

Bicycle Trails

A Guide to Florida’s
Top Paved and
Off-Road Trails

Florida

Paradise on Wheels
Florida is a bicyclist’s paradise,
offering entry to some of the
state’s best-kept secrets. Inviting
weather year-round, unique wildlife,
breathtaking coastal vistas, lush
natural areas, and quaint downtowns
and small towns can all be found
on the paved and off-road trails
described in this brochure.

Leisurely rides through sandhill communities offer glimpses
of wildlife such as gopher tortoises, white-tailed deer and
red-cockaded woodpeckers. Two-wheel excursions along
the coast and Florida bays may give rise to brown-headed
pelican, dolphin or blue heron sightings. Cruise along
Florida’s historic rivers, visit pre-Civil War forts and bubbling
natural springs.

So check the tire pressure, strap on your helmet, fi ll the
water bottle, scan the sky and prepare to Bike Florida!

How to use this Guide:
Each trail listed in the brochure is color-coded based on the
type of trail. Trails marked blue are paved trails. Green
signifi es off-road bicycle trails, and those marked red are
both paved and off-road.

Parking Food and/or
Bottled Water

Restrooms Picnic Area

Water Fountain Camping Area

All times listed are EST (Eastern Standard Time) unless
otherwise noted CST (Central Standard Time). All hours
listed represent hours that staff is available by phone.

2

Florida Bicycle Trails

Florida Bicycle Trails

2. Timpoochee Trail
This trail is a popular path through the
Beaches of South Walton. Named
after Timpoochee Kinnard, the most
infl uential Indian Chief of the Euchee
Indians, this paved path parallels Scenic
Highway 30-A, surveying the sugar-sand
beaches and emerald green waters of
the Gulf. The path winds through 7 of
13 distinct beach communities, with
unique coastal names such as Dune
Allen, Blue Mountain, Grayton Beach,
Santa Rosa Beach, Watercolor, Seaside and Water Sound. From
migrating fl ocks of birds to blooming wildfl owers and trees, this
breezy coastal ride showcases nature’s beauty all year long.

Length: 19 miles (paved)

Beaches of South Walton Visitor Center
(800) 822-6877; 8:00-4:30
(8:00-6:00 in Summer) CST, 7 days a week
www.beachesofsouthwalton.com

Topsail Preserve State Park
found near Timpoochee

3

Florida Bicycle Trails
1. Blackwater Heritage State Trail
Among the swamps, towering pine trees, and pastureland, this
paved trail takes cyclists on a quiet tour among the back roads of
rural Florida. Formerly the Florida and Alabama Railroad built in
the early 1900s, it’s now the westernmost rail trail in the state.
It runs from Milton toward Whiting Field Naval Air Station,
connecting to the Military Trail which extends another
one-and-a-half miles. Cyclists enjoy the serene creek crossings
found on wooden bridges with very few hills or grades. This is a
pleasant trip for the whole family with lots of access.

Length: 8.1 miles (paved)

Florida Greenways & Trails
(850) 983-5338; 8:00-5:00 CST, 7 days a week
www.fl oridagreenwaysandtrails.com

Photo Credit: Beaches of South Walton and Walton County TDC

Parking Food and/or
Bottled Water

Restrooms Picnic Area

Water Fountain Camping Area

3. Dutch & Faye and Crooked Creek Trails
Just north of Panama City, Pine Log was the fi rst State Forest
purchased in 1936. Various natural communities found in the
forest include sandhills, fl atwoods and cypress ponds. The forest
has three streams (Pine Log Creek, Little Crooked Creek and
Ditch Branch) as well as several small lakes and ponds. Pine Log
Forest is home to the Dutch & Faye and the Crooked Creek
trails, which are primarily single-track with good elevation
changes, comprising some of the best off-road riding in the state.

Length: 4 miles (off-road, Dutch & Faye;
9 miles (off-road, Crooked Creek)

Pine Log State Forest
(850) 547-7083, 6:00-7:00 CST, 7 days a week
www.fl -dof.com

4. Lines Tract Trail
Lines Tract contains a designated off-road bicycle trail that
offers a dynamic course for beginner- to intermediate-level
cyclists. Located in the beautiful Lake Talquin State Forest west
of Tallahassee, the mostly single-track trail leads cyclists through
varying terrain--pine plantation and sandhills on the northern
portion, and a mix of hardwood trees along the lakeshore of Lake
Talquin. Forest roads within the Lake Talquin State Forest provide
additional miles for cyclists.

