

*A collaboration between
Livingston HealthCare &
the City of Livingston*

A recreational trail guide for Livingston, Montana

1 Bozeman Trail Connector 1 MILE

The Bozeman Trail is a gravel walking path funded by Montana Fish, Wildlife, & Parks (FWP) Recreational Trails Program. A scenic connecting route from Livingston's Northern Lights Subdivision to Fleshman Creek Road, the Bozeman Trail is one of Livingston's most popular destinations for walkers, bikers, and runners. This trail contains several notable features including a lake and marsh habitat at the half mile mark, as well as another small lake at the trail's end.

2 Bitterroot Trail ½ MILE

Bitterroot is a gravel walking path, funded by Montana FWP Recreational Trails Program with trees and landscaping generously donated by Northwestern Energy. The Bitterroot Trail is part of a network designed to connect the Northside Soccer Complex to adjoining residential neighborhoods, providing a convenient and safe route to and from one of Livingston's most frequently used recreational spaces.

3 Summit Trail ½ MILE

Summit Trail is a gravel walking path funded by Montana FWP Recreational Trails Program. Located only ¼ mile from Summit Street, the trail was built similarly to Bitterroot Trail and designed to connect the adjoining parks, trails, and residential neighborhoods. This trail provides moderate hiking and 360° views of Absaroka, Crazy, and Bridger Mountain ranges.

4 Front Street Trail 1 MILE

The Front Street Trail provides a safe alternative for connecting pedestrians from the south side of Livingston to the Washington School, Northside Park and Soccer Fields, Legion Field and other recreational opportunities in the northwest part of Livingston. This trail was funded by the Montana FWP Recreational Trails Program. The trail starts at the intersection of 5th and Front Street and continues along the south side of Front Street to Star Road. This trail project also included the 0.4-mile Northside Trail Connector which connects the Northside Park and Soccer Fields to the Bozeman Trail. It traverses along North Lights Road and provides access to Mars Park and the Legion Field.

5 Myers' River View Trail 1 MILE

The Myers' River View Trail is a gravel walking path funded by Montana FWP Recreational Trails Program and completed in 2012. A donation from the Kodak Foundation purchased detailed nature signs featuring native wildlife photographs and information. The Artemis Institute constructed a trail head and hidden trail features that blend in with the natural surroundings. Some of the features include windpipe whistles, natural benches, and a lookout over the river. Myers' River View Trail borders the Yellowstone River and, when connected with the Alpenglow Trail, provides almost 3 miles of trail. With stunning views of the Yellowstone, Myers' River View Trail is a perfect destination for a scenic stroll, a family picnic or an afternoon run.

6 Alpenglow Trail ½ MILE

The newly formed Alpenglow Trail is a gravel walking path, funded by Montana FWP Recreational Trails Program. This trail connects Livingston HealthCare (LHC) to Myers' River View Trail. The trail was a collaborative effort between the City of Livingston and LHC, as it is the first city trail to be partially located on private property. The trail features a pedestrian bridge that was generously constructed in-kind by Clarke Smith, in memory of his late wife and LHC employee, Lori A. Smith.

7 Yellowstone River Levy ¾ MILE

The Yellowstone River Levy is a paved and gravel walking path constructed by the City of Livingston with the help and direction of the Army of Corps of Engineers. The levy borders the Yellowstone, providing river access and offering breathtaking views. This trail is centrally located, close to Sacajawea Park, the Band Shell, and Miles Park. The nearby lagoon offers bird and wildlife viewing for all ages!

8 Bike Path 4 ½ MILE

The Highway 89 South Bike Path is a paved trail funded by the City of Livingston. Starting near downtown Livingston on North 5th Street—and following Park Street until it becomes Highway 89 South and intersects with East River Road at the head of Paradise Valley—this path is the best option for a longer run or bike ride, with plenty of beautiful and varied scenery.

Trails Rx is a collaborative program between the City of Livingston and Livingston HealthCare designed to promote outdoor activity and trail use in Livingston.

The Livingston Trails Rx program intends to unite natural landscape and healthy living by educating our community of the wellness benefits of trail recreation.

Walk, run, hike, bike, and stroll through Livingston's trail system and enjoy our beautiful town, as well as a healthy body and mind!

Any proceeds generated from the Livingston Trails Rx Program will be used to create new trails.

For more Livingston Trails Rx information and event listings, visit www.LivingstonTrailsRx.com. Livingston parks and trails are designated tobacco-free zones. Please do not use tobacco in these areas. Trails Rx maps were made possible through the Montana Fish, Wildlife, and Parks Recreational Trail Program.