

[image: image1.jpg]TEXAS
PARKS &
WILDLIFE

Huntsville State Park

Trail Management Plan
By
Chris Holm, Park Superintendent

Greg Creacy, Region 5 Natural Resource Coordinator
Rich Mahoney, Region 5 Cultural Resource Coordinator
Chris Holmes, Region 5 Interpretive Specialist
September 2006

I. INTRODUCTION

Huntsville State Park is located approximately five miles southeast of the city of Huntsville, Texas and lies in the middle of the beautiful East Texas Pineywoods. The park consists of roughly 2,300 acres, including the 200-acre Lake Raven. Originally constructed in the 1930s by the Civilian Conservation Corp, the site received official designation as a Texas State Park in 1956. Since that time, Huntsville State Park has become one of the more popular parks in the Texas State Park system with roughly 300,000 visitors per year. The popularity of this precious state park stems from the wide variety of outdoor recreation activities - including camping, boating, fishing, swimming, picnicking, sightseeing, wildlife viewing, hiking and biking. Its proximity to the city of Houston and its location along the Interstate 45 corridor make it an ideal destination for close-to-home day trips or weekend getaways.

Throughout the year, the trail system at Huntsville State Park is one of the most popular draws for the park. Currently, visitors can access over 19 miles of trails that wind through the forest canopy, providing a unique opportunity for solitude, exercise and experiencing the diverse environment of the Pineywood forest.

Over the past 50 years, however, this trail system has slowly fallen into disrepair. Many sections of trail have succumb to extensive erosion – due to the erosive nature of the soils, poor trail design, heavy usage and lack of ongoing maintenance. The system is currently a mixture of designated trails, user-created trails, service roads and utility corridors that make for a confusing “spiderweb” of paths for park visitors to navigate. Existing maps and brochures do not accurately reflect what is on the ground, and the little amount of signing that exists is inadequate and often adds to the confusion. What used to be a dedicated, hiking-only interpretive nature trail has been allowed to meld into a popular hiking and biking trail. And finally, although user-created connections are often traversed through the forest, no formal connectivity exists with nearby trail systems in the Sam Houston National Forest or with the city of Huntsville.

The purpose of the Huntsville State Park Trail Management Plan is to serve as a working document that will provide guidance and direction for the future of Huntsville State Park’s trail system. Goals and objectives of the plan will address visitor experiences, enhance trail connectivity, protect natural and cultural resources, increase sustainability, develop environmental education opportunities, and guide park operations - with the overall vision of developing and maintaining a world-class system of trails for the use and enjoyment of present and future generations.

II.
ACTION PLAN

Goal #1:
Create an organized and easily understood trail system
Objective:
1.1
Formally define and designate all trails within the system

1.2
Make all trail destinations and routes clearly known

In the Spring of 2006, State Park Region 5 staff georeferenced all trails, service roads and utility corridors in Huntsville State Park with hand-held GPS units. This detailed information was then compiled to produce an all-inclusive map of “ways”. Regional and park staff then reviewed each way in detail: 1) to determine its inclusion into or exclusion from an overall trail map, 2) to determine the exact route of each resulting trail, and 3) to determine definitive names for each trail. Consideration was given to historic trail routes and trail names, with the overall emphasis on clearly designating entire routes and determining definitive start and finish points for each trail. To reduce confusion, most service roads and utility corridors were intentionally removed from trail maps. Trail markers will be installed in the field to further reduce confusion (see Goal #3).

Goal #2:
Provide high quality trail information to the visiting public

Objective:
2.1
Develop easily readable trail maps and brochures

2.2 Designate and develop information/orientation kiosks at strategic locations

2.3 Publish trails information on the TPWD website

With the completion of GPS data collection and the formal designation of trails, detailed and easy-to-read trail maps will be developed. These maps will be included in trail brochures and on information kiosk signing. Trail brochures will be available at the park headquarters, Nature Center and at the information kiosks. Kiosks will be located at all formal trailheads and other strategic locations, including the spillway rest stop and the US Forest Service boundary at the Lone Star Hiking Trail Connector. Maps and brochures will be reviewed for potential updates on an annual basis.

In addition to a high quality map, the brochures and signage will include a variety of trail-related and interpretive information. This information will include, but not be limited to trail length data; trail difficulties; suggested routes with expected time lengths for both biking and walking; opportunities available on the trails; trail etiquette; emergency contacts; and information about the area’s history, flora and fauna.

