


Table of Contents

Parks

Clayton W. Chandler Park	1
Donald R. Barg Park	1
Elmer W. Oliver Nature Park	1
James McKnight Park East	2
James McKnight Park West	2
Julian Feild Park-Serenity Gardens	3
Katherine Rose Memorial Park	2
McClendon Park East	3
McClendon Park West	4
Town Park	4
Woodland Estates Park	4

Athletic Complexes

Big League Dreams Sports Park	5
Hardy Allmon Soccer Complex	5
Mansfield Sports Complex	6
Philip Thompson Soccer Complex	6

Golf Courses

Mansfield National Golf Club	6
------------------------------------	---

Water Parks

Hawaiian Falls Mansfield	7
--------------------------------	---

Trails

Walnut Creek Linear Park, Phase 1	8-9
---	-----

Maps

Mansfield City Park Facilities	10-11
Walnut Creek Linear Park, Phases 2-4	
Distance Map	12-13
Phases 2-4	12-13


Clayton W. Chandler Park

1530 North Walnut Creek Drive

Originally named “North Park,” this park was constructed in 1976 with the assistance of grant funds from the United States Department of Interior and Texas Parks and Wildlife. Renovations funded by the Mansfield Park Facilities Development Corporation (MPFDC) were completed in May 2004, and North Park was renamed for long-time City Manager Clayton W. Chandler. Amenities offered include three lighted tennis courts, four lighted youth baseball fields, one full-size baseball field, a concession stand and restrooms, a press box facility, two lighted pee wee football fields, one pavilion and three small shade structures, picnic tables and a 1/3-mile concrete walking trail.


Donald R. Barg Park

1435 Whispering Water Lane

This 4.5 acre park was dedicated to the city through the Park Land Dedication Ordinance in 2011 with development of the gated community, Watercrest at Mansfield. Park amenities include a walking trail, a fishing pond, a playground and two gazebos. It is named after Donald R. Barg who served as a member of the Mansfield Park Facilities Development Corporation (MPFDC) from 1992–2008. During Barg’s tenure, the MPFDC significantly expanded the Mansfield parks system, purchasing more than 500 acres of land for parks, athletic facilities and open green space. According to the 2009 Parks, Recreation, Open Space & Trails Master Plan, this park will also connect with the future Hog Pen Branch linear trail.


Elmer W. Oliver Nature Park

1650 Matlock Road

ELMER W. OLIVER Nature Park


Educate. Appreciate. Preserve.

Purchased from the Williams family in 2004, Oliver Nature Park is named after Elmer W. Oliver, a Mansfield resident and the original landowner. In 2010, the Mansfield Park Facilities Development Corporation and City Council hired a design firm to master plan the 80-acre property, dividing the project into three phases. Phase I, comprised of all outdoor elements, is completed. Phase II will include a 2.7 mile trail to Joe Pool Lake and is scheduled to be completed in 2015. Phase III will include an indoor Nature Center and Learning Lab to be completed in 2017.

As Mansfield’s only nature park, Oliver Nature Park offers unique classes and activities in which students and adults may participate. Additionally, this park is home to a variety of ecoregions, diverse plant and animal life, wildflowers and much more. Learn more at www.olivernaturepark.com.

James McKnight Park East

700 U.S. Highway 287 North

The park was originally called “City Park” and then later “Central Park.” It was renamed after James McKnight who left a generous monetary donation to the city for the purpose of making improvements to the park. In 1987, improvements were made with the assistance of a grant from Texas Parks and Wildlife. Currently, the park has four lighted softball fields used by the Mansfield Girls Softball Association. Other amenities include a concession/restroom facility, a playground and several pavilions and picnic tables. This park serves as a major trail head for the Walnut Creek Linear Park.


James McKnight Park West

302 North Wisteria Street

The land for McKnight Park West was donated to the city in 1978. The park was developed in 1987 with the assistance of grant funds from Texas Parks and Wildlife. Trail improvements were made in 2003 and 2004 with additional grant funds. The Walnut Creek Linear Park concrete trail located nearby connects to the historic railroad bridge, “Jeffryes Crossing,” named after Steve Jeffryes, a former member of the Mansfield Park Facilities Development Corporation and park advocate. This park is located in a tranquil, heavily wooded area at the end of a dead-end street. Amenities include a covered pavilion with picnic tables. Access to the linear park trail is located at the back of the park.


