

City of Grand Prairie, Texas (Ciudad de Grand Prairie, Tejas)

Street and Alley Projects Accomplished with Sales Tax from 2002-2016

(Proyectos de Calles y Pasajes obtenidos con los Impuestos de Venta de 2002-2016)

TOTAL STREET & ALLEY LOCATIONS COMPLETED (2002 - 2016) = 364

(Total ubicaciones de calles y callejones completados (2002-2016) = 364)

2002 Streets/Alleys (Calles/Pasajes)

26

109 th Street	Carrier to Post & Paddock
113 th Street	Carrier to Post & Paddock
Rinehart Drive	NE 27 th to Hensley
109 th Street	Ave K to Fountain
110 th Street	Carrier to Fountain
SE 14 th Frontage	Frontage Road
Skyline Road	SE 14 th to school
Skyline Road	SE 14th to Vought
Egyptian Way	Carrier to Duncan Perry
Fish Creek Road	Dechman to FM 1382
Ave A	Marshall to Waggoner
Industrial Blvd.	Pacific to US 80
Jere Street	Poulin to dead end
SE 23rd Street	Poulin to Main
Singleton Drive	Skyline, south to end
Carrier Parkway	Pioneer to Crossland
NE 17th Street	Small to Willow
Arkansas Lane	Carrier to concrete
Roman alley	Roman to NW 14 th
Santa Maria alley	Marshall south to end
Santa Maria alley	end to north
Dalworth alley	north side of NW 7 th to NW 8 th
Matt Place alley	SW 3 rd to dead end
Acosta alley	end to end
SW 4 th St alley	Marshall south to end
Santa Clara alley	Marshall to end

2003 Streets/Alleys (Calles/Pasajes)

24

Gilbert Rd. East	S. Gilbert to N. Gilbert
Webb-Lynn Road	Camp Wisdom to SH 360
Camp Wisdom Rd	Lakeridge to SH 360
Camp Wisdom Rd	Lakeridge to Matthew
Seaton Road	S. Gilbert to N. Gilbert
S. Gilbert Road	E. Gilbert to W. Gilbert
Gilbert Road	Shady Grove to W. Gilbert
Matthew Road	Alspaugh to Camp Wisdom
Jones Street	Shady Grove to Wright
Jefferson Street	SW 23 rd to Carrier
Freetown Road	Robinson to Tompkins
Robinson Road	Freetown to Pioneer
SW 15 th Street	WE Roberts to Galveston
Hardrock Road	Shady Grove to Rock Island
Hanger Lowe Rd	Lakeridge to Coastal
Arlington Webb Britton Rd	Hanger Lowe to Broad
NW 19 th Street	I-30 to Libby
Carrier Parkway	Egyptian to Austrian
Egyptian alley	NW 7 th to Carrier
Danish alley	NW 7 th to Carrier

Santa Rosa alley	Marshall south to end
San Carlos alley	end to end
Santa Cruz alley	Marshall north to end
Santa Cruz alley	Marshall south to dead end

2004 Streets/Alleys (*Calles/Pasajes*)

25

MacArthur Blvd.	I-30 to city limits
N Great Southwest Pkwy.	Fountain to Carrier
Avenue T	113 th to 109 th
Hunter Ferrell Road	Belt Line to Story
Sandra Lane	Matthew to Robinson
S Great Southwest Pkwy.	Jefferson to Pioneer
Nadine Lane	Matthew to Robinson
Columbine Lane	3400-3500 blocks
Jefferson Street	SW 23 rd to Carrier
Elm Drive	SE 8 th to Columbine
Tarrant Road	Carrier to NW 19 th
Tompkins Drive	Marshall to Freetown
Post & Paddock Road	Great Southwest to 114 th
Moonlight Bay Drive	at Shoreview
Crane Drive	4400 block
Carrier	3000 blk to 800 Warrior Trl
Roman alley	NW 14 th to Carrier
SE 4 th alley	Marshall to end
San Carlos alley	end to end
Halifax alley	Tarrant to Paris
NW 14 th alley	end to end
Bonham alley	600 block
Canadian alley	Camelot to Carrier
British alley	Camelot to Carrier
Austrian alley	Carrier to NW 7 th

2005 Streets/Alleys (*Calles/Pasajes*)

23

NW 19th	Main St to Tarrant (Main to Cain)
E Ferndale	Corn Valley to Lake Park
N Great Southwest	Post & Paddock to dead end
108th	Carrier to Ave R
114th	Ave T to Great Southwest
Renfro (rqstd to correct)	SW 3rd to SE 4th
High School	Stadium to NE 5th
Goerte	Freetown to Tompkins
Lemart	Freetown to Goerte
NW 25th	Main to Dalworth
WN Carrier	Hwy 360 to 113th
S Great Southwest	Spur 303 to IH-20
Mayfield	Great Southwest to Hwy 360
Seeton Rd	Arl Webb to Day Miar
Bogarte	SE 14th to dead end
Austrian	Carrier to NW 19th - Phase II
Canadian	Carrier to Austrian south side
SE 4th	Marshall north to SE 4th
Woodlawn	Pinoak to Crossland west side
Greenland	NW 7th to end
Finland	NW 7th to end
Jordan	NW 14th to end
British	Carrier to Austrian south side

