


# Des Plaines River Trail - North


# Des Plaines River Trail - South


**Route 137/Buckley Road**  
3.0 miles of trail between Route 137 & Old Rockland Road

4.5 river miles to Route 60 Launch

**Route 176**

**Old Rockland Road**  
4.0 miles of trail between Old Rockland Road & Route 60

**Route 60**  
4.0 miles of trail between Route 60 & Route 22

**Route 22**  
1.5 miles of trail between Route 22 & Riverside Road

**Estonia Lane**  
1.8 miles of trail between Estonia Lane & Lake Cook Road

**LEGEND**

- | | | | | | | |
|--------------|-----------------------|----------------------------|-----------------------|-----------------------------------|------------------------------------|----------------------|
| Parking | Drinking Water | Additional Trails | Shelter | Dam | Des Plaines River Trail (complete) | Bridges & Boardwalks |
| Toilet | Trail Access | Fishing | Picnic Tables | Des Plaines River Trail (planned) | Other Trails | Snowmobile Trail |
| Canoe Launch | Horse Trailer Parking | Snowmobile Trailer Parking | North Shore Bike Path | | | |