Length: 9 miles (off-road)

Lake Talquin State Forest
(850) 488-1871; 7:00-7:00, 7 days a week
www.fl -dof.com

4

Florida Bicycle Trails

5. Tallahassee-St. Marks Historic Railroad
State Trail, Munson Hills and Tall Pine
Off-Road Trails
The paved trail runs from Florida’s
capital city, past the Apalachicola
National Forest, to the coastal
community of St. Marks. Cyclists
will fi nd fresh Florida seafood,
fi shing, and San Marcos de Apalache
Historic State Park. Through the
early 1900s, this historic railroad
corridor was used to carry cotton
from the plantation belt to the
coast for shipment to textile mills in
Europe. Today, a canopy of foliage
overhangs the trail. Deer and foxes
are occasional visitors.

A short ride from the north trailhead, the single-track Munson
Hills off-road trail offers a scenic and challenging ride through some
of the most varied terrain in the Apalachicola National Forest.
Sandhills form a foundation for a towering longleaf pine forest
intermixed with ponds and wetlands. The bike trail often dips
down in the sandhills through hammock ecosystems. Watch for
deer, fox squirrels and the endangered red-cockaded woodpecker
throughout the forest. Off-road enthusiasts may choose the outer
Munson Hills or the inner Tall Pine Shortcut Loops.

Length: 20.5 miles (paved, Tallahassee-St. Marks);
7.5 miles (off-road, Munson Hills Loop);
4.25 miles (off-road, Tall Pine Shortcut Loop)

Florida Greenways & Trails
(877) 822-5208; 8:00-5:00, M-F
(850) 519-6594; 8:00-5:00, Weekends
www.fl oridagreenwaysandtrails.com

Tallahassee-St. Marks
Historic Railroad State Trail

5

6. Big Shoals Public Lands Trails
This more than 4,000-acre area is
bordered by the town of White
Springs. Big Shoals is best known
for its namesake, a one-mile
stretch of rapids on the Suwannee
River formed by water coursing
over a limestone bed with rocky
outcroppings. Riding in this area
offers intermediate to expert
bicyclists varied terrain with scenic
vistas from high river bluffs. Big Shoals offers a mixture of sandhill
and hammock roads and single-track trails. The paved Woodpecker
Trail connects the two parking areas, and cyclists often visit Little
Shoals, a smaller set of rapids, while in the area.

Length: 25 miles (off-road); 3 miles (paved)

Stephen Foster Folk Culture Center State Park
(386) 397-4331; 8:00-5:00, 7 days a week
www.fl oridastateparks.org

7. Fort Clinch State Park Trails
Found in Fernandina Beach on Amelia Island, this park offers
outstanding trails, both paved and off-road. With its namesake fort
and peninsular location, it also offers historic and natural features.
Initial development of the park was started in the 1930s, making it
one of Florida’s fi rst state parks. The trail system includes a six-mile
off-road loop trail for hikers and off-road bicyclists. The park’s paved
road and several miles of beaches along Cumberland Sound with
hard packed sand provide great riding during low tides.

Length: 6 miles (off-road); 3 miles (paved)

Fort Clinch State Park
(904) 277-7274; 8:00-Sunset, 7 days a week
www.fl oridastateparks.org

Big Shoals - Suwannee Rapids

6

Florida Bicycle Trails

Florida Bicycle Trails

8. Jacksonville-Baldwin Trail
This rail trail offers a sense of seclusion cyclists might not
expect from a trail that starts about fi ve miles from downtown
Jacksonville. The path traverses a range of natural habitats
that include pine fl atwoods, wetlands and hardwood uplands.
Songbirds, hawks, wild turkey and white-tailed deer are frequently
seen. A leafy canopy of oak, pine, maple and sumac shades the
trail, and in certain locations, on a sunny day, gives the illusion
of traveling in a tunnel. The trail also crosses McGirts Creek
near Camp Milton, the longest continually occupied Civil War
encampment in Florida. Camp Milton Historic Preserve offers
educational exibits of the area’s participation during the Civil War,
including a historic tree trail. Restroom facilities are available at the
trail’s midway point, Camp Milton Historic Preserve.

