
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

Addition to Irene

Aggergaard's

Lot 1 of Outlot A of

D & L Construction

Station 644+22.77

END P-PH 0046(66)334

P
ro

p
e
rt
y
 L
in
e

Property Line

Lot 1

Tract 3

Tract 1

SCHENK

except platted areas

Township 96 North - Range 54 West of the 5th P.M.,

The SE1/4 SE1/4 and SW1/4 SE1/4 of Section 36 -

Knodel Family Trust

South 216 feet of Lot 5 in Riley Addition to Irene

in Block 4 of Original Town to Irene and the

The East 68 feef of Lots 1, 2, 3, 4, 5, 6, 7, 8 and 9

Daron Schenk Family Revocable Trust

Township 95 North - Range 54 West of the 5th P.M.

North 296 feet in the N1/2 NE1/4 of Section 1 -

The West 209 feet of the East 1580 feet of the

A & B Storage, LLC in Block 9 of the Original Town of Irene

and the North 5 feet of the West 24 feet of the East 48 feet of Lot 7

and West 30 feet of the East 48 feet of Lot 12

The West 24 feet of the East 48 feet of Lots 8, 9 , 10 and 11

Benjamin C. Olsen & Adrienne A. Olsen

SE1/4

Tract 1A

AUDITORS

 COUNTY

Sec. 31 - T96N - R54W

Sec. 6 - T95N - R54W
Sec. 5 - T95N - R54W

Sec. 32 - T96N - R54W

Sec. 33 - T96N - R54W

Sec. 4 - T95N - R54W

Sec. 34 - T96N - R54W

Sec. 3 - T95N - R54W

Sec. 35 - T96N - R54W

Sec. 2 - T95N - R54W

Sec. 1 - T95N - R54W

Sec. 36 - T96N - R54W

3
5
'

P
ro

p
e
rt
y
 L
in
e

1
/4
 L
in
e

1
/1

6
 L
in
e

S
e
c
ti
o
n
 L
in
e

3
3
'

3
3
'

3
3
'

3
3
'

P
ro

p
e
rt
y
 L
in
e

1
/1

6
 L
in
e

1
/4
 L
in
e

1
/1

6
 L
in
e

S
e
c
ti
o
n
 L
in
e

3
3
'

3
3
'

1
/1

6
 L
in
e

1
/4
 L
in
e

1
/1

6
 L
in
e

16.5'

S
e
c
ti
o
n
 L
in
e

3
3
'

3
3
'

3
3
'

3
3
'

1
/1

6
 L
in
e

1
/4
 L
in
e

1
/1

6
 L
in
e

5
0
'

5
0
'

5
0
'

5
0
'

S
e
c
ti
o
n
 L
in
e

1
/4
 L
in
e

P
ro

p
e
rt
y
 L
in
e

1
/1

6
 L
in
e

S
e
c
ti
o
n
 L
in
e

3
3
'

3
3
'

3
3
'

3
3
'

P
ro

p
e
rt
y
 L
in
e

1
/1

6
 L
in
e

1
/4
 L
in
e

P
ro

p
e
rt
y
 L
in
e

5
0
'

5
0
'

5
0
'

5
0
'

S
e
c
ti
o
n
 L
in
e

SW1/4
Tract 1 SW1/4 SE1/4

SE1/4 SE1/4 of the SE1/4

 East 470'

W1/2 SW1/4
E1/2 SW1/4

SE1/4

A
c
c
e
s
s
 E

a
s
e

m
e
n
t

SW1/4

Lot 1

SE1/4
S1/2 SW1/4

SE1/4

SW1/4 SW1/4
E1/2 SW1/4

TRACT A

SE1/4

SW1/4 SW1/4
E1/2 SW1/4

Present SD Hwy. 46 Present SD Hwy. 46

Present SD Hwy. 46

Section Line
Section Line

Section LinePresent SD Hwy. 46

Section Line

Government Lot 2

Government Lot 2

Government Lot 2
Government Lot 2Government Lot 2

Government Lot 2

Government Lot 2

Government Lot 2

Government Lot 2

Government Lot 2

SEED

BROCKMUELLER

33' 33' 33'

Government Lot 2

HINSETH'S 2ND ADDITION

HINSETH'S ADDITION

Government Lot 1

Government Lot 1

Government Lot 1Government Lot 1Government Lot 1

Government Lot 1Government Lot 1Government Lot 1

Government Lot 1

Government Lot 1

Government Lot 1

1/4 Line 1/4 Line

1/4 Line
1/4 Line

1/4 Line

1/4 Line

1/4 Line
1/4 Line

Parcel A

Township 96 North - Range 54 West of the 5th P.M.