All signing will be professionally developed and of a type that is durable in nature - both to natural and manmade elements. The brochures will be professionally developed and printed and will also be available for download from the Texas Parks & Wildlife Department (TPWD) website. Trail condition information will also be made available on this website and will be updated on a regular basis.

Goal #3:
Sign all trails (include sample of signing)
Objective:
3.1
Implement standard signing across the entire trail system

3.2
Consistently maintain all trail signing

With final trail designations in place and mapping complete, all trails will be marked on the ground with brown Carsonite trail markers. Each intersection will have appropriate markers that will allow the novice visitor to navigate the park’s trail system with relative ease. The beginning of each trail will be clearly marked with markers that, at a minimum, include the trail name and the types of uses allowed on that particular trail. In addition to the markers at trail intersections and at the beginning of each trail, mileage indicators will be provided at strategic locations along the Triple C, Chinquapin, Prairie Branch and Dogwood trails. Service roads and utility corridors that intersect with trails will be designated with green Carsonite markers and labeled appropriately. Trails that intersect roads or the designated horse trail loop will have cautionary signing at the crossings.

Goal #4:
Provide opportunities for interpretation and environmental

education
Objective:
4.1
Make environmental education an integral part of all trail

signing and publications

4.2 Design and construct the Loblolly Interpretive Nature Trail

4.3 Design and construct an interpretive Wildscape trail

All trailhead kiosk signs and trail maps will contain environmental education messages related to the visitor’s usage of the trails. All trailhead signs and trail maps will include standard trail etiquette and “Leave No Trace”-type messages. As appropriate, interpretive messages about the park’s most common flora and fauna will be intertwined into all trail signing and maps, in an effort to promote understanding and stewardship of the park’s diverse ecosystem.

A ¼-mile interpretive nature trail (Loblolly Trail) will be developed behind the park’s existing Nature Center facility. This trail will be a hiking only, 6-foot wide, hard-surface, Americans with Disabilities Act (ADA) accessible trail loop that will expose the hiker to a sampling of the park’s native plants, vegetation and insects. Interpretive signs will be placed in strategic locations along the trail to provide information to the visitor. Individuals can hike the trail at their own leisurely pace or large groups can enjoy a hike led by a Park Interpreter.

In 1997, highly detailed plans were developed for a Wildscape trail, to be constructed in an open area east of the Nature Center. Due to a variety of reasons, this Wildscape trail was never developed. In an effort to increase environmental education, this trail will be developed, following the original 1997 design.

Goal #5:
Provide trail opportunities for visitors with physical limitations

Objective:
5.1
Integrate trail construction materials and techniques that

respect various user needs, and are functionally and

aesthetically compatible with the area’s character

5.2 Develop the new Loblolly Trail and the Wildscape Trail to be ADA accessible

5.3 Improve the lower section of the Prairie Branch Trail to be ADA accessible

All trail construction will be completed with consideration for accommodating different user types with different experience levels. With these considerations, the park will strive to construct and maintain trails that provide opportunities for the physically challenged. Two new trails, the Loblolly Trail and the Wildscape Trail, will be constructed to meet current ADA standards for trails. In addition to these new trails, the existing lower section of the Prairie Branch Trail will be re-surfaced with hard-packed decomposed granite to increase its accessibility to the public.

Goal #6:
Make trail use safe

Objective: 6.1
Build trails and trail structures to a safe standard

6.2 Maximize visibility at trail intersections and street crossings and install warning signage

6.3 Include messages about potentially harmful plants and animals that may be encountered along the trail, weather conditions, recommended water amounts per hour and approximate walking time per trail.
Trail use in a natural forest setting has inherent dangers and difficulties. When discussing these natural hazards, the level of danger is often directly proportional to the experience level of the hiker or biker. What one person might consider a hazard, another might consider a challenge. A prime example would be crossing exposed tree roots on a trail. An inexperienced biker or elderly hiker might consider tree roots across the trail to be a hazard, while a mountain biker might consider the tree roots to be an additional challenge that adds to the character of the trail. Another example might be wildlife that crosses the trail or are observed in the immediate vicinity of the trail. Some people may view these creatures as hazards – and in some instances they may be correct (if the animal is stumbled upon, or if the animal is protecting their young). However, a person with some knowledge of animal behavior and safe human/animal interaction protocols, would not view wildlife encounters as hazardous, rather a rewarding “memorable moment”.