Length: 14.5 miles (paved)

Jacksonville Parks and Recreation
(904) 630-4100; 8:00-5:00, M-F
www.coj.net

9. Nature Coast State Trail
This paved trail provides an
excellent opportunity to experience
the Sunshine State’s “off the
beaten path.” The trail consists
of two primary alignments built
along former rail lines that meet
at Wilcox Junction, connecting the
communities of Cross City, Trenton,
Fanning Springs and Chiefl and. A
historic train trestle carries the trail
across the Suwannee River near Old Town. Trail users can cool off in
the 72-degree springs in nearby Fanning Springs State Park, or watch
for more wildlife at Andrews Wildlife Management Area.

Length: 32 miles (paved)

Florida Greenways & Trails
(352) 535-5181; 8:00-5:00, M-F
(352) 535-5581; Weekends
www.fl oridagreenwaysandtrails.com

Nature Coast State Trail Railroad Bridge

7

10. San Felasco Hammock Preserve
State Park Trails
Just south of Alachua, San Felasco Hammock is named for a
17th century Spanish missionary, San Francisco de Potano who
ministered to the Indians living here centuries ago. Early settlers
mispronounced the name until the area became known as San
Felasco. Trails in the southern part of the park are reserved for
hikers, but the northernmost 2,000 acres accommodate nearly
20 miles of single-track for the experienced cyclist. Terrain in the
grassy woodlands and old-growth forest has been sculpted by
ravines and sinkholes.

Length: 20 miles (off-road)

San Felasco Hammock Preserve State Park
(386) 462-7905; 8:00-Sunset, M-F
www.fl oridastateparks.org

11. Paynes Prairie Preserve State Park
and Gainesville-Hawthorne Trails
Located in the small town of Micanopy, Paynes Prairie Preserve
State Park is rich in human and natural history. The fi rst known
inhabitants, the Paleo-Indians, arrived about 12,000 years ago. The
off-road trails, mostly double-track, explore wet prairie and pine
fl atwoods. Sandhill cranes, hawks and waterfowl winter on the
preserve, and some live here year round.

The paved Gainesville-Hawthorne Trail stretches from Gainesville’s
Boulware Springs Park through the Paynes Prairie Preserve State
Park and the Lochloosa Wildlife Management Area. The trail takes
cyclists through some of the fi nest natural areas in North Central
Florida. It is wooded and quiet, even though it travels close to busy
highways and country roads.

Length: 20 miles (off-road, Paynes Prairie);
16 miles (paved, Gainesville-Hawthorne)

Paynes Prairie Preserve State Park
(352) 466-3397; 8:00-Sunset, 7 days a week
www.fl oridastateparks.org

8

Florida Bicycle Trails

9

12. Withlacoochee Bay Trail /
Felburn Park Trailhead
Located near Inglis and within the Cross Florida Greenway (see
Trail 14), Felburn Park was formerly a limerock mine. Remnants
of the mining activity include the 40-acre Phil’s Lake formed
when limerock mining hit the freshwater aquifer.

From its Felburn Park Trailhead, the Withlacoochee Bay Trail
traverses fi ve miles west to the Gulf of Mexico on the south
side of the former Cross Florida Barge Canal. As it approaches
the Gulf, it enters maritime hammocks and salt marsh, providing
numerous opportunities to observe wildlife.

Length: 5 miles (paved)

Florida Greenways & Trails
(352) 447-1720; 8:00-5:00, 7 days a week
www.fl oridagreenwaysandtrails.com

13. Withlacoochee State Trail
The trail from Citrus Springs to Trilby is
presently the longest paved rail trail in the
state. The trail corridor runs through small
towns, ranches, the Withlacoochee State
Forest and close to the Withlacoochee
River. Springtime riders will enjoy the
abundance of beautiful wildfl owers.

Length: 46 miles (paved)

Florida Greenways & Trails
(352) 302-0051; 7:00-4:00, 7 days a week
www.fl oridagreenwaysandtrails.com

Enjoying one of the many bicycle
trails throughout Florida

14. Marjorie Harris Carr Cross Florida
Greenway and Santos Trails
Stretching from the Gulf of Mexico to
the St. Johns River, the Cross Florida
Greenway occupies much of the land
formerly known as the Cross Florida
Barge Canal. The multi-use trail corridor
passes by communities such as Ocala,
Belleview, Palatka, Inglis and Dunnellon.
The greenway includes America’s fi rst land
bridge, a wildlife crossing over Interstate
75 just south of Ocala. The land bridge
is one of the fi rst multi-use bridges of its
kind, landscaped with native vegetation,
including longleaf pine, sandhill and sand
live oak. The greenway offers an array of
trails and recreation areas for all visitors.

