
A Guide to Florida’s Top
Canoeing & Kayaking Trails

Paddling Trails

Florida Paddling Trails

Florida
Leave No Trace Principles
When you paddle, please observe these principles of Leave
No Trace. For more information, log on to Leave No Trace
at www.lnt.org.

q	 Plan Ahead and Prepare
q	 Camp on Durable Surfaces
q	 Dispose of Waste Properly
q	 Leave What You Find
q	 Minimize Campfire Impacts
q	 Respect Wildlife
q	 Be Considerate of Other Visitors

Trail Tips
When you paddle, please follow these tips. Water
conditions vary and it will be up to you to be
prepared for them.

1. Know waterway conditions and be aware
of water levels and currents. Tides and winds
can significantly affect the difficulty of the trip. Under
normal conditions, allow a minimum of two-miles per
hour paddling time.

2. WEAR A PERSONAL FLOTATION DEVICE (PFD)!
Florida law requires a readily accessible and wearable
Coast Guard approved PFD with attached whistle for
each occupant. Children under age 6 must wear PFDs.

3. Bring plenty of food and water. Drinks should be

in non-breakable containers; food and gear in watertight
containers. One gallon of water is suggested per person
per day for overnight trips. For day trips ½ gallon per
person is recommended.

4. Use bug spray and sunscreen even on cloudy

days. On bright warm days, wear a hat and sunglasses.

This brochure made possible by:

© 2007 VISIT FLORIDA® VF/120K -0707

Complimentary Copy

www.floridastateparks.org

5. Watch for motorboats. Stay to the right and turn the
bow into their wake. Respect anglers. Paddle to the
shore opposite their lines.

6. Respect wildlife. Do not approach or harass wildlife, as

they can be dangerous. It’s illegal to feed them.

7. Bring a cell phone in case of an emergency. Cell
phone coverage can be sporadic, so careful preparation
and contingency plans should be made in lieu of relying on
cell phone reception.

8. If you are paddling on your own, give a reliable
person your float plan before you leave and
leave a copy on the dash of your car. A float
plan contains information about your trip in the event that
you do not return as scheduled. Don’t forget to contact the
person you left the float plan with when you return. You can
download a sample float plan at

 http://www.floridastateparks.org/wilderness/docs/FloatPlan.pdf.

Additional Resources
For maps of the State Designated Paddling Trails visit:
www.FloridaGreenwaysAndTrails.com

For information on FPPA outfitters and their locations visit:
www.paddleflausa.com

For paddling opportunities in Florida State Parks visit:
www.floridastateparks.org/Activities.cfm

For paddling opportunities on Florida Fish & Wildlife
Conservation Commission lands visit:
www.myfwc.com/recreation/activity_search.asp

For paddling opportunities in Florida State Forests visit:
www.fl-dof.com/forest_recreation/grid1.html

For paddling opportunities on Water Management District
lands visit: http://dlis.state.fl.us/fgils/wmd.html.

www.dep.state.fl.us www.paddleflausa.com

www.FloridaGreenwaysAndTrails.com

A Guide to Florida’s Top
Canoeing & Kayaking Trails

Paddling Trails

Florida Paddling Trails

Florida
Leave No Trace Principles
When you paddle, please observe these principles of Leave
No Trace. For more information, log on to Leave No Trace
at www.lnt.org.

q	 Plan Ahead and Prepare
q	 Camp on Durable Surfaces
q	 Dispose of Waste Properly
q	 Leave What You Find
q	 Minimize Campfire Impacts
q	 Respect Wildlife
q	 Be Considerate of Other Visitors

Trail Tips
When you paddle, please follow these tips. Water
conditions vary and it will be up to you to be
prepared for them.

1. Know waterway conditions and be aware
of water levels and currents. Tides and winds
can significantly affect the difficulty of the trip. Under
normal conditions, allow a minimum of two-miles per
hour paddling time.