Tract A in the E1/2 SW1/4 of Section 35 -

Charlotte I. Hinseth & Marvin W. Hinseth

thence East 24 3/4 feet, thence North 24 3/4 feet to the point of beginning

running thence due West 24 3/4 feet, thence South 24 3/4 feet,

Northeast corner in the SW1/4 NW1/4 of Section 6 and

except a parcel of land described as: commencing at the

Township 96 North - Range 54 West of the 5th P.M.,

and the West 27 Rods in the SE1/4 NW1/4 of Section 6 -

The NW1/4 NW1/4, the West 18 Rods in the NE1/4 NW1/4

Thomas G. Healy & Heidi J. Healy

Section 6 - Township 95 North - Range 54 West of the 5th P.M.

and the East 53 Rods in the SE1/4 NW1/4 of

The East 62 Rods in the NE1/4 NW1/4

Joan R. Sees

except Brockmueller Seed Tract 1 thereof

Township 96 North - Range 54 West of the 5th P.M.,

The SW1/4 of Section 31 -

Wallace S. Bakke & Vivian J. Bakke

Township 96 North - Range 54 West of the 5th P.M.

The SW1/4 SE1/4 of Section 31 -

Wallace S. Bakke & Vivian J. Bakke

Township 95 North - Range 54 West of the 5th P.M.

The W1/2 NE1/4 of Section 6 -

Joan R. Sees

except Parcel A therein

Township 95 North - Range 54 West of the 5th P.M.,

The E1/2 NE1/4 of Section 6 -

Darrell J. McDonald & Helen M. McDonald

Township 95 North - Range 54 West of the 5th P.M.

Hauger's Addition in the NE1/4 NW1/4 of Section 5 -

Range 54 West of the 5th P.M. and

The NW1/4 of Section 5 - Township 95 North -

Richard C. Hauger Living Trust

Township 96 North - Range 54 West of the 5th P.M.

The W1/2 SW1/4 of Section 32 -

Pamela K. Larson & Darrin L. Hofmeister

Township 96 North - Range 54 West of the 5th P.M.

West 240 feet in the E1/2 SW1/4 of Section 32 -

The North 480 feet of the South 555 feet of the

Brian D. Gustad

South 555 feet of the West 240 feet thereof

except the North 480 feet of the

Township 96 North - Range 54 West of the 5th P.M.,

The E1/2 SW1/4 of Section 32 -

Wallace S. Bakke & Vivian J. Bakke

The SE1/4 of Section 32 - Township 96 North - Range 54 West of the 5th P.M.

David C. Akland & Sharon F. Akland

of Section 5 - Township 95 North - Range 54 West of the 5th P.M.

The NE1/4 including Hinseth's Addition and Hinseth's Second Addition

Crystal J. Van Wyhe Living Trust Township 95 North - Range 54 West of the 5th P.M.

The NW1/4 NW1/4 of Section 4 -

Darrell J. McDonald & Helen M. McDonald

except Lot 1 of Kevin's Addition therein

Township 96 North - Range 54 West of the 5th P.M.,

The SW1/4 of Section 33 -

Selma Akland

Township 96 North - Range 54 West of the 5th P.M

Lot 1 of Kevin's Addition in the SW1/4 of Section 33 -

Kevin Hauger

Township 95 North - Range 54 West of the 5th P.M.

The NE1/4 NW1/4 of Section 4 -

Martin L. Swensen & Jodi M. Swensen

Township 95 North - Range 54 West of the 5th P.M.

The NW1/4 NE1/4 of Section 4 -

Darrell J. McDonald & Helen M. McDonald

Township 95 North - Range 54 West of the 5th P.M.

The NE1/4 NE1/4 of Section 4 -

Deborah E. Lamb

Township 96 North - Range 54 West of the 5th P.M.

The SE1/4 of Section 33 -

Skogen Land Trust

except that portion deeded for road purposes

Township 95 North - Range 54 West of the 5th P.M.,

The NW1/4 NW1/4 of Section 3 -

Deborah E. Lamb

Township 96 North - Range 54 West of the 5th P.M.