The Santos Trails System, part of the Cross Florida Greenway, is
located in the picturesque town of Ocala. A mecca for off-road
bicyclists, Santos draws riders from all over the state and country.
Over 50 miles of trails with three levels of diffi culty accommodate
beginners to experts. The nearby vortex free ride area provides an
exciting venue for advanced riders to push their limits.

The Greenway is 110 miles long and consists of more than 183
miles of off-road connector and loop trails. The Landbridge
Trailhead and 49th Avenue Trailhead near Ocala also offer access
to the Greenway bicycle trail network, as well as to a 10-mile
multi-use lime rock road through the historic canal diggings. The
Baseline Road Trailhead near Ocala and the Withlacoochee
Bay Trail/Felburn Park near Inglis offers paved trail options for
Greenway cyclists.

Length: 183 miles (off-road, Cross Florida);
30 miles (off-road, Santos); 11.5 miles (paved)

Florida Greenways & Trails
(352) 236-7143; 8:00-5:00, M-F
www.fl oridagreenwaysandtrails.com

Santos Trails

10

Florida Bicycle Trails

15. Seminole-Wekiva Trail
This paved trail was built on a portion of the former Orange
Belt Railway, which ran from Jacksonville to St. Petersburg and
was once the longest narrow gauge railroad in the nation. The
trail begins in Altamonte Springs where it skirts lakes, pastures,
a country club and connects to the Rinehart Road Trail in Lake
Mary via the Interstate 4 trail overpass in Heathrow.

Length: 14 miles (paved)

Seminole County Parks and Recreation
(407) 788-0405; 8:00-5:00, M-F
www.seminolecountyfl .gov/pw/trails

16. West Orange Trail
For most of its way, this paved trail follows the route of the
former Orange Belt Railway through the old farming towns
of Oakland, Winter Garden, Ocoee and Apopka. The Winter
Garden Heritage Museum, housed in a former depot, tells the
story of Winter Garden’s past as a packing and shipping center
for oranges, grapefruit, tomatoes, carrots, lettuce and other
Central Florida crops. Trail users can catch glimpses of Lake
Apopka, see a butterfl y garden and stop for refreshments at the
outdoor cafes along the way.

Length: 19 miles (paved)

Orange County Parks and Recreation
(407) 654-1108; 7:30-6:00 (7:30-8:00 in Summer), 7 days a week
www.parks.orangecountyfl .net

11

17. Cady Way Trail
This multi-use urban trail runs from the Fashion Square Mall
in Orlando to Cady Way Park in Winter Park. The trail passes
Baldwin Park, a community with architecture reminiscent of
the pre-1940s era in Central Florida. The trail also passes the
spectacular homes of Winter Park and a golf course. An oak-tree
canopy provides shade on portions of the trail.

Length: 3.5 miles (paved)

Orange County Parks and Recreation
(407) 836-6200; 8:00-5:00, M-F
www.parks.orangecountyfl .net

18. Little Econ Greenway
Also known as the Little Econ Trail, this paved greenway runs
along the Little Econlockhatchee River, an ideal location for
fi shing, canoeing and picnicking. Beginning near the corner
of Alafaya and Lokanotosa Trail, the path winds through Jay
Blanchard Park, an excellent location to access the trail, and
continues to Forsyth Road in Orlando. Abundant wildlife includes
red-shouldered hawks, osprey and alligators. Along the way, users
can stop and watch the butterfl ies in the butterfl y garden.

Length: 8 miles (paved)

Jay Blanchard Park
(407) 249-6194; 8:00-6:00 (8:00-8:00 in Summer),
7 days a week
www.parks.orangecountyfl .net

12

Florida Bicycle Trails

Florida Bicycle Trails

19. General James A. Van Fleet State Trail
One of Florida’s most rural, paved rail trails, it begins in Polk
City and runs through Green Swamp, the headwaters for some
of Florida’s most frequently canoed rivers--the Withlacoochee,
Hillsborough and Peace. Landscapes include former citrus lands
and cattle ranches. With only one curve in the entire trail, cyclists
can choose to go slow or enjoy it at a brisk pace. The trail has
excellent wildlife viewing opportunities between Green Pond
Road and Bay Lake Road.