2. WEAR A PERSONAL FLOTATION DEVICE (PFD)!
Florida law requires a readily accessible and wearable
Coast Guard approved PFD with attached whistle for
each occupant. Children under age 6 must wear PFDs.

3. Bring plenty of food and water. Drinks should be

in non-breakable containers; food and gear in watertight
containers. One gallon of water is suggested per person
per day for overnight trips. For day trips ½ gallon per
person is recommended.

4. Use bug spray and sunscreen even on cloudy

days. On bright warm days, wear a hat and sunglasses.

This brochure made possible by:

© 2007 VISIT FLORIDA® VF/120K -0707

Complimentary Copy

www.floridastateparks.org

5. Watch for motorboats. Stay to the right and turn the
bow into their wake. Respect anglers. Paddle to the
shore opposite their lines.

6. Respect wildlife. Do not approach or harass wildlife, as

they can be dangerous. It’s illegal to feed them.

7. Bring a cell phone in case of an emergency. Cell
phone coverage can be sporadic, so careful preparation
and contingency plans should be made in lieu of relying on
cell phone reception.

8. If you are paddling on your own, give a reliable
person your float plan before you leave and
leave a copy on the dash of your car. A float
plan contains information about your trip in the event that
you do not return as scheduled. Don’t forget to contact the
person you left the float plan with when you return. You can
download a sample float plan at

 http://www.floridastateparks.org/wilderness/docs/FloatPlan.pdf.

Additional Resources
For maps of the State Designated Paddling Trails visit:
www.FloridaGreenwaysAndTrails.com

For information on FPPA outfitters and their locations visit:
www.paddleflausa.com

For paddling opportunities in Florida State Parks visit:
www.floridastateparks.org/Activities.cfm

For paddling opportunities on Florida Fish & Wildlife
Conservation Commission lands visit:
www.myfwc.com/recreation/activity_search.asp

For paddling opportunities in Florida State Forests visit:
www.fl-dof.com/forest_recreation/grid1.html

For paddling opportunities on Water Management District
lands visit: http://dlis.state.fl.us/fgils/wmd.html.

www.dep.state.fl.us www.paddleflausa.com

www.FloridaGreenwaysAndTrails.com

A Guide to Florida’s Top
Canoeing & Kayaking Trails

Paddling Trails

Florida Paddling Trails

Florida
Leave No Trace Principles
When you paddle, please observe these principles of Leave
No Trace. For more information, log on to Leave No Trace
at www.lnt.org.

q	 Plan Ahead and Prepare
q	 Camp on Durable Surfaces
q	 Dispose of Waste Properly
q	 Leave What You Find
q	 Minimize Campfire Impacts
q	 Respect Wildlife
q	 Be Considerate of Other Visitors

Trail Tips
When you paddle, please follow these tips. Water
conditions vary and it will be up to you to be
prepared for them.

1. Know waterway conditions and be aware
of water levels and currents. Tides and winds
can significantly affect the difficulty of the trip. Under
normal conditions, allow a minimum of two-miles per
hour paddling time.

2. WEAR A PERSONAL FLOTATION DEVICE (PFD)!
Florida law requires a readily accessible and wearable
Coast Guard approved PFD with attached whistle for
each occupant. Children under age 6 must wear PFDs.

3. Bring plenty of food and water. Drinks should be

in non-breakable containers; food and gear in watertight
containers. One gallon of water is suggested per person
per day for overnight trips. For day trips ½ gallon per
person is recommended.

4. Use bug spray and sunscreen even on cloudy

days. On bright warm days, wear a hat and sunglasses.

This brochure made possible by:

© 2007 VISIT FLORIDA® VF/120K -0707

Complimentary Copy

www.floridastateparks.org

5. Watch for motorboats. Stay to the right and turn the
bow into their wake. Respect anglers. Paddle to the
shore opposite their lines.