The S1/2 SW1/4 of Section 34 -

Deborah E. Lamb

Township 95 North - Range 54 West of the 5th P.M.

The E1/2 NW1/4 of Section 3 -

Mark L. Ryken

Township 95 North - Range 54 West of the 5th P.M.

The W1/2 NE1/4 of Section 3 -

Mark L. Ryken

Township 96 North - Range 54 West of the 5th P.M.

The S1/2 SE1/4 of Section 34 -

Deborah Ellen Lamb

Township 95 North - Range 54 West of the 5th P.M.

The E1/2 NE1/4 of Section 3 -

Mark L. Ryken

Township 95 North - Range 54 West of the 5th P.M.

The NW1/4 NW1/4 of Section 2 -

Marvin W. Hinseth & Charlotte I. Hinseth

Township 96 North - Range 54 West of the 5th P.M.

The SW1/4 SW1/4 of Section 35 -

Rebecca J. Pepper

except Tract A thereof

Township 96 North - Range 54 West of the 5th P.M.,

The E1/2 SW1/4 of Section 35 -

Marvin W. Hinseth & Charlotte I. Hinseth

Township 95 North - Range 54 West of the 5th P.M.

The E1/2 NW1/4 of Section 2 -

The Loe Trust

Township 95 North - Range 54 West of the 5th P.M.

The W1/2 NE1/4 of Section 2 -

Joan R. Sees

Township 96 North - Range 54 West of the 5th P.M.

The SE1/4 of Section 35 -

Leon E. Hansen & Berniece A. Hansen

except the West 730 feet of the North 460 feet thereof

Township 95 North - Range 54 West of the 5th P.M.,

The E1/2 NE1/4 of Section 2 -

Leon E. Hansen & Berniece A. Hansen

Township 95 North - Range 54 West of the 5th P.M.

The NE1/4 of Section 1 -

Walter C. Mikkelson 1996 Revocable Trust

Township 96 North - Range 54 West of the 5th P.M.

The SW1/4 SW1/4 and E1/2 SW1/4 of Section 36 -

Arneson, Arneson, Parsons & Pourciau

150' 150' 150' 150' 150' 150' 150' 150' 150'
150' 150' 150' 150' 150'

1/16 Line

Range 54 West of the 5th P.M

of Section 2 - Township 95 North -

North 460 feet in the E1/2 NE1/4

The West 730 feet of the

Dallas D. Hansen & Alicia R. Hansen

1/16 Line
1/16 Line

1/16 Line

5
0
'

5
0
'

3
3
'

3
3
'

5
0
'

5
0
' 3
3
'

3
3
'

3
3
'

3
3
'

3
3
'

3
3
'

5
0
'

5
0
'

4
5
'

4
5
'

3
3
'

4
5
2
n
d
 A

v
e
n
u
e

4
5
1
s
t

A
v
e
n
u
e

4
5
0
th
 A

v
e
n
u
e

4
4
9
th
 A

v
e
n
u
e

4
4
8
th
 A

v
e
n
u
e4

4
7
th
 A

v
e
n
u
e

4
4
6
th
 A

v
e
n
u
e

and except County Auditor's Tract 1A therein

except the West 209 feet of the East 1580 of the North 296 feet therein,

and portions of Arneson Tract 1 and County Auditor's Tract 1A lying therein,

except the West 539 feet of the East 1371 feet

of the 5th P.M., except the following, Arneson Tract 1 therein,

The N1/2 NE1/4 of Section 1 - Township 95 North - Range 54 West

Arneson, Arneson, Parsons & Pourciau

ARNESON
Tract 1

Lot 2

TRACT 1

ADDITION

RILEY

S
e
c
ti
o
n
 L
in
e

Range 54 West of the 5th P.M

of Section 36 - Township 96 North -

Hillcrest Cemetery in the SW1/4 SE1/4

Aggergaard Memorial Cemetery

HILLCREST CEMETERY

LEE'S ADDITION Tract 1A

COOP ADDITION

T
ra

c
t
4

Lot 1 Tract 1

OUTLOT A

Tract 2

L
o
t
1

Lot 2

Lot 4

TRACT 2

L
o
t
5

A
ll
e
y

T
h
o

m
p
s
o
n
 S
t.

