

**Thank you for providing us your feedback
about State Parks' Heart Healthy Trails.**

1. Which State Park's Heart Healthy Trail did you walk? _____

2. How many times during your visit did you walk this Heart
Healthy Trail? _____

3. Any comments or suggestions about the trail or this wellness
program? _____

4. Do you already walk for wellness as part of your weekly routine?

5. Do you think that you might begin walking for wellness once you
return home? _____

Thank you for sending us your response. By email, use the
Feedback Form on the Oklahoma Tourism & Recreation
Department's website:

www.TravelOK.com

or by mailing your comments (anonymous is fine) to:

Oklahoma State Parks
P.O. Box 52002
Oklahoma City, OK 73152-2002

Oklahoma State Parks Invites You to Take a Walk on a Heart Healthy Trail.

Heart Healthy Trail

OKLAHOMA
STATE PARKS

Made possible by
a grant from the

Hold a Hand

Help a Heart

...Just Walk!

Walking Log

Use this "Walking Log" to keep track of the date, distance and time it took for your walk.

Always check with your physician before starting a new physical activity program.

DATE	DISTANCE	TIME

Whether you are walking in an Oklahoma State Park or a pathway that is in your community, make walking a part of your weekly routine.

Hold a hand, help a heart. Just Walk!

Oklahoma State Parks' Heart Healthy Trails

Oklahoma State Parks' Heart Healthy Trail program consist of paved trails and nature/hiking trails that are of easy to moderate difficulty.

These trails are marked by Heart Healthy Trail signs. Distance markers are placed at 1/4 mile intervals along the right hand side of the trail.

State Parks with Heart Healthy Trails

Alabaster Caverns State Park

Bernice Area, Grand Lake State Park

Boiling Springs State Park

Great Plains State Park

Great Salt Plains State Park

Fort Cobb State Park

Foss State Park

Lake Murray State Park

Lake Texoma State Park

Lake Thunderbird State Park

Lake Wister State Park

Red Rock Canyon State Park

Roman Nose State Park

Welcome to Roman Nose State Park's Heart Healthy Trail

The Three Springs Loop Trail is this park's Heart Healthy Trail. This trail connects the picnic area with Big and Middle Springs and the CCC Pavilion. The trail is easy to walk and has a one-way distance of approximately 0.25 mile.

The multi-use trail located at the stables is open to equestrian, hiking, and mountain biking. This trail is approximately 2.75 miles in length and is an easy hike.

Four interconnected trails totaling approximately 8.0 miles located on the western side of Roman Nose State Park (two for hiking, mountain biking and equestrian use, and two for hiking and mountain biking only) range from beginner to intermediate skill levels and provide an additional challenge.

Lake Loop Trail: Open for hiking and mountain biking only.

Mesa Loop Trail: This trail is open for equestrian use as well as hiking and mountain biking.

Lakeshore Loop Trail: Open to hikers, mountain bikers and equestrian use.

Black Loop Trail: Starting at the southeast edge of the Lakeshore Loop, the Black Loop is a hiking and biking only trail. This trail provides more challenging terrain in and around a canyon.

Trail maps are available at the Park Office.

KEY TO SYMBOLS

	COMFORT STATION		GROUP CAMP
	BIKE TRAIL		TENT CAMPING
	HEART HEALTHY TRAIL		PLAYGROUND
	TRAIL HEAD		HANDICAP ACCESSIBLE
	CABINS		PICNIC AREA
	SWIMMING POOL		STABLES

RIDING STABLES TRAIL

PARK BOUNDARY

TURKEY ROOST

RIDING STABLES

BUFFALO BLUFF'S PROGRAM AREA

THREE SPRINGS TRAIL

THREE SPRINGS

PACK SADDLE

TALKING TREES

PARK BOUNDARY

**STATE HWY 8A
TO CANTON**