Considering these types of user differences, the park will strive to first educate trail users about potential hazards – both natural and manmade. This education will be in the form of safety verbiage on trailhead signing & map handouts, as well as trailside signing at locations where potential hazards are known to exist (road crossings, trail intersections, steep/root-filled hills, areas where wildlife commonly cross the trail or bed down, etc).

Trails with a single designation (e.g., hiking only), will be constructed and maintained to accommodate that particular use. Tripping hazards on hiking-only trails will be kept to a minimum. ADA accessible trails will be constructed and routinely maintained to ADA safety standards.

On trails with a multiple-use designation (hiking and biking), most construction and maintenance will accommodate novice to semi-experienced users. Major tripping hazards will be mitigated either by removal, signing or trail reroute. Minor tripping hazards will not be removed and are considered to be part of the normal experience of hiking on natural surface trails.

Vegetation along all trails (except large trees) will be trimmed to a maximum of 1 foot back from the outside edges of the trail. Vegetation on all trails will be cleared to 8 feet above the surface of the trail. Vegetation at trail intersections will be cleared to allow visibility up to 20 feet in all directions. Vegetation at road intersections will be cleared to allow visibility up to 50 feet in all directions. Clearing at intersections will not entail the removal of all vegetation within these limits, simply any vegetation that blocks the view of oncoming or crossing traffic.

Goal #7:
Promote respect, understanding and proper trail etiquette among trail users

Objective:
7.1
Promote awareness of specific trail user issues

7.2 Include Share-the-Trail logo on signage and trail-related maps/brochures

7.3 Encourage a “share-the-trail” ethic among trail users

The reasons why people use trails are as varied as the users themselves. Some people want to quietly experience nature alone while others may want to experience nature as a group. Some may be looking for exercise and others may be looking for a challenge. Some may have children, others may have dogs. Some may like to move fast while others prefer to move slowly.

Providing opportunities for memorable outdoor experiences for a wide variety of visitors with different interests and experience levels sometimes leads to conflicts among user groups. A person looking for quiet solitude may not appreciate the noisy fascination of a group of hikers. A fast-moving mountain biker may not appreciate a hiker standing in the middle of the trail observing wildlife in a tree. A person on a slow-moving horse may not appreciate a mountain bike zipping across their path with little warning.

Since the majority of trails at Huntsville State Park are designated as multiple use, the park will actively promote proper trail etiquette and encourage a “share-the-trail” ethic. Trails designated as multiple-use will be clearly marked and cautionary messages will be displayed on maps and brochures advising trail users to expect different types of trail users. All trail users will be encouraged to follow American “rules-of-the-road” by keeping to the right when passing oncoming trail traffic. When trail users are overtaking each other, they will be encouraged to announce themselves and pass on the left. Bikers will be required to announce themselves and pass at a slow speed or dismount before passing hikers, runners or other bikers.

Lake Raven Stables, a private concessionaire at Huntsville State Park, currently has a designated, horse-only, riding trail which crosses the multiple-use Chinquapin Trail in three locations. These intersections will be clearly marked with cautionary signing and all hikers, runners and bikers will be required to yield to horses.

Goal #8:
Minimize impacts to the park’s cultural and natural resources

Objective:
8.1
Design and construct all trails, trail reroutes and trail

structures with consideration for the park’s resources

8.2
Obtain all appropriate resource impact reviews prior to the start of new trail construction projects

8.3 Minimize/eliminate inappropriate or illegal use of trails through education and enforcement

8.4 Restrict trail usage during and after adverse weather events

One of the park’s significant attributes is its numerous historical structures from the CCC era of the 1930s. The most prominent examples of these structures include the boathouse and the group recreation hall (Lodge). The most numerous CCC structures, however, include stone bridges and culverts – most of which are not easily noticeable. Additionally, contained within the boundary of Huntsville State Park, is the confluence of Alligator Branch, Little Chinquapin and Big Chinquapin Creeks, which provided an ideal location for congregating prehistoric peoples. The park is home to a number of prehistoric archeological sites that are now obscured from public view by natural vegetation.

The park is situated within a highly diverse ecosystem of plants and animals known as the East Texas Pineywoods. This ecosystem, as with any ecosystem, is delicately balanced and is susceptible to human alteration – either intentional or unintentional.