Length: 29 miles (paved)

Florida Greenways & Trails
(352) 516-7384; 8:00-5:00, 7 days a week
www.fl oridagreenwaysandtrails.com

20. Suncoast Trail
This paved trail parallels the Suncoast
Parkway toll road from Tampa through
Land O’ Lakes and Brooksville. At points
along the trail, resting spots and markers
recall historical signifi cance, emphasize
transitions between ecological communities
and identify native species.

Length: 42 miles (paved)

Hillsborough County Parks and
Recreation
(813) 801-6729; 8:00-5:00, 7 days a week

Pasco County Parks and Recreation
(813) 929-1260; 8:00-5:00, M-F

Hernando County Parks and Recreation
(352) 754-4027; 8:00-5:00, M-F

www.fl oridagreenwaysandtrails.com

Suncoast Trail

13

21. Upper Tampa Bay Trail
This paved trail winds its way from the quaint community of Town
‘N Country to suburban Citrus Park. The path follows a former
railroad corridor, crossing Rocky Creek by way of a wooden
suspension trail bridge built on top of the original railroad bridge
timbers, and affords a view of the CSX railroad trestle. Other
points of interest along the trail include the Town ‘N Country
Preserve, Town ‘N Country YMCA, the Citrus Park Town Center
(shopping) and Ballyhoos restaurant.

Length: 7.5 miles (paved)

Hillsborough County Parks and Recreation
(813) 801-6729; 8:00-5:00; 7 days a week
www.hillsboroughcounty.org/parks

22. Friendship TrailBridge
The pavement of this trail is
the deck of the “old” Gandy
Bridge, saved from demolition
at the urging of local citizens
of Hillsborough and Pinellas
counties when a new bridge
across Tampa Bay was built for
the Gandy Highway in the late
1990s. Connecting the Tampa
and St. Petersburg areas, the
TrailBridge is now used by
bicyclists, walkers, skaters and
even fi shermen, and is a good way to catch bay breezes all year
long. Users may see dolphins jumping in the bay and brown-
headed pelicans fl ying above.

Length: 2.6 miles (paved)

Pinellas County Parks Department
(727) 549-6099; 8:00-Sunset, 7 days a week
www.friendshiptrail.org

Friendship TrailBridge at Sunset

14

Florida Bicycle Trails

23. Pinellas Trail
This is one of Florida’s premier urban trails. Stretching from
Tarpon Springs, known for its sponges and Greek food, to St.
Petersburg, the trail links some of the area’s most picturesque
parks, towns and scenic coastal areas. The paved trail provides
cyclists with an excellent alternative to the automobile –
even for the visitor – amidst Florida’s most densely populated
county. Eight overpasses allow trail-goers to travel above traffi c at
busy roadways.

Length: 43 miles (paved)

Pinellas County Parks Department
(727) 549-6099; 8:00-Sunset, 7 days a week
www.pinellascounty.org/park

24. Lake Okeechobee Scenic Trail (LOST)
This paved and off-road trail circles the second largest freshwater
lake in the United States, Lake Okeechobee. The trail is located
atop the Herbert Hoover Dike, built in the 1930s, which
surrounds the lake for fl ood protection. The trail takes users near
and through communities that are at the heart of agriculture in
this part of the state, such as Clewiston and Belle Glade. The
area affords opportunities for viewing wildlife, particularly in
fall and winter, when birds such as herons, egrets and a variety
of wintering waterfowl are abundant, and world-class fi shing
opportunities are limitless.

Length: 62 miles (paved); 48 miles (unpaved)

Florida Greenways & Trails
(863) 983-8101; 8:00-5:00, M-F
(772) 219-4575; 10:00-2:00, Weekends
www.fl oridagreenwaysandtrails.com

15

25. Gasparilla Island-Boca Grande Trail
This f irst paved rail trail built
in Florida runs the length of
Gasparilla Island through the
town of Boca Grande. The
railroad it replaced once brought
phosphates from the mainland
to the deepwater por t on the
southern tip of the island. Ride
by stately homes, retail shops
and swaying palms. The terrain
is f lat, the vegetation is lush
and there’s always something
interesting to see, such as
gopher tor toises crossing the trail. Gasparilla Island State
Park, at the southern terminus of the trail, is home to the
Boca Grande Lighthouse Museum.

