

**Support the Sport
Buy a Fishing License!**

Your purchase supports angler education for youth and adults, fish stocking, and habitat restoration.

A valid fishing license is required for people ages 17 and older to take fish, mussels, clams, crayfish or other aquatic life in the public waters of Texas.

Protect fish and fish habitats:

- Use barbless or circle hooks.
- Play and land the fish quickly.
- Use wet hands to handle the fish.
- Properly dispose of litter and recycle fishing line.
- Give away your unused live bait or dispose in a trash can (do not return to waterway).


Keep current with all Texas hunting and fishing regulations. Download the Texas Outdoor Annual App:

www.tpwd.texas.gov/apps

For more information on fishing licenses, reports, regulations or education:

www.tpwd.texas.gov/fishing


Life's better outside.®

4200 Smith School Road • Austin, Texas 78744


© 2015 Texas Parks and Wildlife Department PWD BR K0700-1218 (8/15)
In accordance with Texas State Depository Law, this publication is available at the Texas State Publications Clearinghouse and/or Texas Depository Libraries.

TPWD receives funds from the USFWS. TPWD prohibits discrimination on the basis of race, color, religion, national origin, disability, age, and gender, pursuant to state and federal law. To request an accommodation or obtain information in an alternative format, please contact TPWD on a Text Telephone (TDD) at (512) 389-8915 or by Relay Texas at 7-1-1 or (800) 735-2989. If you believe you have been discriminated against by TPWD, please contact TPWD or the U.S. Fish and Wildlife Service, Office for Diversity and Workforce Management, 5275 Leesburg Pike, Falls Church, VA 22041.


Easy Access Fishing Spots

DALLAS/ FT. WORTH


Life's better outside.®

EASY ACCESS FISHING SPOTS IN THE DALLAS/FT. WORTH METRO AREA


1. Greenbiar Park, Fort Worth

- The park has picnic tables, restrooms, a pavilion, a basketball court, and a playground. There are many other small fishing ponds in the city of Fort Worth; see contact below for other locations.
- Part of TPWD's Neighborhood Fishin' program and stocked with trout in winter and catfish in summer.
- In Fort Worth, from I-20, exit Hemphill Street and go north. Park is on the west side of the street.
- City of Fort Worth (817) 926-6214
www.fortworthtexas.gov/pacs/fishing/

2. Benbrook Lake, Benbrook

- Benbrook Lake has numerous parks around the lake that offer bank access, restrooms, campsites and boat ramps. Parks include Holiday Park, Mustang Park, Rocky Creek Park, Longhorn Park and North Holiday Park. An entrance fee is required at all the parks except Longhorn Park.
- Access to the parks is from US 377 to either Lakeside Dr., Stevens Dr., S. Lake View or FM 1187.
- U.S. Army Corps of Engineers (817) 292-2400
www.swf-wc.usace.mil/benbrook

3. Marine Creek Lake, Fort Worth

- Excellent bank access, a boat ramp, and a walking and exercise track that encompasses the reservoir.
- From west Loop I-820, exit at Marine Creek Parkway. Stay on westbound service road and look for the signs.
- Tarrant Regional Water District (817) 335-2491
www.trwd.com/marine-creek-lake

4. Trinity Park, Fort Worth

- There are two fishing areas in the park along the river, with abundant bank access throughout the park. Other amenities include picnic tables, restrooms, a playground, a bicycle and running trail and a children's train station. The Fort Worth Zoo is also nearby.
- In Fort Worth, from I-30 exit onto University Drive and go north. Park is on the east side of the street.
- City of Fort Worth (817) 392-5700
www.fortworthtexas.gov/pacs/fishing/

5. Lake Arlington at Richard Simpson Park and Lake Arlington Park, Arlington

- There are several fishing piers and boat ramps, but bank access is limited. Parks have restrooms, water fountains and picnic tables.
- Richard Simpson Park: Take I-820 east in Fort Worth and exit onto Rosedale. Go east on Rosedale/ Pioneer Parkway, then south on Green Oaks Blvd. and west on Arkansas.
- Lake Arlington Park: Take I-820 east in Fort Worth and exit onto Ramey. Go east on Ramey and south on Quail.
- 📍 City of Arlington (817) 459-5473
www.arlingtontx.gov/parks

