

Inwood Hill Park Hiking Trails

NYC Parks

ORANGE TRAIL (1.3 Miles)
 This moderate-vigorous hike will take you off the paved paths through the heart of the park's Forever Wild forest with views of Spuyten Duyvil Creek and the Hudson River.

BLUE TRAIL (1.7 Miles)
 This moderate trail is perfect for those looking for a long hike on paved paths through the woods. An initial incline pays off with lovely views of the Hudson River and the New Jersey Palisades at the Overlook Meadow.

WHITE TRAIL (1.2 Miles)
 This easy trail on paved paths provides fantastic views of the Hudson River and Spuyten Duyvil year-round. The trail guides you up a flight of stairs and into the woods, where you can enjoy the calls of songbirds and a variety of woodland plants.

- Paved Path
- Unpaved Path
- Stairs
- Building
- Other Park
- BBQ Area
- Kayak Launch
- Softball
- Lookout
- Handball
- Playground
- Tennis
- Dog Run
- Volleyball
- Restroom
- Basketball
- Soccer

Produced by GIS Unit, IT Division
 January 2017
 Data Sources: NYC Parks, NYC DOITT
 Copyright 2017, NYC Parks

