


ALDRC HEAD GATE FINISHED VIEW


8/20/2021


Bottom of Culvert level with Ditch floor.

1 of 4


ALDRC HEAD GATE CUTAWAY VIEW LOOKING DOWNSTREAM


ALDRC HEAD GATE BULKHEAD SPECIFICATIONS VIEW


ALDRC HEAD GATE DITCH DIGGING SPECIFICATIONS


8/20/2021

4 of 4