As caretakers of Huntsville State Park, it is the responsibility of TPWD staff to preserve and maintain the cultural and natural resources of the site for future generations. With that mission in mind, all trails, reroutes and trail structures will be designed and constructed in such a way that will not adversely affect these precious resources. All trail work, excluding routine maintenance on existing trails, will require established TPWD resource review and clearances before projects may proceed. The reviews will examine trail projects from the perspective of resource preservation and protection versus recreational needs - always favoring the resource when a conflict exists. It is understood that without the resources, we would not have a park.

In addition to requiring resource clearances for trail projects, the park will initiate a trail stewardship program that will include components of public education, trail monitoring and enforcement. In conjunction with the environmental education outlined in Goal #4, park staff and volunteers will seek to educate trail users about responsible trail use. This education will take place through the use of educational messages on trail signing and maps, as well as through personal contacts.

The park will seek to develop an organized “Trail Patrol” program, consisting of volunteers who routinely walk/bike the trails to monitor trail conditions and usage, assist park visitors and encourage voluntary compliance with trail use restrictions. A formal training program will be developed for these volunteers that will include, but is not limited to, education on the park’s resources and trail system, trail etiquette, Leave No Trace, public communication, conflict resolution and emergency protocols.

Law enforcement within Huntsville State Park will always seek voluntary compliance as the preferred means of correcting violations of law and/or regulation. There are, however, circumstances where a higher level of enforcement education must be pursued by law enforcement staff when seeking to preserve public safety or the precious resources of the park. Violators who disregard trail use restrictions, create hazardous conditions when passing or crossing other trail users, or who fail to remain on designated trails will be subject to appropriate law enforcement action.

Finally, as part of an effort to sustain the park’s trails, which are comprised primarily of erosive/sandy soils, trail closures will be enforced during and immediately after rain events - as determined by park management. These resource protection closures will apply only to bicycles and horses. The park will develop closure procedures and develop a trail condition notification system utilizing telephone, internet and onsite signing.
Goal #9:
Improve existing trails by addressing appropriate maintenance

needs

Objective:
9.1
Inventory all trails for maintenance needs

9.2 Identify and prioritize trails, sections of trails or structures that are in need of maintenance

9.3 Develop and maintain comprehensive trail maintenance logs for each trail

9.4 Develop a trail maintenance schedule

9.5 Promote and maintain a well organized and directed volunteer work force for trail maintenance and construction projects

9.6 Maintain trails to a consistent set of standards based upon common-practice trail design and construction standards

One of the most critical components of any sustainable trail system is the development of an active maintenance program. Ongoing trail maintenance will serve to prolong the life of trails, mitigate potential problems before they develop, and enhance trail user safety. Huntsville State Park staff and volunteers will develop a comprehensive trail maintenance program that seeks to inventory/evaluate the entire length of each trail, prioritize the list of maintenance needs based on established prioritization criteria, develop a regular monthly trail maintenance regime, and be responsive to unexpected conditions such as flood erosion, fallen trees or vandalism.
The first step in this process entails the development of a set of guidelines by which the park’s trail system will be evaluated and maintained. Different levels of maintenance will be assigned to each trail and the evaluation guidelines will be based on common practice trail design, construction and maintenance standards as they relate to these levels. Trail maintenance needs and priorities will be organized using criteria that evaluate factors such as the level of use, level of risk to public safety, immediate resource protection needs and visitor experience.

The next step in this process will be to visually inspect the condition of the trails and develop detailed logs for every trail in the system. This seemingly overwhelming task is necessary in order to have a “picture” of all the maintenance needs of a particular trail. As projects are completed or as new conditions develop, the logs will be updated to reflect the trail’s most current status. Utilizing the large amount of volunteer assistance that Huntsville State Park enjoys, these logs will be a useful tool in conducting efficient and rewarding trail maintenance projects. Trail logs, if done completely and accurately, will provide enough detailed information for most work to be completed with minimal staff input (depending on the experience level of the person or group). For more complex projects, trail logs will serve as an aid in budgeting and contracting with professional trail crews. Trail logs will also serve to create a trail history and aid in making management decisions about the suitability of particular trails for different uses. If a trail has continual maintenance issues, park management will be able to examine the reasons and make sound decisions about the best course of action, up to and including changing allowable usage types or even implementing complete closures.
All trail maintenance projects will be assigned a priority ranking and completed as staff and volunteer assistance is available. A monthly schedule of routine maintenance needs will be developed from the trail logs in order to address routine items such as vegetation trimming, drainage clearing, trail re-packing, and bridge/boardwalk inspection and repair. Finally, as staffing allows, the park will seek to conduct weekly trail inspections to identify and address unexpected conditions that develop.
Goal #10:
Promote trail connectivity

