez\OneDrive\Documents\Temp\Map\High_140A\Acequia Trail\Underpass\X-Sects\2009_rev_7-30-2015.dwg Date: Sep 18, 2015 4:34pm

File: C:\Users\vsosoncha\AppData\Local\Temp\AcPublish_140A\Acequia Trail_Underpass_X-Seals_2009.rvt; 7-30-2015.dwg Date: Sep 18, 2015 4:34pm

File: C:\Users\csomaha\appdata\local\temp\pub\publish_1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:34pm

File: C:\Users\csanchez\appdata\local\temp\temp\publish_1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:34pm

File: C:\Users\csanchez\appdata\local\temp\temp\publish_1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

File: C:\Users\csanchez\workspace\topodata\local\temp\publish\1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

File: C:\Users\csanchez\appdata\local\temp\temp\publish_140A\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

13+40

13+38.83

13+30

File: C:\Users\csanchez\OneDrive\temp\temp\140\Acequia Trail Underpass X-Seals 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

14+10

14+00

13+90

File: C:\Users\vsanchez\OneDrive\temp\temp\140\Avequia_Tail_Underpass_X-Sects_2009_rev_7-20-2015.dwg Date: Sep 18, 2015 4:35pm

15+00

14+90

14+87.75

14+80

15+40

15+30

15+20

15+10

File: C:\Users\vsanchez\AppData\Local\Temp\140A\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

15+80

15+70

15+60

15+50

File: C:\Users\csanchez\OneDrive\data\acequia\temp\148\Acequia Trail Underpass X-Sections 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

16+20

16+10

16+00

15+90

File: C:\Users\csanchez\AppData\Local\Temp\Pub\1590\1590.dwg Date: Sep 18, 2015 4:35pm

File: C:\Users\csanchez\AppData\Local\Temp\140A\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

17+00

16+90

16+80

16+70

File: C:\Users\csanchez\AppData\Local\Temp\Pub\1670-1680.dwg Date: Sep 18, 2015 4:35pm

17+40

17+30

17+20

17+10

File: C:\Users\csanchez\AppData\Local\Temp\Pub\1404\Acequia Trail_Underpass_X-Seals_2009_rev_7-30-2015.dwg Date: Sep 18, 2015 4:35pm

File: C:\Users\csanchez\workspace\temp\publish\1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

File: C:\Users\csanchez\appdata\local\temp\temp\publish_1404\Acequia Trail Underpass X-Sects 2009 rev 7-30-2015.dwg Date: Sep 18, 2015 4:35pm