Katherine Rose Memorial Park

303 North Walnut Creek Drive

Originally a pecan orchard, the property for Rose Park was purchased in 1992 by the Mansfield Park Facilities Development Corporation with proceeds from a half-cent sales tax. The park was developed in part with grant funds from Texas Parks and Wildlife. This park opened in 1996 and was named Katherine Rose Memorial Park after the wife of the previous landowner. One of the most popular features of the park is a ½-mile, lighted, concrete walking/biking trail that serves as a major trail head connection to the Walnut Creek Linear Park. Amenities include four covered pavilions with picnic tables, one large covered event pavilion with picnic tables, ten picnic tables with grills, six lighted half-court basketball courts, two lighted sand volleyball courts, eight horseshoe pits, restroom facilities and an all-accessible playground. “Katherine’s Garden,” a rose garden installed by the Keep Mansfield Beautiful Commission, is located at the front of the park and has served many times as the backdrop for photographs and occasionally as the site for weddings.


Julian Feild Park - Serenity Gardens

1531 East Broad Street

Built in 1960 by a citizens' group, Julian Feild Park is the oldest park in Mansfield. The park was named after one of Mansfield's original founders, Julian Feild. Serenity Gardens was added in 2001 during a park renovation as a quiet place for reflection and remembering loved ones. This wooded park is located along a creek, which serves as a habitat for the Red Wing Blackbird. This park also features a Texas Smart Scape demonstration garden. The purpose of this garden is to educate our citizens on the ecological, economic and aesthetic benefits of using landscaping plants, shrubs, grasses and trees that are native or adapted to our regional climate and local conditions. The ultimate goal is to conserve local water supplies and improve storm water runoff quality by reducing the amount of water needed to maintain landscapes while decreasing the amounts of pesticides, fertilizer and herbicides used in landscaping practices. Amenities include a playground, a picnic table with grill and a memorial brick plaza with flower beds and benches.


McClendon Park East

740 West Kimball Street

McClendon Park East was constructed in 1994 with assistance from Texas Parks and Wildlife. This park is an extension of McClendon Park West and named for long-time resident and former city council member McClendon Moody. The two parks are connected by a nature trail. The park has one competition-size, lighted softball/baseball field. Other amenities in this park include a playground structure for toddlers, picnic tables with grills, a covered pavilion with picnic tables and a concession/restroom facility.


McClendon Park West

799 West Broad Street

McClendon Park West was constructed in 1985 with assistance from Texas Parks & Wildlife. The park is named after long-time resident and former city council member McClendon Moody. After learning the park would be named after him, Mr. Moody said he preferred that it be called "McClendon Park." The park has one unlighted, practice softball field and a lighted basketball court. Renovations made in 1999 were funded by the Mansfield Park Facilities Development Corporation (MPFDC) and included new restrooms, a covered pavilion with picnic tables and a playground. The park is surrounded by trees and is a peaceful retreat.


Town Park

500 North Main Street


The land on which this park is located was donated to the Mansfield Park Facilities Development Corporation in 1994. Town Park opened in Summer 2006. It serves as a major trail head to the Walnut Creek Linear Park. A unique feature of the park is the 300-seat amphitheater for outdoor concerts and events. Among the amenities are: two custom playgrounds; a large covered corporate pavilion; three covered picnic areas with tables; two lighted full basketball courts; a sand volleyball court; seven picnic tables with grills. There is also a 12-foot wide concrete trail with connections to Pleasant Ridge Drive, Historic Downtown Mansfield and Katherine Rose Memorial Park; more than a half mile of concrete walking trails; soft surface trails; wildflower nature areas; two horseshoe pits and restroom facilities.


Woodland Estates Park

910 Killian Drive & 1299 Piedmont Drive

These two parks were dedicated to the city through the Park Land Dedication Ordinance in 2011. A total of 4.5 acres was donated for public open space. The park located on Piedmont Dr. is approximately a half acre of developed parkland complete with a playground, benches, fishing pond and landscaping. The park located on Killian Dr. is approximately one acre of developed parkland and includes a playground, benches, fishing pond, trail and landscaping. These parks are planned to be a part of the future Hog Pen Branch linear trail.