Objectives:
10.1
Solidify existing trail connection with the Lone Star Hiking

Trail

10.2 Explore other potential trail connections to the Lone Star Hiking Trail

10.3 Pursue a trail connection with the City of Huntsville’s trail system at Elkins Lake

One of the most rewarding experiences for avid trail enthusiasts is to hike or bike throughout any given region without coming in contact with a paved road. The ultimate experience for many would be to hike or bike across the state or even the country on nothing but trails. On a smaller scale, however, simply connecting trails from a nearby park to a local community can open new avenues for many rewarding trail experiences. Unfortunately, as public land becomes scarcer, the possibility of ever being able to enjoy such endeavors becomes less likely. So, when prime opportunities to create these links arise, it is often wise to seize these opportunities before they disappear.
Huntsville State Park is currently poised to move forward with exploring potential new trail connections with the City of Huntsville’s trail system as well as the Lone Star Hiking Trail (LSHT) that traverses the Sam Houston National Forest. Currently, the largest obstacle to creating a link with the City’s trail system is a section of private land located between the city and the northwest boundary of the park. This property is for sale and the park is currently exploring opportunities for purchasing the land. The City of Huntsville’s Park and Recreation Department is also exploring the possibility of obtaining a trail easement across this property.

The LSHT is currently connected to the state park, however, it is via an undeveloped service road on the Sam Houston National Forest. Since the LSHT connects to the City within the nearby Elkins Lake subdivision, it is the intent of Huntsville State Park to formalize this service road connection by including it on new maps and installing a trail kiosk at the park’s boundary with the National Forest where the service road and an existing park trail connect. The issue of a single-use trail (LSHT) connecting into a multiple-use trail system will be mitigated through appropriate signing at the boundary. Signing related to the fee requirement for entering the state park will also be at this location. Depending on the amount of use this formal connection creates, the park may consider installing a self-service fee tube at this location sometime in the future.
Additional connections to the City of Huntsville’s trail system and/or the LSHT will be explored and evaluated on a case by case basis. These potential trail links will undergo the complete project resource review process, as outlined in Goal #8, and will be examined from a “big picture” perspective to determine the actual need for the trail within the park’s existing trail system.
Goal #11:
Ensure the long-term sustainability of the park’s trail system
Objective:
11.1
Develop processes for continuous trail monitoring and
inspection

11.2 Develop a mechanism for surveying the visiting public to determine trail concerns and needs

11.3 Install trail counters at strategic locations throughout the trail system

11.4 Annually request and acquire adequate funding for trail maintenance and improvements

11.5 Develop and maintain a dedicated staff position for trails management

Sustaining the park’s trail system for present and future generations is one of the driving forces behind the development of the Huntsville State Park Trail Management Plan. To be successful, TPWD must proactively manage the system in a dedicated, focused and meaningful manner. One of the obvious ways of ensuring sustainability is through continual monitoring and inspection of trails, and the implementation of a regular maintenance program, as outlined under Goal #9.
To truly have an understanding of the usage that occurs on the park’s trails, however, a certain amount of research and analysis is required. To achieve a better understanding of the park’s trail users, park staff and volunteers will develop and distribute a trail use survey within the upcoming year. This survey will attempt to capture demographics, user types and the experiences of the many trail users that visit Huntsville State Park. In addition to these surveys, trail counters will be purchased and placed in strategic locations on specific trails in order to gauge the amount of actual usage the trail system endures. Knowledge gained from this type of information will aid park management with decision making about the future of the trail system. This information will also be helpful in obtaining another critical piece of the sustainability puzzle – funding.
On an annual basis, park staff will seek grant funding through the Texas Parks & Wildlife Trail Grant Program. Initial funding over the next five years will aid in repairing the existing trail system and building it up to a new, more sustainable level. Once the trail system is up to this level, dedicated annual trail grant funding will be sought each year in order to keep the system sustainable into the future.
In 2006, park management modified a vacant Park Police Officer position to specifically include trail management duties. This new Trail Manager position will be partially funded through the Trail Grant Program and will dedicate 20% - 30% of its time towards trails. The development of this “partial” Trial Manager position is seen as the first step toward eventually dedicating an entire position to the management of the Huntsville State Park trail system. Having a person specifically focused on trails will ensure the sustainability of the system and bring it to a world-class level.
Goal #12:
Pursue and develop strategic partnerships
Objective:
12.1
Promote partnerships with user groups and other

