
10 Places In San Antonio

1. Brackenridge Park
This sprawling park has way more than just green space — it encompasses a stretch of the San

Antonio River and includes the Japanese Tea Garden, the Sunken Garden Theater, the San Antonio
Zoo as well as ball fields and pavilions. Older kids can run off some energy on nearby trails while

parents eat a family picnic.

Before you leave, don’t miss a ride on the San Antonio Zoo Eagle, a miniature train that loops around
pretty much the entire park. From its starting point right across from the zoo, it makes stops at a few

different Brackenridge attractions, including the Witte Museum.

2. The DoSeum
Since opening in 2015, The DoSeum has quickly become the go-to children’s museum in San Anto-

nio — it’s full of hands-on activities for kids of all ages, from toddlers to fifth graders — though
adults will admittedly learn a thing or two as well. The museum’s displays run the gamut, from

celebrating creative arts to tinkering with science and technology. Specific exhibits include the Big
Outdoors, the Sensations Studio (where kids can experiment with light and sound), an innovation

station, and the Spy Academy.

3. Six Flags Fiesta Texas
Families looking for an adrenaline fix while still spending time together should hit up Six Flags Fiesta
Texas. Not only does the park have some of the best roller coasters in Texas, including the Superman

Krypton Virtual Reality Coaster, Iron Rattler, and Batman: The Ride (the world’s first 4D free-fly
coaster, which just might be as terrifying as it sounds), but it has rides and attractions for the whole

family, regardless of age, energy levels, and attention spans. It also hosts various events, including
concerts, fireworks, water park and the annual Fright Fest.

4. Kiddie Park
If your kids are still a little young for the big-name rides at Six Flags, we’ve got an old-school alterna-
tive: Kiddie Park, located on Broadway just minutes from the zoo, The DoSeum, and other spots on
this list. Billed as the oldest of its kind in the country, this 1920s-era amusement park is exactly what

you’re picturing — rides include a classic hand-carved carousel, flying saucers, and a Ferris Wheel.
Now with two locations, it also includes a recently updated arcade and carnival games, as well as pony

rides and face painting, making this place perfect for young children and any adults looking for a bit
of nostalgia, too.

Your Kids
Are Going

to Love
 www.chicagotitlesa.com

Informa�on sourced �om h�ps://matadornetwork.com/�ips/10-places-san-antonio-kids-going-love/

5. River Walk
Perhaps the city’s biggest attraction, the River Walk has a wide variety of places to go to, things to

see and food to eat. Quick strolls from the river’s banks take you to national landmarks like the
Alamo and the other Spanish Missions. Head north from downtown to explore the Museum

Reach section of the River Walk, or south to follow the Mission Reach. Events take place on the
River Walk throughout the year, from the 6,000 luminarias that line the banks for Christmas, to

rubber duck races, to the annual Mardi Gras-esque party that is Fiesta.

6. SeaWorld San Antonio
Wildlife meets theme park at SeaWorld San Antonio, and no matter your age, it’s always a good

day when you can get up close and personal with a dolphin. SeaWorld really shines in its wildlife
program, with penguins, beluga whales, dolphins, and flamingoes. When it comes to the animals,

every show and exhibit is worth the time, but there are a handful of crazy roller coasters and
water rides for those hot summer days.

7. Hemisfair Park / Tower of the Americas
Located right downtown, Hemisfair Park was built for the 1968 World’s Fair and has become a

central landmark in San Antonio. The park surrounds the Tower of the Americas, the most
distinguishing feature in the San Antonio skyline.

The recently unveiled Yanaguana Garden is a blend of creativity and activity — basically a
playground mixed with art displays, a game plaza, a sand area, and a splash pad. Hemisfair Park

regularly hosts events for kids and families, including story time, family-friendly First Fridays,
gardening lessons, and sometimes even all-out festivals.

8. The Pearl
The Pearl is a renovated brewery complex that was originally founded in 1881. Today, it’s the

center of an artsy live-shop-eat district — a collection of unique restaurants, stores, architecture,
and activities. Families can stroll, window-shop, rent a bicycle from a B-Cycle Station and ride

along the river, or show up on the weekend for a lively farmers market that only allows vendors
based within 150 miles of the area. During the summer, the Pearl hosts the Summer Dance Hall, a

free concert series with all types of music to get you dancing.

9. Institute of Texan Cultures
The displays aim to educate and entertain anyone of any age who’s looking to understand more

about this state and the countries it connects — exhibits include everything from Texas’ earliest
settlers and how Tejanos lived in the 1930s to the importance of the chuck wagon in Cowboy lore.

The Institute is also host to the Texas Folklife Festival, a several-day event that brings culture and
activities together. Taking place in mid-June every year, it celebrates the wide range of the cultural

history of Texas, including Mexican, German, Latino, African, and Native American traditions.

10. San Antonio Zoo
Tucked away in Brackenridge Park, the San Antonio Zoo is a great place for kids who love

animals, learning, and learning about animals. In addition to the zoo’s various animals — includ-
ing the regulars, like giraffes, bears, and tigers — the park also features different landscapes, such

as the African Serengeti and watering hole, the Amazon, and a forest full of gibbons. Other
attractions include a butterfly exhibit and Lory Landing, which houses a collection of lorikeets.

This product is being provided as a general service to the community at large without the condition of the referral of title insurance business. Chicago Title makes no express or implied
warranty with respect to the information contained herein and accepts no liability for the consequences of any actions taken on the basis of said information.