2006 Streets/Alleys (*Calles/Pasajes*)

17

Ft Worth	Carrier to Main
----------	-----------------

Campfire	Holiday to Edelweiss
Houston	NW 23rd to NW 24th
Alspaugh	Robinson to Matthew
Prairie Ln	Nadine to Alspaugh
Marshall	Belt Line to SE 14th
Oakdale	Roy Orr to Belt Line
MacArthur	Main to Gifford
E Ferndale	Corn Valley to Lake Park
Corn Valley	Freetown to Warrior
1034 Capetown	Turner to Sweden
Pinehill	Robinson to Timberview
Dodge	S.Side - Matthew to Goodnight
Demark	E. Side - Capetown to Roman
Canadian	E. Side - Greenland to Finland
N.Santa Clara	Marshall N. to End
Pinoak	S.Side - Timberlake to Crossland

2007 Streets/Alleys (*Calles/Pasajes*)

17

Rice	end to end
Clearwood	Corn Valley to Lake Park
Lake Park	2637 to 2702
SE 4th	601 to 2042 (4 - "D" segments)
NW 23rd	Main to Dalworth
NE 18th	NE 19th to Willow
Acosta	Marshall to Carrier
S Carrier	Dickey to Jefferson
SE 14th	Pioneer to Lakeview
Wildlife	Belt Line to Hardrock
Hardrock	Wildlife to Oakdale
Westminister	Westminister to Dead End
Denmark	Roman to Paris
Roman	Roman to Dead End 1600 blk
Esquire	Esquire to Esquire
Sharpshire	between Sharpshire and Yorkshire
Carrier N	900

2008 Streets/Alleys (*Calles/Pasajes*)

15

Wellington	Marshall to Carrier
Brent Ct	Marshall to Phillips Ct
Parkvale Ln	Corn Valley to Lake Park
Camelot Ln	Austrian to Egyptian
Polo Rd	Robinson to Morningside
E Grenoble	Corn Valley to Lake Park
Duncan Perry	Egyptian to Ave H
Mildred Way	Doris to Balla Way
SE 14th	Lakeview to Christy
Hawthorne	300- 400 blk
Stadium	Tarrant to dead end
Avenue J E	111th to Railroad Tracks
Silver Trl	Silver Trl to Clark
Woodlawn	Pinoak to Woodlawn
Camp Wisdom	Aberdean to Silver Trl

2009 Streets/Alleys (*Calles/Pasajes*)

38

Ave J	Johnson Crk/RR
Sunnyvale Rd	Duncan Perry to GSW
Egyptian Way	Duncan Perry to Wedgewood
Austrian Rd	Camelot to British
NW 18th	Main to Dalworth
Hill St	Carrier Pkwy to NW 7th

Walnut St	NE 16th to NE 17th
NE 25th	Main to Graham
NE 27th	Main to Graham
Peek St	Grand Prairie Rd to Brannon
Center St	Skyline to Graham
Glynn Cir	SW 3rd to dead end
Cambridge Pl	Carrier Pkwy to Wellington
Oxford	Windsor to Huntington
SE 14th	Christy to Bogarte
Las Palmas Dr	Bueno Vista to SE 14th
Lake Park Dr	Parkvale to Warrior Trl
W Ferndale Ln	Gregory to Genoble
Edelweiss Dr	Campfire to Greentree
Pinehill Ln	Timberview to Timberdale
Forum Dr	Mayfield to Tammarack
Westchase Dr	East of Chili's to Dechman
S Carrier Pkwy	I-20 to Bardin
Overland Trl	Santa Fe Trl to Llano Trl
Ernie Ln	Dorothy to Matthew
Vineyard Rd	Matthew to I-20 (added I-20 to Vineyard)
Lakeridge Pkwy	First bridge to Grand Peninsula
Arl Webb Britton	First bridge to Grand Peninsula
Spring Creek Cir	Seeton to Seeton
Avenue H	Duncan Perry to GSW
Parkvale Ln	Lake Park to Belt Line
Santa Rita	E Springdale to Parkvale
Church St	NW 7th to NW 8th
Tarrant Rd	Tarrant Rd to Carrier Pkwy
Montana Trl	Aberdean Trl to Silver Trl
Aberdean Trl	Clark Trl to Sandra Ln
Sierra Dr	Sierra Dr to Sonora Ln
W Main	100 - Market Square Alley

