Central City Trails

The Westside Creeks, located just west of downtown San Antonio, will soon be home to several miles of creekside hike and bike trails. Trails planned for the Apache, Alazan and Martinez Creeks, along with a San Pedro Creek South will provide new outdoor recreation opportunity within walking distance of thousands of homes on San Antonio’s Westside. The trails will also provide connections to area parks, businesses and schools.

Several miles of existing and planned trails are located within Central and Downtown San Antonio. San Antonio River trails include the Downtown River Walk, the Historic Mission Reach and River North, which currently connects to the San Antonio Museum of Art, the newly restored Pearl Brewery and several restaurants and entertainment venues. The trails eventually connect downtown to Brackenridge Park, offering a wide variety of recreational opportunities including the San Antonio Zoo, the Witte Museum and the Brackenridge Golf Course.

A greenway trail is also planned along Olmos Creek in northeast San Antonio that will provide additional hiking and biking opportunities to area residents and visitors.

EXPLORE THE GREENER SIDE OF LIFE!

The City of San Antonio Parks and Recreation Department’s Howard W. Peak Greenway Trails offer protected places to hike, bike, stroll, meet, talk, sit, look, relax, read, fly a kite, dog walk and soak up the sun. With clean air to breathe, nature scenes to observe and miles upon miles to explore, the greenway trails are perfect places to hike, bike, stroll, meet, talk, sit, look, relax, read, fly a kite, dog walk and soak up the sun. With clean air to breathe, nature scenes to observe and

TRAIL INFORMATION

- Trails are open during daylight hours
- Admission is free
- Bring drinking water
- Pets are permitted on leash
- Bicyclists should wear a helmet at all times
- Call 9-1-1 for emergencies
- Short trail segments are on boardwalks and may be inaccessible during and after rain events.

Be courteous! Share the Trail!
This seven-mile trail stretches east from the Medina River Natural Area, located on State Highway 16, south of Lima Star Park on the city’s Southside. The Medina River Greenway is a meandering escape for those seeking the peace of nature and the refreshing breezes from the Medina River dithers. Of home. With large cypress, oak, and pecan trees along the flowing Medina River, traveling the trail is a peaceful adventure. The terrain is mostly easy, but includes switchbacks with slopes up to 8.5 percent in two locations. Future plans include extending the trail southeast, connecting to Joe Martinez Park by the Mission Del Lago Golf Course and to the San Antonio River trails at Mission Reach.

On San Antonio’s southeast side, the 8-mile trail segment located between Hardberger Park and Fiesta de las Flores Park provides access to Phil Hardberger Park and offers wildflower fields and unique views of man-made cliffs. This is a relatively easy trail well suited for the entire family.

San Antonio’s northwest section of the Medina River Greenway runs from Lake Henery to theule Ranch Historic Landmark Park and provides a unique boardwalk running over half a mile along a wetland area near Neighborhood Road. The 2-mile trail segment located between Hauberg and Braun Road provides access to Phil Hardberger Park and offers wildflower fields and unique views of man-made cliffs. This is a relatively easy trail well suited for the entire family.

The Medina River Greenway System, providing connections to Walker Ranch Historic Landmark Park and Leon Creek Greenway to the southeast.

The San Antonio Missions National Historical Park along the San Antonio River offers unique vistas of missions and a historic experience for all ages. The park includes the Mission San José, Mission Concepción, Mission Espada, Mission Arcángel, and Mission San Antionio de Valero. The San Antonio Riverwalk is a linear park that runs along the San Antonio River from downtown to the River Reach area. It is a popular destination for locals and tourists alike, offering a variety of dining, shopping, and entertainment options. Visitors can take a stroll along the Riverwalk, relax by the river, or enjoy one of the many events that are held there throughout the year.