

“Great Bend — It’s In Our Nature To Inspire!”

If your inspiration comes from hiking, biking, paddling, outdoor photography or birding. . . then **Great Bend, KS** is your natural wonderland.

Fashioned from whole Kansas cloth and deeply held-Midwestern values and motivated by perseverance and resolve, Great Bend is a blend of 19th century pioneer spirit and 21st century vision. It is a city that has made peace with, and thrives by the environment in which they live, while embracing their role as the guardian of one of nature’s most inspiring habitats.

You will find rural charm, amazing natural resources, and true Midwestern hospitality combined with all the amenities travelers need and expect for an “inspiring” visitor experience.

Great Bend Services

Great Bend Population: 15,652

Lodging

- America’s Best Value Inn
3500 10th Street - (620) 793-8486
- Baltzell Motel
705 10th Street - (620) 792-4395
- Best Western Angus Inn
2920 10th Street - (620) 792-3541
- Comfort Inn
911 Grant Street - (620) 793-9000
- Days Inn
4701 10th Street - (620) 792-8235
- Highland Hotel and Convention Center
3017 10th Street - (620) 792-2431
- Travelers Budget Inn
4200 10th Street - (620) 793-5448
- Travelodge
3200 10th Street - (620) 792-7219

Wireless Internet Access

- Great Bend Convention & Visitors Bureau office
- Great Bend Zoo - Raptor Center

Library

Great Bend Public Library
1409 Williams Street - (620) 792-2409

Emergency Road Conditions
911 511

Hospitals

- St. Rose Ambulatory and Surgical Hospital
3515 Broadway - (620) 792-2511
- Great Bend Regional Hospital
514 Cleveland Street - (620) 792-8833

3007 10th St., Great Bend, Kansas 67530
www.visitgreatbend.com
information@visitgreatbend.com

Hike
Great Bend, KS

www.VisitGreatBend.com

Arkansas River Access at Stone Lake (unpaved)

There are no marked trails here, but an excellent hiking opportunity to explore the river bed. Enough horseback riders and off-road bicyclists have used it that there are definitely “paths.”

GPS: N38.3522 W-98.7679

Hike and Pike Path at the Arkansas River (paved)

This is the levee trail that follows the Arkansas River and the flood control ditch. Length: approximately 7 miles. Ends at the 10th Street bridge over the flood control ditch.

Starting point: West of 10th & Patton.
GPS: N38.36162 W-98.83167

Lake Barton Hike and Bike Trail

Length: 2 miles.

GPS: N38.44897 W-98.77652

Lake Barton Hike Trail

Pictures courtesy of the Great Bend Convention and Visitor’s Bureau.

