
Be
ck

y 
Dr

Full Build-out Ustick 
Interchange
Full Build-out Ustick 
Interchange

16
IDAHO

ID-16 ProfileID-16 Profile

Full Build-out 
US 20/26 Interchange
Full Build-out 
US 20/26 Interchange
Full Build-out 
US 20/26 Interchange

WideningWidening

Future US 20/26
Widening
Future US 20/26
Widening
Future US 20/26
Widening

Planned Middletap Drain Bike/Ped 
Path (by Others)
Planned Middletap Drain Bike/Ped 
Path (by Others)
Planned Middletap Drain Bike/Ped 
Path (by Others)

Eightmile LateralEightmile LateralEightmile Lateral

Owyhee High School 
(Under Construction)
Owyhee High School 
(Under Construction)
Owyhee High School 
(Under Construction) Local Access Road (by Others)Local Access Road (by Others)Local Access Road (by Others)

Planned Settlers Canal Planned Settlers Canal 

Oaks South SubdivisionOaks South SubdivisionOaks South Subdivision

Peregrine Heights Subdivision 
(Preliminary)
Peregrine Heights Subdivision 
(Preliminary)
Peregrine Heights Subdivision 
(Preliminary)

Oaks North SubdivisionOaks North Subdivision

Future Ustick Road 
Widening 
(by Others)

Future Ustick Road 
Widening 
(by Others)

Future Ustick Road 
Widening 
(by Others)

Future Local RoadFuture Local RoadFuture Local Road

Planned Fivemile 
Creek Bike/Ped 
Path (by Others)

Planned Fivemile 
Creek Bike/Ped 
Path (by Others)

Planned Fivemile 
Creek Bike/Ped 
Path (by Others)

Preliminary - Subject to ChangePreliminary - Subject to ChangePublic Open House
October 30, 2019

McDermott 
Road
Cul-de-Sac
Road
Cul-de-Sac

McDermott 
Road
Cul-de-Sac

McDermott Road
Cul-de-Sac
McDermott Road
Cul-de-Sac
McDermott Road
Cul-de-Sac

Preliminary SubdivisionPreliminary SubdivisionPreliminary Subdivision

Local Access RoadLocal Access RoadLocal Access Road

Full B d-out Ust kFull Build-out Ustick 
Interchat hInterchange

ers ettlerPlanned Settlers CrannedPlanned Settlers Canal

Ustick Road Interchange and Under-Crossing

11’
LANE

11’
LANE

11’
LEFT
TURN
LANE

11’
LANE

11’
LEFT
TURN
LANE

11’
LEFT
TURN
LANE

11’
LEFT
TURN
LANE

11’
LANE

BI
KE

 LA
NE

BI
KE

 LA
NE

5’5’

21K1

10’ PATH 5’ SIDEWALK
EastboundWestbound

ME
DI

AN

6’

eeeefififiofifiofifirororPPPP6 6 66D-1D 11 llllllfifififififififififiPrPrPPPP111111DDDDDDIIII 6666DDDD 6 Profile6 o66 eeeeooooooooDD-16 Profile-16 ProfileeePPPPPP e6 Profiler fifi6666 fifiID-16 Profile

21K1

Idaho 16
Sta. 410+00 to Stta. 560+00
Sta. 620+00 to Sta. 670+00

82’
Corridor Width Varies (250’ minimum)

10’ 
SHLD

12’ 
LANE

12’ 
LANE

14’ 
MEDIAN

12’ 
LANE

12’ 
LANE

10’ 
SHLD

R/W and 
Access Control

R/W and 
Access Control

NorthboundSouthbound

WideningWWidening

ject to Cctt ttoty - SubbjPreliminaryyyy Sa yaaaaaananannainnnaaryy Syrelim SryyyPr yyyyyyyyyyyyyyyyyyyy jjjjSSSSSSububaaaaaaaa cccc ooaaaaaa tttttttttttteeee eemmmmPPPPPPPP inarinarrrrrrriiiillllrrrr nnnnmmmm ububnnnnnnnnmmmmmmee eeee oaaaaa b ttt-- eeeeeeee aaaaa eee ccccaaaaaaPr li i rr li i r jji ii iPreliminary - Subject to C

US 20/26

10’
PATH
WAY

8’
SHLD

12’
LANE

12’
LANE

12’
LANE

12’
TURN
LANE

12’
TURN
LANE

8’
SHLD

12’
LANE

12’
LANE

12’
LANE

12’
TURN
LANE

8’
SHLD

10’
BUFFER

160’ Clearance

US 20/26 Interchange and Under-Crossing

4’ Median

21K1

EastboundWestbound

Aerial photo background taken in April 2019

West to NampaWest to NampaWest to Nampa

East to MeridianEast to MeridianEast to Meridian


