Crystal Springs Regional Trail

Park Headquarters (Coyote Point) 650-269-8140 **Police, Fire, or Medical Emergency 911**

San Mateo County Parks

Reservations 650-363-4021 General information 650-363-4020 www.SMCoParks.org

The Department manages parks, trails, and historic sites to preserve public lands and provide opportunities for education and recreation. The system's properties include parks, preserves, trails, and historic sites located throughout the County and encompassing more than 17,000 acres.

The parks represent our region's wondrously diverse natural settings, from rugged tidepools, lush mountain forests, and remote campsites to Bayfront shoreline, sunny picnic areas, and popular playgrounds.

The Department sells annual passes, offering unlimited entrances to all County Parks for a year.

Support your parks

You can volunteer to help rangers protect and improve parklands and serve park visitors through ongoing volunteer programs, including Trail Patrol, Volunteer Horse Patrol, trail work days, and special events.

The San Mateo County Parks Foundation raises funds to improve the quality of County Parks for our community. For information, visit www.SupportParks.org.

San Mateo County Parks
Wild places & friendly spaces

Crystal Springs Regional Trail

The Crystal Springs Regional Trail is comprised of three contiguous segments — San Andreas, Sawyer Camp and Crystal Springs — that begin in the City of San Bruno and continue south for more than 15 miles into the Town of Woodside and Huddart County Park.

The trail has numerous access points (see map), many of which have nearby parking.

Various trail surfaces, including paved, natural soil and gravel are used by hikers, bicyclists, skaters and equestrians. Crystal Springs Regional Trail offers views of San Andreas Lake, Crystal Springs Reservoir and the chance to travel parallel to the San Andreas Fault.

Trail segments

At the north, the 2.6-mile **San Andreas** segment begins at San Bruno Ave. and Skyline Blvd. in San Bruno, and follows the eastern edge of San Andreas Lake. To the west is a view of Sweeney Ridge. While the majority of this trail is paved, a half-mile section at the south end is unpaved. Bicyclists may take an alternate route from Larkspur Drive on the east side of Highway 35 and continuing to Hillcrest Blvd., where the Sawyer Camp segment begins.

The **Sawyer Camp** segment is the most popular, used by bicyclists, joggers, skaters, and hikers. The 6-mile segment begins at Hillcrest Blvd. in Millbrae and continues to Crystal Springs Road in San Mateo. This portion of the trail is associated with 1800s landowner Leander Sawyer, who offered food and lodging to travelers. This trail offers views of the Crystal Springs Reservoir and the Peninsula Watershed.

The **Crystal Springs** segment of the trail begins at Highway 92 and continues south on the west side of Cañada Road for 6.7 miles. This segment of the trail veers west away from the road and offers beautiful views of the southern part of the Crystal Springs Reservoir. Small trails — Ralston Bike Trail, Sheep Camp Trail, and Edgewood Trail — connect from three peninsula cities to this segment as it continues west towards Huddart County Park, parallel to Raymundo Drive in Woodside.

Natural features

The variety of habitats found along the Crystal Springs Regional Trail is due to the diversity of climate, topography, geology, and soils. These include old-growth Douglas fir forests, oak woodland, serpentine grasslands, native bunchgrasses, areas of coastal scrub, and chaparral. Trailside habitats host a wide variety of plants including nine rare, threatened, and endangered species.

Wildlife

Opportunities to see wildlife along the trail are abundant. Trail users can spot several species of songbirds, ducks, and raptors — including bald eagles and golden eagles. Squirrels, rattlesnakes, coyote, and other wildlife can also be seen, including the occasional bobcat or mountain lion.

Seven rare, threatened, and endangered animals are found in the area, including three species of butterfly and the San Francisco garter snake. Springtime visitors may come across young deer separated from a parent by fencing; they generally reunite without assistance.

Trail hours and use

Hours The Trail opens at 8am. Closing time changes

seasonally, and is posted.

Pets Pets are not allowed on the trail.

Smoking No smoking in County parks, on trails, or at

historical sites.

Trails

San Andreas segment 2.6 miles
Sawyer Camp segment 6.0 miles
Crystal Springs segment 6.7 miles

- Hikers, runners, bicyclists, and equestrians share these trails. Please be alert and courteous to all trail users.
- Yield to equestrians by stepping to the edge of the path.
- Bicyclists always yield to other trail users.
- Bicyclists younger than 18 are required by law to wear helmets.
- Bicyclists should announce their presence to other trail users, particularly when approaching from behind.
- Weather conditions, fire danger, or trail maintenance may cause trail closures.
 Check trail signs for closure notices.

For more trail information and routes, visit www.SMCoParks.org.