6. Hurst Chisholm Park Pond, Hurst

- Excellent bank access and a fishing pier. There are also restrooms, a playground, basketball courts, tennis courts, and a water park near the lake.
- 👉 Part of TPWD's Neighborhood Fishin' program and stocked with trout in winter and catfish in summer.
- 🔗 TPWD Tackle Loaner site. Families can borrow fishing equipment from office. Call (817) 788-7309.
- From Hwy. 121-183 in Hurst, exit onto Norwood and go north. The park is on the east side of the road.
- 📞 City of Hurst (817) 788-7320 www.hursttx.gov

7. Bedford Boys Ranch Pond, Bedford

- Excellent bank access. There are restrooms, picnic tables, a playground and tennis courts near the lake.
- From Hwy. 121-183 in Bedford, exit onto Forest Ridge Drive and go north. The park is on the west side of the road.
- 📍 City of Bedford (817) 952-2323
www.bedfordtx.gov/parks/

8. Northwest Park Pond, Irving (Trout stocking)

- Excellent bank access. There are restrooms, picnic tables and a playground at the park.
- From Hwy. 183 in Irving, exit onto Belt Line Road. Go north on Belt Line then west on Rochelle, south on Cantrell and west on Lago Vista. The park is on the north side of the road.
- 📍 City of Irving (972) 721-2529
www.ci.irving.tx.us/northwest

9. Joe Pool Lake at Cedar Hill SP, Cedar Hill

- Excellent bank access with several fishing areas and boat ramps. There are restrooms, hiking and cycling trails, and water fountains throughout the park. Entrance fee.
- From I-20 in southwestern Dallas County, exit onto FM 1382 and go south. The park entrance is on the west side of the road.

- 📍 Texas Parks and Wildlife Dept. (972) 291-3900
www.tpwd.texas.gov/state-parks/cedar-hill

10. Lakeside Park Pond, Duncanville

- Excellent bank access and two fishing piers. The park has restrooms, a playground, picnic tables, a basketball court and tennis courts.
- 👉 Part of TPWD's Neighborhood Fishin' program and stocked with trout in winter and catfish in summer.
- From I-20 in Duncanville, exit on Cedar Ridge and go south. Turn east on Camp Wisdom then south on Steger Drive.
- 📍 City of Duncanville (972) 780-5070
www.duncanville.com

11. Kidd Springs Park Pond, Dallas (Trout stocking)

- Excellent bank access. The park has restrooms, picnic tables, a swimming pool and basketball courts.
- From I-30 in Dallas, exit onto Hampton Road. Go south on Hampton, east on Colorado Blvd. and south on Tyler. The park is on the east side of the road.
- 📍 City of Dallas (214) 670-7535 www.dallasparcs.org

12. Lake Cliff Park, Dallas

- Excellent bank access; no other facilities.
- From I-30 in Dallas, exit onto Hampton Road. Go south on Hampton then east on Colorado Blvd. The park is on the south side of the road.
- 📍 City of Dallas (214) 670-4100 www.dallasparcs.org

13. Bachman Lake, Dallas

- Excellent bank access. There are picnic tables, a playground, restrooms and a jogging trail around the lake.
- From I-35E, exit onto Regal Row and go east. Take Harry Hines Blvd. north, turn north again on Webb Chapel Extension and then east on Bachman Drive. The lake is on the south side of the road.
- 📍 City of Dallas (214) 670-6266 www.dallasparcs.org

14. White Rock Lake, Dallas

- Excellent bank access with several fishing piers and one boat ramp. There are restrooms, a jogging and cycling trail, and water fountains located around the lake.
- From I-30 in east Dallas, exit onto East Grand Avenue and go north. The lake is on the west side of the road.
- 📍 City of Dallas (214) 670-4100 www.dallasparcs.org

15. William Blair, Jr. Park, Dallas

- A 900-acre park with pavilion, fishing pond, picnic areas, playground, basketball courts, soccer fields and hiking trails.

- From downtown Dallas, head south on I-45, exit to Hwy. 175 East, exit right at 310 junction to stay on Hwy. 175 East, follow signs for Hwy. 175 East, exit for Municipal Street. Turn right on Municipal Street, park will be on your left.