Length: 6.5 miles (paved)

Gasparilla Island Conservation and
Improvement Association
(941) 964-2667; 8:00-5:00, M-F
www.fl oridagreenwaysandtrails.com

26. Collier-Seminole State Park Trails
Slightly east of Naples, the park’s bicycle trails run through a
pine forest that is bordered by a beautiful hardwood hammock.
The off-road bicycle trail has a sandy base, and overlaps the
historic Marco Road. The area is abundant with wildlife, including
alligators, osprey and bobcats.

Length: 3.5 miles (off-road)

Collier-Seminole State Park
(239) 394-3397; 8:00-Sunset, 7 days a week
www.fl oridastateparks.org

Gasparilla Island - Boca Grande Trail

16

Florida Bicycle Trails

27. Oleta River State Park Trails
Located on the banks of the Oleta River and the Intracoastal
Waterway, both paved and off-road trails provide excellent
recreational opportunities in the urbanized areas of North Miami.
The trails wind through areas of lush vegetation along mangrove
creeks and tall pines and back to a wading pool where a variety
of birds come to feed and rest. Primitive cabins along the trail and
a small swimming beach are other amenities within the park.

Length: 14 miles (off-road); 3 miles (paved)

Oleta River State Park
(305) 919-1846; 8:00-Sunset, 7 days a week
www.fl oridastateparks.org

28. Shark Valley Tram Road Trail
Bicycling at Shark Valley is a great
way to experience the quiet
beauty of the Florida Everglades.
This fl at, paved loop trail
provides visitors with a gateway
into the beautiful Everglades
National Park, located between
Naples and Miami. Along the
trail, where limestone was
quarried from borrow pits to
build the trailbed, cyclists can
see alligators, blue heron, egrets, deer, turtles and snail kites. An
observation tower at the half-way point provides a panoramic
view of the Everglades.

Length: 15 miles (paved)

Everglades National Park, Shark Valley Visitors Center
(305) 221-8776; 8:30-4:45, 7 days a week
www.nps.gov

Everglades National Park

17

20

29. Florida Keys Overseas Heritage Trail
The Florida Keys were connected in 1912 by Henry Flagler’s
Florida Overseas Railway, which was the basis for today’s
Overseas Highway and bicycle trail. The paved path runs through
the small Keys communities, takes in views of shimmering Gulf
and ocean waters and pauses for a breather at benches and picnic
tables. John Pennekamp Coral Reef State Park, the nation’s fi rst
undersea park, can be found along the way. The 61-mile trail will
eventually grow to 106.5 miles long, extending the entire length
of the Keys. Although not yet contiguous, the current length is
still worth the ride.

Length: 61 miles (completed and paved)

Florida Greenways & Trails
(305) 853-3571; 8:00-5:00, M-F
www.fl oridagreenwaysandtrails.com

Florida has many more beautiful trails not listed in this brochure.
Please visit the following web sites for additional bicycle trail
information and possible maps:

Florida Greenways & Trails:
www.fl oridagreenwaysandtrails.com

Florida State Parks:
www.fl oridastateparks.org

Florida State Forests:
www.fl -dof.com

Florida Fish and
Wildlife Conservation Commission:
www.myfwc.com

Rails-to-Trails Conservancy:
www.railtrails.org

VISIT FLORIDA:
www.VISITFLORIDA.com

18

Florida Bicycle Trails

Florida Bicycle Trails

Many of the featured bicycle trails can be found on Florida
Department of Environmental Protection, Offi ce of Greenways
and Trails’ web site. Detailed trail maps can be found by visiting
www.fl oridagreenwaysandtrails.com and clicking on the Trail
Guide icon.

An electronic version of the bicycle trails brochure can be
downloaded by visiting www.VISITFLORIDA.com or
www.fl oridagreenwaysandtrails.com. You can also order
a free copy by calling (888) 735-2872.

