

USING LOS ALAMOS COUNTY OPEN SPACE

The Los Alamos County Trail Network, along with routes in the surrounding Santa Fe National Forest, offers hikers, runners, mountain bikers, and equestrians more than 75 miles of trail to explore. Trails range from 5,400 feet in White Rock Canyon to 10,454 feet near the summit of Caballo Mountain. Most trails are easy to follow, but may be rough, steep, and challenging for all trail users. The County Trail Network is for non-motorized use only. Additional information is available at trailhead kiosks around the community and at the County Customer Care Center.

The Los Alamos County Trail Network is open to non-motorized use only.

Resource Protection: All cultural resources such as Ancestral Pueblo room blocks, pot sherds, petroglyphs, and historical artifacts are protected by Federal and State law. Let all cultural resources lie undisturbed.

Share the Trail: These are multi-use trails for pedestrians, equestrians, and bicyclists. Bicyclists should yield to all other users.

Dogs in Los Alamos County Open Space: All dogs must be on a leash when within 100 yards of a trailhead. Dogs must be under voice and sight control at all times.

Safety: When exploring trails, always carry water, sunscreen, a hat, extra clothing, a flashlight, and a navigational aid.


The foothills, canyons, and mesas in and around Los Alamos are linked by a 58-mile network of trails. Hikers, runners, horseback riders, mountain bikers, and other trail users delight in the variety of trails from which to choose. The trails offer a quick escape from the hectic pace in the town; a route by which to commute to work; an easy stroll or a physical challenge; and a chance to observe wildlife or to soak in impressive views. The County Trail Network links with over 100 miles of trails on the surrounding Santa Fe National Forest and the adjacent Valles Caldera National Preserve. Trailhead guides are available at major trailheads, at the Los Alamos County Customer Care Center in the Municipal Building, at the Los Alamos Chamber of Commerce, and online at the web address below.


For more information on Los Alamos County Open Space and Trails, visit www.losalamosnm.us/parks

Download maps and trail descriptions to your mobile device at www.everytrail.com


AQUATIC CENTER TRAILHEAD


Entrance to Kinnikinnik Park

Located on the edge of Acid Canyon, the Aquatic Center Trailhead provides access to the central portion of the Los Alamos Trail Network. Trails lead to Pueblo Canyon and the Pueblo Benches, to Walnut Canyon, and to Bayo Canyon. The routes offer easy hiking and easy to moderate mountain biking. The trails include the Acid Canyon, Ranch School, South Pueblo Bench, Pueblo Canyon Rim, and the Pueblo Canyon trails. Because of its central location, easy access, ample parking, and short and easy trails, this area is a great starting place to explore the County's trail network.

Finding the Trailhead: From 15th Street and Central Avenue in downtown Los Alamos, head west (towards the Jemez Mountains) on Central. In 0.4 miles, past Ashley Pond and the Mesa Public Library, turn right into the Aquatic Center parking area. Ample parking is available. The trailhead is just left of the entrance to the aquatic center.


LOS ALAMOS COUNTY TRAIL NETWORK GUIDE

ACID CANYON LOOP


Length: 0.9 miles
Fitness Level: easy
Trail surface: packed dirt

Elevation Gain: 200 feet
Mountain bike skill level: challenging
Features: mature ponderosa pine stands, isolation in the downtown area

Here's one of the few short and easy hiking trips in Los Alamos. The loop is less than a mile and most of the loop follows a bedrock fireroad through beautiful open pine stands. The return leg uses a steep trail built around 1920 by the Los Alamos Ranch School. All of this on the edge of downtown!

From the kiosk, take the trail heading north. In a few yards, bear left, head downhill, and bear left again. In a minute come to a fire road near a hefty gate. Skirt around on the trail that goes right of the gate and rejoin the fire road. The road heads gradually downhill, then curls around to head east parallel to the drainage of Acid Canyon.

After passing a long bridge to the left, swing right and cross a small wooden bridge. Climb on a bedrock ramp, bear right, and in a few yards cross the drainage on a low bridge. Follow switchbacks up to the mesa top. At the entrance to Kinnikinnik Park, head straight to the trailhead or take a short detour through the park and enjoy its natural features.