governmental agencies

12.2 Develop user support by organizing adopt-a-trail and trail patrol programs

12.3 Develop a Huntsville State Park Trails Council
A critical part of managing a world class trail system is having support from the people that use the trails. Without user support and/or acceptance, trail managers will never be completely successful with implementing necessary management practices. It is realized, for example, that if a trail designation is implemented without input from those for whom it matters the most, then the designations would never be enforceable. The ideal situation would be to have input and dialog with trail users and, once a designation is made, rely on the actual users to respect the designations and “police” themselves. Although sometimes necessary, formal enforcement action by park staff is not the ideal scenario. Having active partnerships with user groups and other governmental agencies is one of the keys to achieving this goal.
Currently at Huntsville, informal partnerships exist with both the biking and the hiking/running communities. The Greater Houston Off Road Biking Association (GHORBA) and the Huntsville Running Club are two of the park’s largest support groups. Numerous other organizations (primarily associated with large special events) are also avid supporters of the park and its trail system. All of these groups have a vested interest in trails and often provide volunteer trail construction and maintenance. In fact, throughout the history of Huntsville State Park, these and other volunteers have provided the majority of the trail work that took place. It is the intent of park management to continue fostering these critical partnerships and seek to develop a sense of cooperation amongst the different user groups whenever possible. To that end, the park will seek to develop two programs – the Huntsville State Park Trail Patrol, which is outlined under Goal # 8, and the Huntsville State Park Trails Advisory Council.

The purpose of the Huntsville State Park Trails Advisory Council will be to provide well-rounded advise (taking into consideration all user groups) to the Park Superintendent on matters related to trails within Huntsville State Park.

The Council will serve only in an advisory capacity and will have no decision-making authority. The Park Superintendent will consider the recommendations of the Council but would not be obligated to agree with or implement their recommendations.

The make-up of the Council would be seven members consisting of individuals that represent different trail user groups and several at-large members. Potential members of the Advisory Council would submit applications to the Park Superintendent, who would make the final selection of Council members and reserve the right to add or remove members with just cause (i.e. Council member continually antagonistic and counter productive). Alternate members would also be selected as substitutes if the primary member is absent. The Council could choose to elect a member to coordinate and administer meetings and a member to maintain written minutes. At a minimum, the Council would meet quarterly and all meetings would be open to the general public, with public comment invited only during a specified time on the agenda. The Council would discuss any trail-related matters including, but not limited to, master planning, signing, mapping, events, construction, maintenance, volunteers, etc. They would then bring recommendations to the Park Superintendent for consideration. The initial focus of the Trails Advisory Council will be to assist in the implementation of the Huntsville State Park Trail Management Plan.

(Appendix A): TRAIL DESCRIPTIONS
Chinquapin Trail
Start Location: Nature Center
End Location: Nature Center
Total Distance: 6.99 miles
Usage Types: Hiking & Biking

Terrain: Sandy soils in numerous locations; elevation change no greater than 50 feet; varied grades from flat ground up to 10%; some trail sections contain exposed roots.
Narrative: This trail forms an inner loop around the park, utilizing portions of the Prairie Branch Loop Trail and the Triple C Trail. The main trailhead is accessed from the park’s Nature Center. The trail has varied terrain and includes numerous locations for viewing abundant flora and fauna of the area. Three boardwalks traverse the marshy northern end of Lake Raven where wildlife abounds. Near its midpoint, the trail crosses Lake Raven Dam, providing excellent views of the lake and the surrounding forest.
Chinquapin Cutoff

Start Location: Triple C Trail (mile 2.99)
End Location: Chinquapin Trail (mile 3.73)
Total Distance: .64 miles
Usage Types: Hiking & Biking

Terrain: Sandy soils in some locations; elevation change no greater than 50 feet; varied grades from flat ground up to 8%; some trail sections contain exposed roots.
Narrative: This trail connects the Triple C Trail to the Chinquapin Trail at the southern end of Lake Raven Dam. The terrain is varied but provides easy access between the two trails. This connection can be used to create a 5.74 mile southern loop from the Nature Center, using both the Triple C and the Chinquapin Trails.
Coloneh Trail
Start Location: Park Road 40
End Location: Coloneh and Raven Hill Campgrounds
Total Distance: .73 miles
Usage Types: Hiking & Biking