- 📍 City of Dallas (214) 670-4100 www.dallasparcs.org

16. City Lake Park, Mesquite

- The park has picnic tables, restrooms and an aquatic center.
- 👉 Part of TPWD's Neighborhood Fishin' program and stocked with trout in winter and catfish in summer.
- From I-635 take Military Pkwy.-Scyene Rd. exit and go east. Turn south on Galloway and west on Holley Street.
- 📍 City of Mesquite (972) 216-6260
www.cityofmesquite.com

17. Elgin B. Robertson Park on Lake Ray Hubbard, Dallas

- Excellent bank access and two boat ramps. Restrooms and picnic tables are available.
- From I-30 in east Dallas, exit onto Dalrock Road and go south until you reach the lake.
- 📍 City of Dallas (214) 670-4100 www.dallasparcs.org

18. Twin Lakes North, Dallas

- Excellent bank access; no other facilities.
- From I-635 in north Dallas, exit onto Coit. Go north on Coit then west on Campbell. The lake is on the north side of the road.
- 📍 City of Dallas (214) 670-6320 www.dallasparcs.org

19. Rheudasil Pond, Flower Mound (Trout stocking)

- Excellent bank access. There are picnic tables, a basketball court and a playground at the park.
- From I-35W in north Fort Worth, exit onto FM 1171. Go east on 1171 to Flower Mound, then south on Long Prairie and east on Forest Vista. The park is on the south side of the road.
- 📍 City of Flower Mound (972) 874-6300
www.flower-mound.com

20. Lake Grapevine, Flower Mound

- Several parks around this lake offer abundant bank access for fishing; fishing piers, campsites, restrooms and boat ramps are available at most of the parks. Marshall Creek Park, Meadowmere Park, and Rockledge Park have small entrance fees. Murrel Park, Oak Grove Park, Lake View Park, McPherson Slough Park, and Katie's Wood Park do not have an entrance fee, but may have a boat ramp fee or camping fee. See www.lake-grapevine.com.

- Lake Grapevine is north of the DFW metroplex and accessed via Texas Hwy. 114/Northwest Hwy., FM 2499 and FM 1171. See www.tpwd.texas.gov/fishboat/fish/recreational/lakes/grapevine/access.phtml for more detailed access information.

- 📍 www.lake-grapevine.com; U.S. Army Corps of Engineers (817) 865-2600; City of Grapevine (817) 410-3122; City of Flower Mound (972) 874-6300

21. Lake Lewisville at City Park, Lewisville

- Excellent bank access and several boat ramps. The park offers restrooms, a fishing barge, campgrounds and picnic tables.
- From I-35E in Lewisville, exit onto FM 407. Go east on 407, continue east on Lake Park Road and turn north on Turtle Trail.
- 📍 City of Lewisville (972) 219-3550. For other public access areas on Lake Lewisville, contact the U.S. Army Corps of Engineers at (972) 434-1666 or www.swf-wc.usace.army.mil/lewisville.

22. Lake Lewisville Environmental Learning Area (LLELA), Lewisville

- Bank access to the Elm Fork of the Trinity River; located below the Lake Lewisville Dam, open Friday – Sunday, 7 a.m. to 7 p.m. in summer and 7 a.m. to 5 p.m. in winter. Entrance fee.
- From I-35E exit on to Valley Ridge Blvd., and go east. Turn north (left) on Mill Street then east (right) on Jones Street. Entrance is at the end of the street.
- 📍 University of North Texas (972) 219-3930 weekdays; (972) 219-7980 weekends; www.llela.unt.edu

23. South Lakes Park, Denton

- The park has picnic tables, restrooms, pavilions, tennis and basketball courts and a playground.
- 👉 Part of TPWD's Neighborhood Fishin' program and stocked with trout in winter and catfish in summer.
- From I-35E go south on FM 2181 and turn west on Hobson Lane. Look for park on north side of road.
- 📍 City of Denton (940) 349-7275 www.cityofdenton.com

Most of the small lakes are "Community Fishing Lakes" and have special harvest regulations for catfish. Please consult TPW Outdoor Annual for current fishing regulations.

People ages 17 and older must have a valid Texas fishing license to fish public waters such as park ponds, lakes, bay and coastline. To purchase fishing licenses, visit www.tpwd.texas.gov

This is not a complete list of all fishing spots in the Dallas/Ft. Worth area.