

3. RAILROAD BROOK TRAIL

Yellow markers; 2 miles. Travel: North to South

Miles Description

- 0.0 Parking lot. Face pond; go R to exit road from lot; go thru gateway, cross 2 bridges over spillways. Note waterfall.
- 0.1 Climb stairs. Continue straight. Trail at R goes up to Rail Trail.
- 0.2 Cross bridge over Railroad Brook. Follow brook S.
- 0.4 Cross 3 more bridges over small feeder streams.
- 0.5 Cross bridge over stream (Unmarked trail to L leads to Main Road Trail).
- 0.8 Cross bridge over Railroad Brook, continue S along brook.
- 1.0 Trail ends at B/Y marked trail. Reverse direction or see Trail Alternatives on back page.

4&5 BOULDER CREST SOCCER FIELD LOOP TRAILS

Inner: Yellow markers; 0.4 miles. Travel CW
Outer: Orange markers; 0.9 miles. Travel CW

Two loop trails. Outer accessed just after 0.5 and before 1.0 mile marks of Valley Falls Loop Trail. Inner on far side of soccer field.

6. LOOKOUT TRAIL

White markers; 0.6 miles. Travel South

Accessed from 1.1 mile mark of Valley Falls Loop Trail near jeep road. Go 0.3 miles then reverse direction.

7. POND LOOP TRAIL (Not on map)

Orange Markers; 0.6 mile loop. Travel CCW

Miles Description

- 0.0 Parking lot. Face pond; go R toward exit road from lot; go thru gateway. Cross 2 bridges over spillway.
(Continued on back page)

- 0.1 Climb stairs. Continue straight.
- 0.2 Cross bridge over Railroad Brook. Immediately after bridge, Pond Loop Trail turns L.
- 0.3 Go straight at intersection (L goes to Valley Falls Pond).
- 0.4 At jct. with Main Road Trail turn L. Enter wooded area.
- 0.6 Continue past pavilion on L to parking lot.

TRAIL ALTERNATIVES

VALLEY FALLS LOOP TRAIL

At 1.9 miles B Shenipsit Trail goes straight (S) to Bolton Notch.

MAIN ROAD TRAIL

At 0.5 and 0.5+ miles unmarked trail goes R to Railroad Brook Trail.

At 0.8 miles jct. with B/Y. L goes uphill and back to parking lot. Straight goes to Railroad Brook Trail & back to parking lot.

RAILROAD BROOK TRAIL

At 0.2 miles trail at L is Pond Loop Trail.

At 0.5 miles a side trail to Main Road Trail. At 1.0 mile.

- A. Straight ahead on B/Y trail to R Main Road Trail (0.4 miles). Continue R on BY trail (0.9 miles) to R Main Road trail. Turn R on Main Road trail to parking lot (0.3 miles). Total additional 1.6 miles.
- B. R on B/Y trail uphill to rail bed, then R again on B Shenipsit trail to parking lot. Total additional 1.1 miles.

POND LOOP TRAIL

At 0.1 miles trail at R is B Shenipsit Trail and goes to rail bed.

At 0.2 miles Y Railroad Brook Trail continues along brook.

VALLEY FALLS PARK TRAILS

VERNON PARKS AND RECREATION

This Map Courtesy of:

**Vernon
Greenways
Volunteers**

(www.vernongreenways.org)

 Vernon Greenways Volunteers

Latest Revision January 9, 2012

Valley Falls Park Trails

1. VALLEY FALLS LOOP TRAIL
Blue/Yellow markers, 3.8 mile loop Direction CCW
(Some Steep Terrain)

Miles Description

- 0.0 Exit parking lot S onto blue trail. Pass pond on L, waterfall on R, cross 2 bridges. Climb stairs.
- 0.3 Start climb R up to rail trail. Go R (N) follow B/Y markers on rail trail.
- 0.5 Turn L off rail trail and climb uphill.
- 0.7 Turn L at woods edge just before soccer field. Cross jct. with O Outer Loop Trail.
- 1.0 Cross brook in valley. Turn R start ascent
- 1.1 Cross jeep road & W Lookout Trail. Go L on B/Y to rail trail.
- 1.2 Turn R (S) on rail trail. Follow B/Y trail.
- 1.9 Turn L off rail trail going down (*If you reach 2.75 mile marker on rail trail retreat 35 yards*). Turn R at base of hill. Y Railroad Brook Trail is L.
- 2.2 Turn L and cross brook on bridge.
- 2.6 Jct. with R Main Road Trail. Turn R staying on BY trail. Start uphill climb on this rolling uphill and downhill section.
- 3.5 Turn R (N) on Main Road Trail into field
- 3.8 Valley Falls parking lot.

2. MAIN ROAD TRAIL
Red markers, 1.6 miles. Travel Direction N to S

Miles Description

- 0.0 Parking lot. Face pond, go L, pavilion R
- 0.2 Go straight into field when road curves R
- 0.3 Road goes into woods. At fork in trail, go L. Trail to R rejoins in 100 ft.
- 0.5 Cross bridge, continue straight.
- 0.5+ At fork in trail, go L.
- 0.6 Cross stream.
- 0.8 Trail ends at B/Y marked trail. Reverse or see alternatives on back page.