6. Respect wildlife. Do not approach or harass wildlife, as

they can be dangerous. It’s illegal to feed them.

7. Bring a cell phone in case of an emergency. Cell
phone coverage can be sporadic, so careful preparation
and contingency plans should be made in lieu of relying on
cell phone reception.

8. If you are paddling on your own, give a reliable
person your float plan before you leave and
leave a copy on the dash of your car. A float
plan contains information about your trip in the event that
you do not return as scheduled. Don’t forget to contact the
person you left the float plan with when you return. You can
download a sample float plan at

 http://www.floridastateparks.org/wilderness/docs/FloatPlan.pdf.

Additional Resources
For maps of the State Designated Paddling Trails visit:
www.FloridaGreenwaysAndTrails.com

For information on FPPA outfitters and their locations visit:
www.paddleflausa.com

For paddling opportunities in Florida State Parks visit:
www.floridastateparks.org/Activities.cfm

For paddling opportunities on Florida Fish & Wildlife
Conservation Commission lands visit:
www.myfwc.com/recreation/activity_search.asp

For paddling opportunities in Florida State Forests visit:
www.fl-dof.com/forest_recreation/grid1.html

For paddling opportunities on Water Management District
lands visit: http://dlis.state.fl.us/fgils/wmd.html.

www.dep.state.fl.us www.paddleflausa.com

www.FloridaGreenwaysAndTrails.com

Going with the Flow

Florida is a watery paradise and the best way to experience it is by canoe
or kayak. Whether you seek a gentle paddle along a winding river, a long
excursion on the Suwannee River Wilderness Trail, or a bioluminescent
kayak tour, you’ll find ample and diverse paddling opportunities in Florida.
Even though the weather is great year-round, The best times to paddle
are fall and spring when temperatures are pleasant, wildflowers are
blooming, and birding opportunities are at their peak.

This brochure highlights over thirty paddling trips throughout the state,
along with adventure opportunities for more experienced paddlers.
With more than 1,000 miles of coastline and 1,711 miles of rivers,
streams and creeks, paddling opportunities abound. So choose a
waterway and explore. Happy paddling!

How to use this Guide:
Each waterway and designated trail listed in the brochure is rated
based on normal weather and water conditions, appropriate level of
paddling experience and length. Waterway titles shown in green are
for all skill levels including beginners. Blue requires intermediate skills,
and those marked in red require advanced skills. Understand that
waterways do not always fit into one category of difficulty and may
change due to fluctuations in the water levels, rate of water flow, wind,
access points (or lack of), tides, inclement weather, downed trees, or
other disturbances and obstructions.

Beginner: New to canoeing or kayaking and may need tips
and/or instruction.

Intermediate: Paddlers with experience in basic strokes and
some paddling experience on the water.

Advanced: Seasoned paddlers who possess the skills and
experience to paddle a variety of water types and conditions.

Local outfitters or guides can help determine the condition of a
waterway, or sections of it, and level of experience needed based
on current weather and water conditions. Many service multiple
waterways and offer both independent and guided trips. In addition
these guides can assist with trip planning, necessary paddling equip-
ment and information on local amenities such as parking, restroom
facilities, camping, picnic areas and food and beverage options. A
listing of outfitters begins on page 26.

National Wild
& Scenic River

State Designated
Paddling Trail

Legend:
 Outfitters

 Waterways
 Beginner
 Intermediate
 Advanced
 Specialty

See “How to use this Guide” for a
more detailed description.

Florida Paddling Trails

3

Florida Paddling Trails

1. Coldwater Creek
Located in the Panhandle approximately three miles
southwest of Munson, Coldwater Creek flows through the
Blackwater River State Forest and is said to be some of the swiftest
water in Florida. Because it is spring-fed, the shallow water is always
pleasantly cool and makes a perfect paddle for all ages. Flowing for
20 miles through undeveloped land, it is very narrow in spots with
a steep gradient. The sandy bottom and broad sandbars will remind
you of nearby Gulf Coast beaches. A brisk downstream current helps
carry you past pine and hardwood forests. Depending on water levels,
you may encounter some obstructions although in general Coldwater
Creek is a fun, shallow and easy paddle..