Big League Dreams *500 Heritage Parkway*

Opened in March of 2008, this sports park, built and owned by the city and operated and maintained by Big League Dreams, provides fields for youth and adult baseball and softball games. The indoor pavilion is available not only for soccer, but also for meetings, banquets and special events. The replica fields at Big League Dreams Mansfield include Wrigley Field, Sportsman's Park, Ebbets Field, Crosley Field, Yankee Stadium, Fenway Park, Polo Grounds and Rangers Globe Life Park in Arlington. The two sports club restaurants offer full dining and feature windows looking out onto each field. The facility also features synthetic turf infields on all eight fields, batting cages, a playground and a pro shop. For more information, contact Big League Dreams at (817) 539-0700.


Hardy Allmon Soccer Complex *310 North Walnut Creek Drive*

Originally named "Magnolia Park," the north soccer field was developed in 1984. In 1987, the south soccer field was developed and the park was renamed after former city council member and long-time resident, Hardy Allmon. In 1989, irrigation was installed on both fields. The park was used as a game facility by the Mansfield Soccer Association (MSA) until the Mansfield Sports Complex opened in 1996. Currently, the north and south fields are used by MSA soccer teams for practices. This facility serves as a trail head connection to the Walnut Creek Linear Park.

Mansfield Sports Complex

920 North Holland Road

This multi-use facility opened in 1996 and was funded through the Mansfield Park Facilities Development Corporation with half-cent sales tax revenues. The facility is used mainly by the Mansfield Youth Baseball Association (MYBA) and the Mansfield Soccer Association (MSA). This site also hosts numerous youth tournaments. The park has nine lighted baseball fields and eight soccer fields, five of which are lighted. Other amenities include a playground, three covered shade structures and concession/restroom facilities.

Philip Thompson Soccer Complex

1701 North Holland Road

These soccer fields were constructed in 1989 as a joint venture between the Mansfield Parks Department and the Mansfield Soccer Association (MSA). The park is named after Philip Thompson, a former resident and soccer coach who died of cancer. It was originally used as a game facility by MSA until the Mansfield Sports Complex opened in 1996. Currently, the eight acres of irrigated fields are used for practice by MSA soccer teams. In 2007, lights were added and two game fields were created.

Mansfield National Golf Club

3750 National Parkway

Mansfield National Golf Club is a \$10 million public/private venture between the City of Mansfield and Evergreen Alliance Golf Limited, who manages the facility. The course opened in November 2000 and was voted Evergreen Alliance Golf Course of the Year in 2002. Designed by John Colligan of Colligan Golf in Arlington, the rolling, 225-acre site features 419 Bermuda fairways and Tifdwarf Bermuda greens. From the back tees, the course plays at 6,850 yards and from the forward tees plays at 5,263 yards. Water comes into play on four holes, and 26 greenside and fairway bunkers and numerous grass and waste bunkers add to the challenge. Oak, evergreen, cedar, elm, hackberry and mesquite trees, among others, are abundant throughout the course. Low Branch Creek meanders across the property and a four-acre lake affects Holes 11 and 16. The greens throughout the course are large and undulating.

A 4,000 square-foot clubhouse features Southwest architecture and a Western motif interior. Inside is a snack bar with seating for up to 80 people, as well as a fully-stocked golf shop featuring all of the latest products from Nike, Taylor Made, Wilson, etc. Call (817) 477-3366 for tee times.


Hawaiian Falls Mansfield

500 Heritage Parkway S.

Opened in May of 2008, Hawaiian Falls Mansfield is located next to Big League Dreams and features a lazy river, a wave pool, water slides, a spray pad area for toddlers and cabanas for rent. The water park is a major component of the Park Master Plan developed several years ago after input from citizens. In 2004, voters approved a bond election that included a public aquatics facility. After staff research, town hall meetings and negotiations, the city reached an agreement with Hawaiian Falls to partner on the project and give Mansfield a water park with more amenities and an operator for the facility. For information on season passes, cabana rentals and group reservations, please visit www.hfalls.com or call (817) 853-0050.


