

Los Robles Trail

Welcome to the Los Robles Trail and Open Space system. This ridgeline trail system with its many neighborhood feeder trails is located at the southern portion of the Conejo Open Space and encompasses nearly 2,000 acres. The Los Robles Trail traverses several open space areas including Skyline, Conejo Ridge, South Ranch, Los Robles, Hope Nature Preserve, Southern Ridge, Ventu Park, and Deer Ridge. The western terminus of the Los Robles Trail provides access to the Rancho Sierra Vista/Satwiwa section of the Santa Monica Mountains National Recreation Area and Point Mugu State Park, which together create a public backcountry of over 27,000 acres of open space that stretches to the Pacific Ocean at Sycamore Cove. This scenic region provides panoramic views of Hidden Valley, the Conejo Valley, and the Channel Islands. Many species of wildlife including the Southern Pacific rattlesnake, coyote, bobcat, and mountain lion inhabit the park.

Los Robles Trail is also unique in its historical significance. On February 28, 1776, Juan Bautista de Anza and his band of 198 settlers and 1,000 head of livestock came through the Conejo Valley on their way from Mexico to San Francisco. Though the 101 freeway is the actual route, the National Park Service has designated the Los Robles Trail as the official recreational route so that everyone can enjoy the only national historical trail in the State of California.

Approximately 25 miles of trails provide a contiguous route from Westlake Village to Newbury Park with several shorter loops into narrow canyons and up steep ridges. The adjoining open space areas are managed by the Conejo Open Space Conservation Agency (COSCA), a joint powers authority created by the City of Thousand Oaks and the Conejo Recreation and Park District in 1977.

Open Space Rules

Please help us to maintain the beauty of this open space area by observing the following rules:

- Open space and trails are **open from sunrise to sunset** *except* during inclement weather and emergency conditions when trails may be closed.
- **All resources are protected!** This means you may not pick or collect anything including rocks, plants, and animals.
- **Please stay on designated “agency signed” trails.**
- **Dogs** must be on a leash no longer than six feet and under control at all times.
- **Bicycles** and **horses** must be under control at all times. Do not endanger visitors, wildlife, or park property.
- **Carry out all of your trash.**
- **No motor vehicles** on trails or in open space.
- **No fires! No camping!**
- **No hunting or trapping! No weapons,** firearms, BB guns, pellet guns, bow and arrows, or slingshots.
- Organized events are allowed by permit only.

For additional information regarding this and our other open space areas, please visit the COSCA website at www.conejo-openspace.org or call the COSCA rangers at (805) 381-2741 or the COSCA administrative staff at (805) 449-2339. More information is also available at the Conejo Open Space Foundation website at www.cosf.org.

LOS ROBLES TRAIL

CENTRAL & EASTERN SECTIONS

- A. McKnight Rd
- B. Hemlock Ln
- C. Poplar Crest Ave
- D. Hickory Grove Dr
- E. Spruce Hill Ct

No trespassing beyond this point.

CAUTION!
Watch out for cross traffic!

Ranch roads in this area are closed to public access. Please stay on designated trails.

Side trails in this area are located on private property. Please stay on designated trails.

CAUTION!
Watch out for cross traffic!

Ranch roads in this area are closed to public access. Please stay on designated trails.

WESTERN SECTION

To Rancho Sierra Vista (NPS) & Pt. Mugu State Park

SEE MAIN MAP FOR CONTINUATION OF TRAILS.

Scale Bar applies to both Main Map & Inset Map.

NOTE: While every effort has been made to ensure accuracy, trails are modified and conditions change over time. Therefore, actual trails may vary from those displayed on this map. Please stay on official COSCA designated trails.

- 1,200' 1.0 ● Trails (mileage & spot elevation shown)
- Minor Trails (mostly unmaintained)
- Paths
- Fire / Utility Roads
- Water Tank Access Roads (paved)
- Neighborhood Streets
- Major Arterial Streets
- 101 23 Freeways (U.S. & State Routes)
- City of Thousand Oaks Boundary
- Intermittent Streams
- 1,200' ▲ Hilltops (elev.'s rounded to nearest 10-ft contour)
- COSCA Open Space
- City of Thousand Oaks
- Ventura County
- Recreation Facilities
- ▲ Trailhead
- ♿ Access for Disabled
- P Public Parking
- ⊗ Water Tanks

Original cartography by C.Morneau for COSF, 9/2004; updated by COSCA 4/2021

SEE INSET MAP FOR CONTINUATION OF TRAILS.