2. Blackwater River
This 31-mile trail near Milton flows
through the unspoiled Blackwater
River State Forest with trees often
forming a dense canopy over the
river. High bluffs occur in some
sections where pine and cedar trees
tower above paddlers. The water is
coffee colored, the reason why Creek
Indians called the river “Oka Lusa”
(“water black”). Along the bends,
white sandbars provide a perfect place
for camping or picnicking. Wildlife
in the area include deer, turkey and
bobcat. Mississippi kites can be seen soaring overhead during the
summer months. Paddling along Blackwater River is generally easy,
which makes it a perfect waterway for beginners. Several access points
enable paddlers to take shorter trips.

Blackwater River - Milton

Florida Paddling TrailsFlorida Paddling Trails

3. St. Joseph Bay
In Port St. Joe, the St. Joseph Bay is 15 miles long and the only
body of water in the eastern Gulf of Mexico that does not have
any rivers or streams flowing into it. The clear waters of the
St. Joseph Bay Aquatic Preserve provide homes and nurseries for
numerous fish and sea animals such as sea urchins, scallops and
snails. A popular paddling destination along the bay is the
St. Joseph Peninsula State Park Wilderness Preserve, one of only
six in the state park system. It encompasses more than 1,750 acres
on the northern end of the peninsula, an unspoiled landscape of
large dunes, coastal scrub and grasslands. Paddling in the bay is
easy when the wind is mild, but high winds and waves can make
paddling challenging so pay close attention to weather conditions.
Primitive camping is allowed with advance reservations. For more
information visit www.reserveamerica.com.

4. Chipola River
Beginning at the bridge on State Road 166
in Marianna, this scenic 51-mile canoe
trail flows through river swamps and
hardwood forests. Limestone bluffs
and caves, visible from the water,
add a unique touch. Several shoals
are found in this pale-colored stream,
especially during low water, and should
be attempted only by intermediate or
experienced paddlers. Paddlers should
take note of the shoal known as “Look
and Tremble” below the State Road
274 bridge near Blountstown and
portage if necessary.

4

Look and Tremble

Florida Paddling TrailsFlorida Paddling Trails

5. Wakulla River
Wildlife is abundant along the 10-mile,
clear, spring-fed river located just
30 minutes south of Tallahassee.
The river is fed by Wakulla Springs,
a first magnitude spring with an
average flow of 100 million gallons
per day. Anhinga, cormorant, limpkin,
osprey and gallinule can be seen
on the river along with turtles and
otters. Manatees are often spotted
in warmer months. Paddlers can
choose between a four- or six-mile
trip below Wakulla Springs State Park. The current is usually mild
enough to paddle up and back for any distance desired.

6. Suwannee River
The Suwannee, made famous in
the song “Old Folks at Home” by
Stephen Foster, originates in the
Okefenokee Swamp in Georgia
and meanders for approximately
207 miles before reaching the
Gulf of Mexico near the town of
Suwannee. Numerous access points
and outfitters along the trail make
it easy to customize your trip or
do it in sections. Lined with oaks,
pines, palmettos, and tall cypress, the
Suwannee offers white sand beaches
that make good campsites. Paddlers of all ages and skill levels will
find the upper Suwannee an enjoyable experience. However, it’s
recommended that paddlers portage Big Shoals, the only Class III
rapids in Florida above White Springs. Big Shoals should only be
attempted by experienced paddlers. The upper Suwannee is about
75 miles in length, beginning at Roline boat ramp near the Georgia
border, and ending at Suwannee River State Park.