Terrain: Mostly flat trail with packed, sandy tread.
Narrative: This trail primarily serves to connect Park Road 40 with Park Road 40A, Raven Hill and Coloneh Campgrounds. The trail utilizes a portion of Park Road 40A as it traverses Big Chinquapin Creek.
Dogwood Trail
Start Location: Nature Center
End Location: Nature Center
Total Distance: 1.77 miles
Usage Types: Hiking & Biking

Terrain: Sandy soils in a few locations; some sections have remnants of old pavement; elevation change no greater than 50 feet; varied grades from flat ground up to 10%; some trail sections contain exposed roots.
Narrative: This trail forms a loop within the more developed area of the park, utilizing a portion of the Prairie Branch Loop Trail. The main trailhead is accessed from the park’s Nature Center. The trail can also be accessed from trailheads at the Prairie Branch Campground. It has varied terrain and includes numerous locations for viewing abundant flora and fauna of the area.
Loblolly Nature Trail
Start Location: Nature Center
End Location: Nature Center
Total Distance: .21 miles
Usage Types: Hiking

Terrain: Hard-packed decomposed granite trail with grades less than 5%; 4-6 feet wide with no obstacles.
Narrative: This hiking-only, ADA accessible trail forms a loop behind the park’s Nature Center. The trail provides numerous interpretive stations where individuals or large groups can learn about the varied flora & fauna of the park.
Lonestar Trail
Start Location: Dogwood Trail
End Location: Park Boundary at USFS service road
Total Distance: .33 miles
Usage Types: Hiking & Biking

Terrain: Mostly flat trail with packed, sandy soils
Narrative: This short trail provides a connection between the park’s trail system and trails on the Sam Houston National Forest. The trail can be accessed from either the Dogwood Trail or the Chinquapin Trail. A connection to the Lonestar Hiking Trail is made via a service road on the National Forest which deadends into the park’s northern boundary.
Prairie Branch Loop Trail
Start Location: Prairie Branch Campground
End Location: Prairie Branch Campground
Total Distance: 1.51 miles
Usage Types: Hiking-only on the lower, lakeside portion; Hiking & Biking on the upper portion

Terrain: Sandy soils in some locations; some sections are marshy at different times throughout the year; elevation change no greater than 20 feet; varied grades from flat ground up to 8%; some trail sections contain exposed roots.

Narrative: This trail forms a loop that begins and ends at the Prairie Branch Campground. The upper portion of the trail provides access to the Dogwood and the Chinquapin Trails. The lower half of the trail follows the shoreline of Lake Raven and is designated as hiking-only, due to the occasionally marshy terrain. This trail provides excellent opportunities for wildlife viewing. Future plans for the lower portion of this trail include several turnpikes and hard-packed decomposed granite surfacing.
Triple C Trail
Start Location: Park Road 40 at Park Entrance
End Location: Park Road 40 at Park Entrance
Total Distance: 8.4 miles
Terrain: Sandy soils in numerous locations; elevation change no greater than 50 feet; varied grades from flat ground up to 10%; some trail sections contain exposed roots.
Narrative: This trail (formerly named the Rock Raccoon Trail) forms an outer loop around the park, utilizing a portion of the Chinquapin Trail on the northern end. The trail primarily follows what was originally the outer boundary service road for the park and still contains remnants of CCC construction, including several stone culverts. The trail has varied terrain and provides numerous opportunities for viewing flora & fauna. The main trailhead is located at the entrance to the park on Park Road 40 or the trail can be accessed from the Chinquapin Trail, Prairie Branch Trail, Triple C Cutoff, Chinquapin Cutoff or the Spillway Service Road.
Triple C Cutoff
Start Location: Triple C Trail (mile 4.25)
End Location: Chinquapin Trail (mile 3.29)
Total Distance: .64 miles
Terrain: Sandy soils in some locations; elevation change no greater than 50 feet; varied grades from flat ground up to 8%; some trail sections contain exposed roots.
Narrative: This trail connects the Triple C Trail to the Chinquapin Trail at the northern end of Lake Raven Dam. The terrain is varied but provides easy access between the two trails. This connection can be used to create a 7.36 mile northern loop from the Nature Center, using both the Triple C and the Chinquapin Trails.
(Appendix B): TRAIL MAP