ADDITION

DIEFENDORF

ADDITION

AGGERGAARD'S

Lot 2

ADDITION

RILEY

IRENE

3
5
'

3
3
'

3
3
'

S
.
T
il
l

A
v
e
n
u
e

Riley Addition to Irene

of Lot 2 all in Tract 2 of the

Lot 1 and the South 153 feet

Town of Irene

Range 54 West of the 5th P.M.

Section 36 - Township 96 North -

and all of Diefendorf Tract 4 in the SE1/4 of

The South 208.71 feet of Diefendorf Tract 1

Gregg Davis Excavating and Concrete Inc.

Addition to Irene

Tract of Riley

Lots 1 and 2 in

Riley Company, Inc.
54 West of the 5th P.M.

Township 95 North - Range

N1/2 NE1/4 of Section 1 -

Arneson Tract 1 in the

City of Irene

Township 95 North - Range 54 West of the 5th P.M

and County Auditor's Tract 1A lying therein, of Section 1 -

N1/2 NE1/4, except those portions of Arneson Tract 1

The West 539 feet of the East 1371 feet in the

Irene Community Services Groups Inc.

Lot 1
Lot 2
Lot 3
Lot 4
Lot 5
Lot 6
Lot 7
Lot 8
Lot 9
Lot 10
Lot 11
Lot 12
Lot 13
Lot 14

Lot 1
Lot 2
Lot 3
Lot 4
Lot 5
Lot 6
Lot 7
Lot 8
Lot 9
Lot 10
Lot 11
Lot 12

Addition to Irene

Aggergaard's

Lot 2 of Outlot A of

and Concrete Inc.

Gregg Davis Excavating

Range 54 West of the 5th P.M.

of Section 36 - Township 96 North -

CO-OP Addition all in the SE1/4

Lee's Addition, Tract 1A and

Troy A. Hansen

Kyle R. Hansen, Kelley R. Hansen &
Range 54 West of the 5th P.M.

of Section 31 - Township 96 North -

East 470 feet in the SE1/4

South 1001.81 feet of the

The North 926.81 feet of the

Fredric Janklow

Range 54 West of the 5th P.M.

Section 6 - Township 95 North -

Parcel A in the E1/2 NE1/4 of

Rodney Hauger & Linda Hauger

Range 54 West of the 5th P.M.

of Section 31 - Township 96 North -

Brockmueller Seed Tract 1 in the SW1/4

John D. Brockmuller Trust

NW1/4

NW1/4 NE1/4

NE1/4 NE1/4
NW1/4

NE1/4

NW1/4 NW1/4 NE1/4 NW1/4 NW1/4 NE1/4 NE1/4 NE1/4

NW1/4 NW1/4
E1/2 NW1/4

W1/2 NE1/4 E1/2 NE1/4

NW1/4 NW1/4 E1/2 NW1/4
W1/2 NE1/4

E1/2 NE1/4

NE1/4

NW1/4

except the East 470 feet in the SE1/4 thereof

96 North - Range 54 West of the 5th P.M.,

The SE1/4 SE1/4 of Section 31 - Township

Wallace S. Bakke & Vivian J. Bakke

5
0
'

5
0
'

3
3
'

3
3
'

5
0
'

5
0
'

3
3
'

3
3
'

3
3
'

3
3
'

3
3
'

3
3
'

C
IT

Y
 L
IM

IT
S

7
5
' 7
5
'

Addition

Kevin's

16.5'

Government Lot 1

Government Lot 2

330+00 335+00 340+00 345+00 350+00 355+00 360+00 365+00 370+00 375+00 380+00 385+00 390+00 395+00 400+00 405+00 410+00 415+00 420+00 425+00 430+00 435+00 440+00 445+00 450+00 455+00 460+00 465+00 470+00 475+00 480+00 485+00 490+00 495+00 500+00 505+00 510+00 515+00 520+00 525+00
530+00

535+00
540+00 545+00 550+00 555+00 560+00 565+00 570+00 575+00 580+00 585+00 590+00 595+00 600+00 605+00 610+00 615+00 620+00 625+00 630+00

635+00
640+00

645+00 646+93

2
+
0
0

5
+
0
0

7
+
4
9

1
+
0
0

5
+
0
0

1
0
+
0
0

1
5
+
0
0

1
5
+
1
0

0
+
0
0

2
+
9
9

2
+
0
0

5
+
0
0

1
0
+
0
0

1
1
+
0
2

ADDITION

HAUGER'S

3
3
'

3
3
'