5

Cruising the Suwannee

Wakulla River

Florida Paddling TrailsFlorida Paddling Trails

The middle Suwannee, from Suwannee River State Park to
Branford, is springs country. The river widens, with numerous
springs and small shoals adding to its character. The river
boasts more than 70 springs, many of which are found in the
middle region, and at Troy Springs you can see the remains of a
Confederate river runner, the Madison, resting on the bottom.

South of Branford, the lower Suwannee runs deep and wide
through pine flatwoods and wetlands as it flows into the Gulf
of Mexico. Sandy banks become lower and slope gently toward
the river. Most of the lower Suwannee River is wide, tranquil
and gentle, and the scenery is spectacular. This section has more
motorboats than the upper section, but wildlife is still more
common than people.

7. Ichetucknee River
Located four miles northwest of Fort
White, off of State Roads 47 and
238, the pristine Ichetucknee River
flows for six miles through shaded
hammocks and wetlands before it
joins the Santa Fe River. Since the
river is spring fed, it is crystal clear
and always 72 degrees. In 1972, the
headspring of the river was declared
a National Natural Landmark by the
U.S. Department of the Interior. From
the end of May until early September,
tubing down the river is the premier activity in the area. Visitors
can also enjoy snorkeling, scuba diving, swimming, hiking and wildlife
viewing. Picnic areas, equipped with tables and grills, are available
throughout Ichetucknee Springs State Park. The Ichetucknee is an
easy, leisurely paddle. Note: in order to preserve the area, no food
or drink is permitted on the river or surrounding springs.

6

Relaxing on the Ichetucknee

(Suwannee River Continued)

Florida Paddling TrailsFlorida Paddling Trails

8. Santa Fe River
This beautiful trail begins in O’Leno
State Park, where the Santa Fe
reappears after flowing underground
for more than three miles. For
the next 30 miles, this tributary of
the Suwannee River curves past
hardwood hammocks and through
river swamps. Many clear springs feed
the Santa Fe. There are some small
shoals during low water, but they
are almost always passable. The trail
ends three miles upstream of the
confluence of the Santa Fe and Suwannee Rivers.

9. St. Mary’s River
Picturesque hardwood forests frame the gentle curves of
this river, originating in the Okefenokee Swamp in Georgia. Cypress
and tupelo trees and snow-white sandbars contrasting with the
tea-colored water dominate the scenery. Paddlers can choose from
several access points along the 60-mile trail, and the gentle current
makes for easy paddling. Be on the lookout for osprey, bald eagle,
otter and beaver. You might even catch a glimpse of a black bear!

10. Florida Sea Islands Trail
Four rivers and their salt marshes,
plus several barrier islands, create the
perfect location in northeast Florida
for exceptional coastal saltwater
paddling. These trails give you an
opportunity to enjoy the tranquility
of estuaries and tidal creeks, observe
a vast array of birds and wildlife,
learn the history of early cultures and
settlement of this region and most
importantly, relax and appreciate
the interplay of water, light and land.
While a number of the trails take advantage of the quiet water
between islands, there’s ample opportunity to paddle bigger open
water and ocean. Pay close attention to weather conditions as high
winds and waves can make paddling challenging.

7

Spectacular Wildlife

Exploring Florida Sea Islands Trail

Florida Paddling TrailsFlorida Paddling Trails

11. Bulow Creek
Bulow Creek is 13 miles long and begins at Bulow
Plantation Ruins State Park and
leads upstream and back and then
downstream to the entrance of the
Intracoastal Waterway. The sugar mill,
a spring house and the foundations of
the mansion are all that remain of the
Plantation today. As you approach
the Intracoastal Waterway, the water
begins to turn brackish. Much of the
trail flows through grassy coastal
marsh typical of the Atlantic Coast.
The waterway is affected by tides,
winds and waves so be aware of weather conditions prior
to departure.

