

LORY STATE PARK

TRAILS MAP

(All Trail Distances Are One Way)

1 ARTHUR'S ROCK TRAIL Foot only Moderate to Difficult 1.7 miles This 1.7 mile hiking trail winds through forested mountainsides and open meadows to the summit of Arthur's Rock. Along the trail, hikers can travel through different ecosystems because of the change in elevation. Upon reaching the summit of Arthur's Rock, one is offered a impressive view of Horsetooth Reservoir and the Front Range from an elevation of 6,780 feet.

2 OVERLOOK TRAIL

Foot only

intermediate level loop trail through a mountain shrub ecosystem.

Moderate 1.2 miles

Mule deer, wildflowers, Abert's squirrels and views of the eastern plains can be seen along this 1.2 mile trail connecting Arthur's Rock Trail to the Well Gulch Nature Trail. Starting from Well Gulch, the trail strolls along the ridge below Arthur's Rock, until meeting with the Arthur's Rock Trail.


3 TIMBER TRAIL

Moderate to Difficult 4.2 miles Foot, Expert Mountain Bike and Expert Equestrian

This 4.2 mile trail ascends from the group picnic area to the ridge behind Arthur's Rock. The trail climbs through meadows and mountain shrub, changing to pine and fir in the upper elevations, where the park's six primitive back-country sites can be found. This trail has some steep switchbacks and rocky scrambles to cross in getting to the top of the Well Gulch drainage.

	oking for a longer hike, the trail branches	s off into the Timber and Over	rlook Trails.
western boundary, dropping down ir and Arthur's Rock. The only trail ir	Foot, Horse, Mountain Bike ingletrack, Westridge mostly follows and to the forest as it turns back east through the Park that provides views of the snow ortions of the Indian Peaks to the south.	n the center of the Park, merg	ing with Timber
	Foot, Horse, Mountain Bike s down to the edge of Horsetooth Reserv eadows, where deer can be found grazing	e	1.0 miles cks offer a
	Foot only ies of waterfalls during the spring and ear the offering shade and wildlife-viewing und		0.1 miles outcroppings abut
uns quick linke unough a fiparian zoi	8	1 /	
East & West Valley Trails	Foot, Horse, Mountain Bike road, branching to coves at Horsetooth B	Easy	2.2 miles mountain trails.
 EAST & WEST VALLEY TRAILS These trails run parallel to the main East Valley 2.2 mile, West Valley 2.3 AILL CREEK LINK From the South Valley trail, this 0.9 	Foot, Horse, Mountain Bike road, branching to coves at Horsetooth B	Easy Reservoir or meeting with the Difficult ations of Horsetooth Mountain	mountain trails. 0.9 miles n Park by way of
 CAST & WEST VALLEY TRAILS These trails run parallel to the main East Valley 2.2 mile, West Valley 2.3 MILL CREEK LINK From the South Valley trail, this 0.9 the Mill Creek Trail, and a connection SOUTH VALLEY TRAIL LOOP 	Foot, Horse, Mountain Bike road, branching to coves at Horsetooth R mile. Foot, Horse, Mountain Bike mile link offers passage to the upper eleve on to Lory's Howard Trail. This link also	Easy Reservoir or meeting with the Difficult ations of Horsetooth Mountain connects across the meadow Easy 2	mountain trails. 0.9 miles n Park by way of to Arthur's Trail.
 CAST & WEST VALLEY TRAILS These trails run parallel to the main East Valley 2.2 mile, West Valley 2.3 MILL CREEK LINK From the South Valley trail, this 0.9 the Mill Creek Trail, and a connection SOUTH VALLEY TRAIL LOOP This easy 2.4 mile loop trail takes you Horsetooth Mountain Open Space. HOWARD TRAIL 	Foot, Horse, Mountain Bike road, branching to coves at Horsetooth R mile. Foot, Horse, Mountain Bike mile link offers passage to the upper eleva on to Lory's Howard Trail. This link also Foot, Horse, Mountain Bike	Easy Reservoir or meeting with the Difficult ations of Horsetooth Mountain connects across the meadow Easy 2 a. This link offers an easy tran Moderate to Difficult	mountain trails. 0.9 miles n Park by way of to Arthur's Trail. 4.4 vv miles asition into 2.1 miles

A AA


105°12'0"W 105°11'45"W 105°11'30"W 105°11'15"W 105°11'0"W 105°10'45"W 105°10'30"W 105°10'15"W 105°10'0"W 105°13'0"W 105°12'45"W 105°12'30"W 105°12'15"W