BRIDGES LOOP


Length: 3.0 miles
Fitness Level: moderate
Trail surface: packed dirt, asphalt

Elevation Gain: 250 feet
Mountain bike skill level: challenging
Features: historic trail, deep canyons

Two bridges over Pueblo Canyon installed in 1999 at the prompting of the Los Alamos Pathways Association make this trip possible. From the trailhead, travel


north and make the first right turn. At the top of the cliff, turn right to follow the sharp switchbacks and log stairs of the Ranch School Trail. At the first trail fork, bear left onto the Acid Canyon Trail. Cross a wooden bridge and in a minute come to the larger Acid Canyon Bridge. Turn right, cross the bridge, then turn right again onto the South Bench Trail. After heading uphill, bear right onto a singletrack. After a quarter mile, skirt a large disturbed field, then head toward the canyon and cross on the high Pueblo Canyon Bridge.

On the north side of Pueblo Canyon, turn left onto the North Pueblo Bench Trail. This trail winds among the rocks and through three drainages. After about a half mile, turn left onto the Homestead Crossing (there is a signpost about 50 feet down the trail). Cross the Homestead Bridge and immediately turn left to head uphill. In 200 feet, turn left onto the South Pueblo Bench Trail. Follow this trail 0.2 mile to a fork, turn left. In a quarter mile, again come to the edge of the large disturbed area. Turn right, then angle right to skirt to the right of what looks like a parking area. In a minute, bear left to walk over a culvert and meet Olive Street. Just across the street, pick up the Pajarito Environmental Education Center (PEEC) Nature Trail and turn right. Follow this trail to its end on Olive Street, turn left onto the road and continue to the Olive Street parking area. Travel through the parking area to Orange Street. Turn left and walk a few yards to 35th Street, turn right and head to the cul-du-sac. Pick up the South Bench Trail at the end of the street and head down into Acid Canyon.

Pass a short bridge to the right and continue straight amid the rocks along the trail. Near the large Acid Canyon Bridge, angle right, cross the bridge, and retrace your steps back to the trailhead.

PUEBLO RIM/CANYON LOOP


Length: 7.5 miles
Fitness Level: difficult
Trail surface: packed dirt, asphalt

Elevation Gain: 750 feet
Mountain bike skill level: challenging
Features: views, tent rocks

Pueblo Canyon is a deep gash in the Pajarito Plateau that runs through the center of Los Alamos. Trails follow the canyon bottom and the south rim, but the north rim is a sheer wall of orange volcanic tuff, spewed as ash from the Valles caldera about one million years ago. The south rim route offers stunning views of the canyon and the mountains of northern New Mexican, while the canyon trail passes through tall ponderosa pines in open stands. Also within the canyon are clusters of tent rocks created by dense rocks capping spires of tuff. This loop follows the rim, drops into the canyon on the appropriately named Zipline Trail, and picks up the Tent Rocks Trail to wind back to the west.

Head north on the Ranch School Trail past the entrance to Kinnikinnik Park and down a broad switchback into Acid Canyon. Stay right at the junction with the Acid Canyon Trail, and then, just before dropping into a narrow canyon, bear right onto the Pueblo Canyon Rim Trail. This trail follows a fenceline and climbs four tight switchbacks before leveling out on a bench trail that continues for about a mile. Round the point of Graduation Canyon and pick up the trail with the same name, heading south and out of the canyon. In a few minutes, reach the paved Los Alamos Mesa Trail. Turn left and continue to near the end of that trail where the Pueblo Canyon Rim Trail continues as a dirt path.

Skirt behind the Los Alamos Airport buildings and continue east as the trail parallels the airport fence. A few yards after a steep drop, the Zipline Trail turns off to the left. The Zipline Trail wastes no time descending into the canyon on more than a dozen steep switchbacks. Near the canyon bottom, turn left onto the Tent Rocks Trail. This trail winds through pine forest for about a mile before crossing the channel and ending at the dirt Pueblo Canyon Trail. Turn left and continue up the canyon and past tent rocks. After the second stream crossing, stay left and watch for the Ranch School Trail. Turn left onto this trail, cross the stream again, and follow the trail back to the trailhead.