12. Juniper Creek
This seven-mile creek is in the Juniper Springs Recreation Area, in
the heart of the Ocala National Forest, 20 minutes east of Ocala.
Many people consider Juniper Creek to be among the best paddles
in Central Florida because of its intimate character and lush, wild
setting. The upper section of the creek is narrow, shallow, clear,
winding, and covered by a lush canopy. You’ll need some skill to
navigate over, through, or around submerged snags, overhanging
limbs, and other obstacles. There is a nice picnic spot with a small
wooden dock at about the halfway mark, where the Florida National
Scenic Trail passes by. Toward the end of the trip, the creek widens,
and the canopy opens up. You can learn about the spring’s history in
the old mill house on site.

8

Bulow Creek

Florida Paddling TrailsFlorida Paddling Trails

13. Ocklawaha River
The Ocklawaha River is
approximately 110 miles long. It
originates in several lakes and flows
northward from Central Florida,
along the edge of the Ocala National
Forest and through the Cross Florida
Greenway, until it joins the St. Johns
River near Palatka. Early in the
morning, mist rises over spring-fed
streams. Clear water runs gently
through semi-tropical forests and
moss-draped trees. Many portions
of the river have remained undisturbed so bobcats, deer, and black
bears are common sites along the shore, while otters swim the
channels and side creeks.

14. Withlacoochee River (South)
Flowing out of the Green Swamp in West Central
Florida near Brooksville, this river (not to be confused with the
North Withlacoochee River) twists and bends through lush cypress
swamps, hardwood and pine forests. Overhanging limbs form a lacy
canopy. Camping is available at Silver Lake Recreation Area. For
more information visit www.fl-dof.com/forest_recreation/. During
dry seasons, paddlers may need to maneuver around logs and
hyacinth jams. Although the trail is 83 miles long, numerous access
points enable paddlers to choose shorter trips.

9

Curious Wildlife

Florida Paddling TrailsFlorida Paddling Trails

15. Homosassa River
The Homosassa River is a beautiful,
six-mile meandering river flowing to
the Gulf of Mexico. The source is
a crystal-clear spring located within
the Homosassa Springs Wildlife
State Park. One of the largest herds
of West Indian Manatee in Florida
gathers near the constant 72 degree
headwaters. Paddlers frequently spot
them from their canoes or kayaks.
A few yards downriver of the wildlife
park, the Homosassa becomes colored with tannin and turns a light
shade of brown. The Halls River, which confluences the Homosassa
from the north, offers additional backwater paddling opportunities.
The river narrows as it makes its way to the Gulf of Mexico and
the fresh water begins to mix with saltwater to become brackish,
producing a beautiful environment with many small mangrove islands
and saltwater grassy flats.

16. St. Johns River/Blue Spring Run
Located in Blue Spring State Park near Orange City, the Blue Spring
Run is a half-mile stretch of crystal clear water. Plant life is abundant
along the shoreline up to the spring boil, which releases close to
100 million gallons each day at 72 degrees. This helps draw Florida’s
favorite mammal, the West Indian Manatee, during the winter
months resulting in the run being closed to swimmers and paddle
watercraft, usually from November 15 through March 1. The main
river provides an ample playground for the more experienced
paddler who can cover more area and enjoys numerous oxbows
and back country areas.

10

Manatee Encounter

Florida Paddling TrailsFlorida Paddling Trails

17. Wekiva River/Rock Springs Run
Beginning just north of Kelly Park
in Apopka, Rock Springs Run
winds it way swiftly downstream to
join the spring run flowing out of
Wekiwa Springs State Park. The trail
continues north approximately 15
miles to the St. Johns River.
A mixture of swift and placid
water offers a frequent change of
pace. Traveling through sand pine
scrub, pine flatwoods, hammocks
and swamps, paddlers will see
a variety of wildlife. Numerous islands, tributaries and lagoons
provide opportunities for side trips and camping. Primitive camping
by permit is available at some sites along the trail. For more
information regarding primitive campsites call (407) 884-2009.
For all other reservations visit www.reserveamerica.com.