Help make Florida a bicycle-friendly state with the purchase of
a “Share the Road” license plate. Proceeds from the “Share the
Road” license plate go to Bike Florida and the Florida Bicycle
Association to promote safe cycling. Visit www.bikefl orida.org
or www.fl oridabicycle.org for more information.

The bicycle rental locations listed in this brochure are
VISIT FLORIDA Partners. For more information on
our Partners, please visit www.VISITFLORIDA.com.

1

1

1

1

1

1

129

17

17

17

17

19

19

192

221

231

27

27

27

27

27

27A

301

301

301

319

331

41

41

41

41

41

41

441

441

441

90

90

90

92

92

98

98

98

98

98

98

98

1

129

17

19

19

221

221

23
25

25

27

27

301

319

319

341

41

441

441

82

82

84

84

84

231

29

29

29

31

31

331

43
431

84

84

10

10

10

275

4

75

75

75

95

95

95

95

75

95

65

 Biscayne NP

 Big Cypress
National Preserve

 Canaveral NS

 Cumberland Island NS

Lake
Okeechobee

L. Seminole

L. George

Su
wa

nn
ee

 R
.

St Johns R.

Altamaha R.

Flint R. Satilla R.

St Marys R.

ALA
BAMA R

.

AP
AL

AC
H

IC
O

LA
 R

.