2010 Streets/Alleys (*Calles/Pasajes*)

31

Lakeridge Pkwy	Lynn Creek to England Pkw
Avenue K	Railroad Tracks to S HWY 360
British Blvd	Camelot Ln to S HWY 161
Lakeview Dr	S Beltline to SE 14 th St
Bluegrass Dr	S Beltline to Maple Ridge Dr
Heatherbrook Ln	Polo Rd to Devonshire Dr
Starbridge Ln	Durham Ct to Summit Ct
E Springdale Ln	S Beltline to Lake Park Dr
Wildflower Dr	Corn Valley Rd to Edelweiss DR
S Carrier Pkwy	Bardin Rd to Polo Rd
Oakland St	Timberview St to Pinoak Dr
Wedgewood Dr	Egyptian Way to Juniper Dr
Lakeridge Pkwy	Polo Rd to City Limits
San Jacinto	Fargo to Bowie
Fargo	4500 blk
Trinity Blvd	3200 @ Roy Orr
Terrace W	1801 - Egyptian to Terrace E
NW 20th	Main to Dalworth
Conover Dr	SH 161 to Carrier Pkwy
Avenue J	Bridge to Railroad Crossing
NW 22nd	Main to Dalworth
NW 21st	Main to Dalworth
Duncan Perry	Dalworth to January
1302 Canadian Alley	Carrier Pkwy to Camelot Ln
906 Yorkshire Alley	Hampshire Dr to Westminster Dr
817 Timberdale Alley	Robinson Rd to Timberview St
606 Turner Alley	NW 7 th to Dead End
602 Church Alley	NW 7th to NW 6th

1106 Halifax Alley
1801 Sandra Alley
Galveston Alley

Paris Dr to Capetown Alley
Matthew
SW 21st to SW 23rd

2011 Streets/Alleys (*Calles/Pasajes*)

27

January	2200-2400 Duncan Perry to Duncan Perry
NW 20th	Main to Dalworth
NW 22nd	Main to Dalworth
NW 21st	Main to Dalworth
Mallard Point	Bentwater to dead end
SE 2nd	Trigg to Skyling
Lakeridge Pkwy	Grand Peninsula to England Pkwy
Phillips Ct	SE 4th to Acosta
E Springdale	Corn Valley to Lake Park
Sandalwood	Matthew to Betts
W Marshall	SH 161 to Missile
NW 7th	Dalworth to Hill
College	NW 6th to NW 7th
NW 14th	Tarrant to Roman Rd
Halifax	Tarrant to Juneau
San Saba	1333/ Forum to Augusta
Bentwater	907/Cliffside to Fossil Ridge Rd
San Remo	Forum to Augusta
Thames	4700 blk, Cheshire Way to Sutton
Duncan Perry	Dalworth to January
Roy Orr	3300 Blk
Main St	Center to NE 2nd
Santa Maria Ct	E Marshall north to end (1721)
Cumberland	3717 Cumberland to Crossland
Pinehill	Timberview to Timberdale
Tarrant Rd	1109 Tarrant to Carrier to London
Crossland	Robinson to Cumberland

2012 Streets/Alleys (*Calles/Pasajes*)

40

Echo St	W Warrior to SE 8th
E Warrior Trl	Belt Line to SE 14th
Rinehart	NE 28th to MacArthur
Thompson Trl	Carrier S to dead end
Thompson Trl(Median)	Arbor Rose to Carrier S
Church W	900
Santa Anna Dr	E Ferndale to Lake Park Dr
W Grenoble Dr	S Carrier to Crestbrook Ln
Forest Trl	Forum Dr to Village Green Dr
Huntington Dr	Cambridge to-Oxford
Bentwater Pkwy	Mallard Point to Lake Vista
Champion Hill Dr	Chancellorsville - Morningside Dr
W Warrior Trl	S Carrier to Corn Valley
Hill St	NW 7 th St to NW 2 nd St
S Carrier Pkwy	W Marshall Dr to Vernoy Dr
Lakeridge Pkwy	City Limits to S Grand Peninsula Dr
Hinton St	NW 7 th St to Cook Dr
Cook Dr	Hinton St to Saddle Hill
Cox St	Sherman St to Abrams
Hines Ave	Great Southwest Pkwy to City Limits
Pinehill	Robinson to Timberview
Corn Valley	Waterwheel Ct to Carol Dr
Post & Paddock	GSW to 114th
Roy Orr	3300 Blk
Sampsell	1500-2100 Blk/Ave A to Hardy
Cielo Vista	S Belt Line to Bueno Vista
Village Green	Forest Trail to Forest Trail
SE 5th (city crew)	910-1225
Gifco Road	FM661 to Bridge