18. Indian River Lagoon
The Indian River Lagoon extends 156
miles along Florida’s East Coast from
Ponce de Leon Inlet to Jupiter Inlet and
is considered to be North America’s
most diverse estuary. Overlapping
boundaries of tropical and subtropical
climates have helped to create a
system that supports 4,300 plants and
animals, 72 of which are endangered or
threatened. Nearly 1/3 of the nation’s
manatees live here or migrate through
the lagoon seasonally. Premier paddling opportunities along the lagoon
include the Pelican Island National Wildlife Refuge, Turkey Creek, the
St. Sebastian River, the Banana River, Merritt Island National Wildlife
Refuge, and the Mosquito Lagoon in Canaveral National Seashore. High
winds and waves can make paddling challenging so pay close attention to
weather conditions before venturing out.

11

A Deer Sighting on Wekiva

Serenity on Indian River Lagoon

Florida Paddling TrailsFlorida Paddling Trails

19. St. Sebastian River
Located along Florida’s East Coast
near Vero Beach, the meandering
St. Sebastian River starts out narrow
with overhanging branches before it
opens up into a sunny, peaceful river.
Resident manatees are sometimes
spotted eating from submerged
branches. The beginning of this trip
is very winding and there are some
branches to navigate around, over
or under but once the river widens,
it is an easy paddle. Wildlife such
as manatee, scrub jay, red-cockaded woodpecker, southern bald
eagle, bobcat, river otter, deer and turkey can be seen along the
river. A variety of wading birds, including wood storks and roseate
spoonbills, use the property seasonally.

20. Hillsborough River
The Hillsborough runs from Crystal Springs to the City of
Tampa’s Rowlett Park. From nearly pristine conditions, this 31-mile
trail winds its way to Tampa Bay through rural, suburban, and urban
settings. White ibises can be seen resting on limbs of water oaks draped
in Spanish moss, while pileated woodpeckers work high in the pines.
Untouched clusters of lilies dot the waterscape, while bobcats explore
the surrounding terrain.

The scenic north section is short and well suited for beginner paddlers.
The river’s headwaters begin here as a slow-moving sheet flow through
a heavily vegetated forest with no discernible channel. The middle
section is suited for beginner to intermediate paddlers, with some
portages possible. The south section is rated for intermediate paddlers
because of its length and the possibility of high winds, waves and
motorboat traffic.

12

A Getaway on St. Sebastian

Florida Paddling TrailsFlorida Paddling Trails

21. Honeymoon Island/Caladesi Island
Honeymoon Island and Caladesi
Island State Parks are two unspoiled
jewels that lie side-by-side, within
easy reach of the mainland. Paddlers
can cruise along Honeymoon Island’s
80-acre old-growth slash pine forest
with its high density of active osprey
nests, or paddle an easy three-mile,
round-trip trail through a mangrove
forest along Caladesi Island. Since
Caladesi Island is only accessible by
boat, many paddlers access the island
from the Dunedin Causeway, where there are numerous launch
points. Kayaks are recommended over canoes. Paddling among the
islands can be easy when wind conditions are mild, but high winds
and waves can make paddling challenging so pay close attention to
weather conditions.

22. Little Manatee River
Near Bradenton, this tannin-tinted river has a sandy bottom
and steep banks. With numerous access points along this 7-mile trail,
paddlers will journey through a variety of habitats including sand pine
scrub, willow marsh, and hardwood forest. Look for otter, and turtles
along the way and an occasional eagle soaring overhead. The trail ends
on the south bank at Little Manatee River State Park.