FLORIDA BAY

Apalachee Bay

Waccasassa Bay

G U L F
O F

M E X I C O

A T L A N T I C
O C E A N

TAMPA
BAY

Charlotte Harbor

ST JOSEPH BAY

J A C K S O N

C A L H O U N

F R A N K L I N

G A D S D E N

G U L F

L E O N

W A K U L L A

A L A C H U A

B A K E R

B AY

B R A D F O R D

B R E VA R D

B R O W A R D

C H A R L O T T E

C I T R U S

C L AY

C O L L I E R

C O L U M B I A

D A D E

D E S O T O

D I X I E

D U VA L

E S C A M B I A

F L A G L E R

G I L C H R I S T

G L A D E S

H A M I LT O N

H A R D E E

H E N D R Y

H E R N A N D O

H I G H L A N D S

H I L L S B O R O U G H

H O L M E S

I N D I A N R I V E R

J E F F E R S O N

L A F AY E T T E

L A K E

L E E

L E V Y

M A D I S O N

M A N AT E E

M A R I O N

M A R T I N

M O N R O E

O K A L O O S A

O K E E C H O B E E

PA L M B E A C H

PA S C O

P I N E L L A S

P O L K

P U T N A M

S T. J O H N S

S T. L U C I E

S A N TA R O S A

S A R A S O TA

S E M I N O L ES U M T E R

S U W A N N E E

TAY L O R
U N I O N

V O L U S I A

W A LT O N W A S H I N G T O N

L I B E R T Y

O R A N G E

OSCEOLA

N A S S A U

A P P L I N G

AT K I N S O N

B A C O N

B A K E R

B E N H I L L

B E R R I E N

B R A N T L E Y

B R O O K S

B R YA N

C A L H O U N

C A M D E N

C H A R L E T O N

C L AY

C L I N C H

C O F F E E

C O L Q U I T T

C O O K

C R I S P

D E C AT U R

D O U G H E R T Y

E A R LY

E C H O L S

G LY N N

G R A D Y

I R W I N

J E F F
D AV I S

L A N I E R

L E E L I B E R T Y

L O N G

L O W N D E S

M C I N T O S H

M I L L E R

M I T C H E L L

P I E R C E

Q U I T M A N

R A N D O L P H

S E M I N O L E

S T E W A R T S U M T E R TAT T N A L L

T E L F A I R

T E R R E L L

T H O M A S

T I F T

T O O M B S

T U R N E R

W A R E

W AY N E

W I L C O X

W O R T H

B A L D W I N

B A R B O U R

B U T L E R

C L A R K E

C O F F E E

C O N E C U H

C O V I N G T O N

C R E N S H A W

D A L E

E S C A M B I A
G E N E VA

H E N R Y

H O U S T O N

M O N R O E

P I K E
W I L C O X

Avon Park

Brooksville

Fernandina
Beach

Jensen Beach

Jupiter

Key Largo

Marathon

Marianna

Perry

Starke

Stuart

Apalachicola

Apollo Beach

Big Pine Key

Flagler Beach

Frostproof

Golden Gate

Graceville

High Springs

Indiantown

Jasper

Land O Lakes

Madison

Okeechobee

Palm Coast

Sanibel

Sebastian

Wauchula

Williston

Cross City

Fanning Springs

Inglis

Citrus Springs

Gasparilla Island

Polk City

Altamonte Springs

Alachua

White Springs

Winter Garden

Boca Raton

Bradenton

Cape Coral
Delray
Beach

Fort Myers

Fort Pierce

Lake Worth

Melbourne

Ocala

Panama City

Port Charlotte

Sarasota

Titusville

Bartow

Bellair

Belle Glade

Cocoa

Cocoa Beach

De Land

Deltona

Englewood

Haines City

Homestead

Immokalee

Jacksonville Beach

Key West

Kissimmee

Leesburg

Naples

New Port Richey

New Smyrna Beach

North Palm Beach

Ormond Beach

Palatka

Plant City

Port St. Lucie

Sanford

Sarasota Springs

St. Augustine

Tarpon Springs

Venice

Vero Beach

Warrington

Milton

Winter
Haven

Winter Park

Ft Lauderdale

Hialeah

Hollywood

Orlando

Clearwater

Daytona Beach

Gainesville

Kendall

Largo

Miami
Beach

Pensacola

Pompano Beach

West Palm Beach

Jacksonville

Miami

St. Petersburg

Tampa

Tallahassee

FLORIDA

Merritt Island National Wildlife Refuge

Ocala
National
Forest

Guana River Wildlife Management Area & State Park

Ft Clinch State Park

The Talbot Islands State Park
Hugunot Memorial Park

Paynes Prairie
Preserve State
Park

Honeymoon Island State Park

Ft Desoto State Park

Lake
Kissimmee
State Park

Joe Overstreet Landing

MyakkaRiver
State Park

Highland
Hammock
State Park

Dry Tortugas National Park

Everglades National Park

Jonathan
Dickinson
State Park

Corkscrew Swamp
Sacnctuary

Arthur R Marshall
Loxahatchee National

Wildlife Refuge
J N Ding Darling National Wildlife Refuge

Ochlockonee
River State

Park St Marks
NationalWildlife

Refuge

Lower Suwannee
National Wildlife

Refuge

Cedar Keys
National Wildlife

Refuge

St George
Island State

Park

St Joseph
Peninsula
State Park

Gulf Islands
National Seashore

Lake Talquin
State Forest Big Shoals

Public Lands

15

1

2A

3

8

12 13

16 18

19

20

2122

23

25

28

29

17

9

4

5
6

11

24

27

7

10

14

26

B

C

D

E

F

D. David’s World Cycle
Four locations in Central Florida
Near West Orange, Cady Way
and Wekiva-Seminole Trails
(407) 422-2458
www.davidsworld.com

E. West Orange Trail Bikes
and Blades Co.
One location in Central Florida
Near West Orange Trail
(407) 877-0600

F. Hampton’s Edge Trailside
Bike Shop
One location in Central
West Florida
Near Withlachoochee
State Trail
(352) 799-4979

A. Big Daddy’s Bike Shop
One location in Northwest Florida
Near Timpoochee Trail
(850) 622-1165
www.bigdaddysbikeshops.com

B. The Great Bicycle Shop
One location in North
Central Florida
Near Tallahassee-St. Marks, Munson
Hills and Tall Pine Trails
(850) 224-7461
www.greatbicycle.com

C. Big Oaks Ranch
One location in Central Florida
Near Little Econ Greenway
(407) 365-8885
www.bigoaksranch.com

Because hours of operation and rental availability may vary, we
strongly recommend calling the bicycle rental locations ahead of time.

Bicycle Rental Locations:

Legend:
Paved Bicycle Trails
Off-Road Bicycle Trails
Paved and Off-Road Bicycle Trails
Bicycle Rental Locations

Your opinion is important to us. Please email us
at bikefeedback@VISITFLORIDA.org to provide

us with feedback.

This brochure made possible by:

www.dot.state.fl.us

www.myfwc.com

www.railtrails.org

© 2006 VISIT FLORIDA™ VF/85K -0406

Complimentary Copy

www.fl-dof.com

www.floridastateparks.org

Complimentary Copy

www.bikeflorida.orgwww.floridabicycle.org www.dep.state.fl.us

www.seidlerproductions.com