Rugby	4556/Queens Way to Cricket Way
Acosta	Kingston to Vista Verde
Newberry	4376/ Payne Pkwy to Columbine Cir
Chisholm Trl	Goodnight Trl to Goodnight Trl
Chisholm Trl	Goodnight Trl to Matthew Rd
Capetown	NW 14 th to Tripoli
Capetown	Tripoli to Denmark
Greenhill	Crossland to Pinoak
Wellington	#116 Cambridge to S Carrier
Oakland	Timberview to Pinoak
Capetown	N Carrier to Sweden

2013 Streets/Alleys (*Calles/Pasajes*)

17

Arkansas	GSW to City Limits
Robertson Rd	Turner Blvd to Hill St
Lovell Ln	Cook to Robertson Rd
Santa Margarita	Lake Park to Santa Paula
Pangburn	W E Roberts to Tyre St
NW 8th	Dalworth to Hill St
Lakeview	SE 14th to Hardy
Lake Ridge	Oasis to First Bridge
W Church St	NW 2nd to Center St
1002 Danish Alley	N Carrier to Camelot
1517 Capetown Alley	New Pavement to Dead End
2715 Olympia Alley	Paragon to Spartacus
2001 Huntington Alley	Windsor to Huntington
2701 Spartacus Alley	Colosseum to Colosseum
1606 Lancelot Alley	Egyptian to Danish
1602 Shalot Alley	Egyptian to Danish
1601 Camelot Alley	Egyptian to Danish

2014 Streets/Alleys (*Calles/Pasajes*)

25

Bonham	NW 6th to Main St
NW 6th	Main St to Hill St
NW 6th	Second Section
Turner	NW 7th to Cook Dr
Monteleon St	Domingo to Lakeview
Denmark	Tarrant to Roman Rd
Briarwood	Wildbroad to Dead End
Ivanhoe Cir	Rock Creek to Dead End
Dalworth	N Carrier to Main St
Royal Valley	S Carrier to Royal Valley Ct
Sparks	S Carrier to SW 3rd
College St	NW 6th to NW 5th
Rainbow Dr	N Holiday to Greentree
Santa Paula	Santa Anna to Lake Park
Oakland	Timberview to Robinson
Hawthorne Ln	S Carrier to Crestbrook
Parkside	Arkansas to Parkside
Martin Barnes Rd	Camp Wisdom to Dead End
Moonlight Bay	Shore Crest to Bentwater
2109 Huntington Alley	Huntington to S Carrier
1101 Jordon Alley	N Carrier to London Ln
1201 W Tarrant Alley	N Carrier to NW 14th
854 Pinoak Alley	Robinson to Timberview
2018 Dodge Trl Alley	Goodnight to Matthew Rd
2122 Montana Alley	Aberdean Trl to Silver Trl

2015 Streets/Alleys (*Calles/Pasajes*)

18

King Authur	Austrian to Danish
Spikes	Manning to SW 18th

Domingo
NE 15th
SE 4th
Singleton
W Springdale
Green Tree
Browning
Fish Creek
Crossland
Pinehill
Harpers Ferry
Lakeridge Pkwy
1613 British Alley
1825 Sandra Alley
2017 Clark trl Alley
702 Pinoak Alley

Beltline to SE 4th
Small Hill to Willow
Skyline to Singleton
Skyline to Trigg
S Carrier to Crestbrook
Echo to S Holiday
Morningside to Cabot
S Beltline to Dechman
Royal Valley to Greenhill
Robinson to Timberview
Morningside to Chancellorsville
S Grand Peninsula to City Limits
Danish to Danish
Mathew to Aberdeen
Silver Trl to Aberdeen
Pinoak to Timberdale

2016 Streets/Alleys (*Calles/Pasajes*)

21

Metronome
Bluegrass
Crescent
S Carrier
British
Shady Grove
Holland
E Tarrant
Baron
Lakeview Dr
Kildeer
Shirecreek
Lakeridge
Matthew Rd
SW 4th St
1199 Meadows Dr Alley
2006 Bristol Cir Alley
2409 Parkwood Alley
1910 Westminster Alley
1505 Danish Alley
858 Pinehill Alley
Saugus Dr to Saugus Dr
Maple Ridge to Holly Hill
Stadium to Stadium
W Phillips Ct to Dickey
N Carrier to Camelot
N Beltline to HWY 161
Manning to Spikes
N Beltline to Stadium
SW 3rd to Tompkins
S Beltline to Acosta
Southwood to Shirecreek
Kildeer to Southwood
England Pkwy to South City Limits
161 to Polo Rd
Bennie to Clarice
Fairfield to Summerfield
Bristol Cir to S Carrier
Parkwood to N Carrier
Surrey Cir to Surrey Cir
Camelot to Danish
Timberdale to Robinson