Walnut Creek Linear Park, Phase 1

Phase 1 of the Walnut Creek Linear Park opened in January 2007 and consists of a 12-foot wide concrete trail that extends from Town Park to James McKnight Park East along Walnut Creek. The trail is 1.9 miles long and connects five parks, three neighborhoods and two schools. Trail heads can be found at Town Park, Katherine Rose Memorial Park, Hardy Allmon Soccer Complex, Palm Court, James McKnight Park West and James McKnight Park East. Amenities along the trail include bird watching stations, scenic overlooks and picnic stations. The historic railroad bridge, “Jeffryes Crossing,” was named after Steve Jeffryes who served on the Mansfield Park Facilities Development Corporation Board from 1994 to 2004.


Walnut Creek Linear Park, Phase 1


Mansfield City Park Facilities

1. Clayton W. Chandler Park
2. Donald R. Barg Park
3. Elmer W. Oliver Nature Park
4. James McKnight Park East
5. James McKnight Park West
6. Julian Feild Park-
Serenity Gardens
7. Katherine Rose Memorial Park
8. McClendon Park East
9. McClendon Park West
10. Town Park
11. Woodland Estates Park
12. Big League Dreams Sports Park
13. Hardy Allmon Soccer Complex
14. Mansfield Sports Complex
15. Philip Thompson Soccer
Complex
16. Mansfield National Golf Club
17. Hawaiian Falls Mansfield
18. Mansfield Activities Center


Walnut Creek Linear Park, Phases 2-4

EXISTING LINEAR PARK

- Completed in January 2007
- 1.9 miles of concrete trail
- Bird watching stations, scenic overlooks, picnic stations and wildflower area
- Connects five parks, two schools and four neighborhoods
- Soft surface trails for nature walks

PHASE 2 - From Matlock Rd. to Joe Pool Lake

- Approximately 2.8 miles of concrete trails
- Includes Oliver Nature Park
- Will connect at least two parks and three neighborhoods
- Expected to connect with trails around Joe Pool Lake
- Completion date - scheduled for 2016

PHASE 3 – From Hwy 287 to Matlock Rd.

- 2.25 miles of off-creek trail connection
- Will connect two parks, one school and five neighborhoods
- Completion date - TBD

PHASE 4 - From Main St. to West City Limits

- Approximately 2 miles of trails
- Will connect to downtown area, several parks and neighborhoods
- Completion date - TBD


SPINE TRAIL PRIORITIES

CITY OF MANSFIELD, TEXAS

Rules & Reservations

Pavilion and Amphitheater Reservations

- Pavilion and amphitheater reservations are taken at the Mansfield Activities Center on a first-come, first-served basis.
- A permit will be issued to the party renting after payment has been received.
- Payment is due when the reservation is made.
- Rainouts may be rescheduled. If that is not possible, a refund will be given.

The following fees apply:

	Residents	Non-residents
Small Pavilion	\$10/hr or \$50/day	\$15/hr or \$75/day
Large Pavilion	\$25/hr or \$125/day	\$35/hr or \$175/day
Amphitheater	\$40/hr or \$200/day	\$50/hr or \$250/day

There is a two-hour minimum on all rentals.

General Rules and Information

- Park hours are posted at each park.
- Restrooms remain open during park hours and are cleaned daily.
- Firearms, golf and horseback riding are prohibited.
- Motorized vehicles are not allowed on trails and unpaved park areas.
- Dogs are welcome on a leash, but please clean up after them.
- Alcoholic beverages and glass containers are prohibited by city ordinance.
- Please deposit litter in trash receptacles.
- Rollerblades, rollerskates and bikes are permitted on concrete trails only.
- Basketball courts, volleyball courts and horseshoe pits are not on a reservation system. You may play on any available court, but please be considerate of others waiting for their turn.
- Smoking is only allowed in designated areas.

Please contact the Mansfield Activities Center at (817) 453-5420 for reservations and information.


PARKS & RECREATION

1200 E. Broad Street | Mansfield, TX 76063

(817) 276-4200 | www.Mansfield-tx.gov