3 Creeks Trail Tour:
Trip Guide and Talking Points

L. Ames, 9/29/11

Starting from the LeBoulanger parking lot in Willow Glen,

get on to northbound Lincoln Ave. Proceed past Willow and past Coe, then turn right on the next street, Lonus St.
(“Sunol” spelled backwards – it used to connect before I-280 was built.)

Stop 1: near the angle in Lonus. This is the westernmost point on the trail.
A: the Los Gatos Creek Trail resumes at the angle in Lonus, and continues behind the Safe Place Storage, under I-280, past Reed & Graham, alongside the Monte Vista townhomes built by KB Homes on the Del Monte site, and up to San Carlos St. Plans call for it to continue up to Confluence Point by the Arena, where it joins the Guadalupe River Trail, which goes north to Alviso.

B: the historic train trestle. The SCVWD has committed nearly a half million for its preservation and restoration.

Drive back to Lincoln, turn left (south) on Lincoln,

turn left (east) on Coe, pause at the crossing:

C: a developer had an option to buy this, and plans to construct a roadway and ~7 houses here.
D: and another ~7 houses using Leona Ct. as the accessway. A legal inquiry by Save Our Trails persuaded the developer to not pursue his purchase option.

Drive to Broadway, turn right (south). At the bend, stop:
Stop 2: This is the location of the first public gathering in support of the trail (June 10, 2002)
E: the trail will also make a great access route between nearby apartments and the local school.

Drive to Lincoln, turn left (south)

at Willow, turn left (east)

at Bird, pause:

F: trail will cross Willow and Bird at crosswalks. Corner is not part of trail, not purchased.

At Bird, turn right (south)

at Vernon, turn left (east)

at Milton, turn left (east); pause:

G: these neighborhoods used to be isolated from one-another; now they can cross here.

drive to Minnesota, turn left (east)

turn right on Hervey Lane

H: will most likely need a signalized trail crossing here.

I: the railroad ROW was quite wide here, and was quickly purchased for housing. At least the City obtained a trail easement – the broad sidewalk.

turn left Falcon Place.

at end of Falcon Place:

Stop 3:
J: existing bridge over the Guadalupe is not interesting, but it is quite functional. The SCVWD will be implementing flood-control measures in the region: need to assure the preservation (or replacement) of this bridge.

drive back on Falcon Place,

turn right (east) on Minnesota
K: there is a bike trail along Fwy 87, which is poorly designed and with limited access. Ramps from the sidewalks here would improve the trail, and also provide a connection from the Tamien Towers to the 3-Crks Trail. The Tamien Tower developer promised at least one such access ramp as part of the conditions to build, but hasn’t done so yet. The trail will be mangled and reconstructed if/when HSR comes thru here: perhaps they can build the access ramps.

right (south) on Almaden Rd.
right (south) on Old Almaden Rd.

Stop 4:

L: look west: you can see the undercrossing of 87.

HSR is offering to build a ramp up and south, then over the new tracks and back down as part of their plans.

Trail can cross Almaden Expwy at this signal: might need to be reconfigured.

M: Stucco Supply Co. bought the ROW for improved access. ROW is wide enough that it may be feasible to acquire a trail easement along the southern edge.

left (east) on San José Ave.

N: note how narrow and congested San José Ave. is: an off-street trail along an easement thru the Stucco Supply Co. is critical.

left (north) on Little Orchard St.

Stop 5:

O: Stucco Supply Co. bought this part of the ROW and received permission to construct a storage awning where the trail easement needs to go. Planning Director Joe Horwedel made sure the structure is simple and inexpensive: it can be used for a number of years, and then if the trail is to continue the City will have to purchase (condemn?) an easement thru it. Structure is open at both ends: it doesn’t even need to be removed.

north on Little Orchard St.

P: note that this is an established residential neighborhood.

right (east) on Alma

Q: note the congestion on Alma: it does not seem feasible to provide bike-lanes on Alma, especially since it is also designated in Envision 2040 as one of the few major truck routes.

right (south) on Pomona Ave.

left (east) on Bellevue Ave.

Stop 6: Bellevue Park

R: notice how much larger this park will be once the ROW is acquired.
east on Bellevue

right (south) on Monterey Hwy.

S: Note that the ROW is quite close to the San José Ave. signalized intersection. A slight curve to the trail, perhaps some signs and a fence in the median will assure that trail users cross at the light. The parcel on the east of Monterey is planned for development: the owner (Michael Mulcahy) includes the trail easement along the ROW in his plans.

left (east) at Phelan Ave.

left (north) on 7th
T: might need a signal here, or else stop signs and/or warnings.
This area will be developed at some time in the future: the buildings can be designed so as to embrace the trail rather than ignore it: have employee lounges and lunchrooms open out on the trail.
right (east) on Alma

right (south) on 10th

Stop 7:

U: more of the underdeveloped industrial lands. A trail will provide employee recreation and exercise, and also access to the Tamien Light-Rail/CalTrain station.

left (east) on Phelan

left (north) on Senter

Stop 8:

V: Kelley Park: History San José, can give a “theme” to the 3-Crks Trail: the History of San José as an agricultural region: the canneries and old train tracks.

north on Senter

left (west) on Keyes, then quickly stop.

Stop 9:

W: The Coyote Crk trail is down by the water’s edge, but the train trestle would make a great connect to the planned 5-Wounds Trail (which currently begins at the I-280 undercrossing).

The Envision 2040 General Plan update includes plans for extending Senter up to an interchange with I-280, and that could well force the destruction/removal of this train trestle. When challenged in the EIR, the response was that this is not a unique or historically significant bridge. It’s a little beyond the scope of the 3-Crks Trail, but it would make a great connector…

west on Keyes, becomes Goodyear
bear right on Graham
bear left on Willow

pass thru the Willow St. business district

left (south) on Delmas

right (south) on Whitehurst Ct.

right (west) on Minnesota, and return to starting point.
1