13

Reflecting Egrets

Florida Paddling TrailsFlorida Paddling Trails

23. Myakka River
Few rivers in Florida equal the short
but scenic Myakka when it comes to
an all-around paddling experience. The
river begins in a hardwood swamp
and runs through more than 60 miles
of varied terrain before emptying into
the fertile fishing grounds of Charlotte
Harbor. Fourteen miles of the river
flow through Myakka River State Park
offering easy access to paddlers. Most
kayakers and canoeists choose a six-
mile loop around Upper Myakka Lake
(a great day trip for bird watchers) or
a short stretch to the south in the wilderness preserve above Lower
Myakka Lake. It is possible to travel all the way to the harbor, but this is
not recommended for beginners. Rangers limit access in the preserve
to 30 people a day, so start early. The Myakka River offers a diverse
experience, including Little Salt Spring and Warm Mineral Spring.

24. Peace River
The Peace River, true to its name, is a
serene, slow-moving river with few
signs of civilization. Along the 67-mile
trail, from Ft. Meade to Arcadia, the
pale, tea-colored river shows many
different faces. Sometimes the river is
narrow, passing swiftly between high
banks. Around a curve, the river may
widen and the current becomes slow-
moving. Past another curve, the river
becomes a quiet, shallow pond before
narrowing again. The Peace River is
split by tiny islands and joined by numerous creeks. Sandy beaches and
sloping banks provide excellent camping spots.

14

Myakka River

Finding peace on the Peace River

Florida Paddling TrailsFlorida Paddling Trails

25. Boca Grandes/Placida
Charlotte Harbor Blueways Trails in
the Boca Grande/Gasparilla Island
and Placida area take paddlers to
every extreme – from remote creeks
to the Intracoastal Waterway and
the ultimate in sea-kayaking on the
Gulf of Mexico for an advanced level
experience. Paddlers with beginner to
intermediate experience will feel right
at home in the mangrove canopies of
the Woolverton Trails. Along the way,
paddlers are treated to sightings of
magnificent birds, diverse marine life, uninhabited keys, cypress forests,
sand beaches, fish-house restaurants, and glimpses of Old Florida.
Placida and north Gasparilla Island provide four launching ramps
into protected waters but high winds and waves can make paddling
challenging. Pay close attention to weather conditions. A copy of the
Charlotte Harbor Blueways Trails map can be downloaded from
www.CharlotteCountyFL.com/Parks/Blueways.htm.

26. The Great Calusa Blueway
The Great Calusa Blueway is a meandering 100-mile paddling trail
with easy-to-find markers that guide canoeists and kayakers through
shallow areas away from powerboat traffic. The trail stretches along
the pristine waters of Estero Bay to Sanibel and Pine Island Sound,
where paddlers can explore mangrove tunnels, spy leggy wading birds
nesting, see gamefish jetting by underwater, and come face to face
with dolphins, manatees and sea turtles.

The trail is perfect for a one-hour trip for beginners as well as avid
and experienced back-country paddlers. Anglers, bird watchers,
day-trippers, families, and adventure enthusiasts will truly enjoy this
Blueway. For the tech-savvy geocachers, GPS coordinates are available
online. Keep in mind that high winds and waves can make paddling
conditions challenging so pay close attention to weather conditions.
Free maps identify launch sites, outfitters, historical and cultural points,
and more. To find out more about the Great Calusa Blueway or to
order a map visit www.greatcalusablueway.com.

15

Grand Tours in Placida

Florida Paddling TrailsFlorida Paddling Trails

27. Loxahatchee River
Over nine-miles of the upper portion
of this river is worthy of its status
as Florida’s first National Wild and
Scenic River, the first in Florida
to receive such designation.
The Seminoles named the river
“Loxahatchee”, which means river
of turtles. The coffee-colored stream
meanders through an unspoiled
subtropical river swamp where bald
cypress, pond apple, orchids, and
ferns line the shores while heron and
osprey fly overhead. Trapper Nelson’s
cabin is a point of interest near the trail’s terminus in Jonathan
Dickinson State Park, located 12 miles south of Stuart.

28. Oleta River
Oleta River State Park resembles a coastal Central Park in its urban
Miami metropolitan setting located on Biscayne Bay. Exceeding
1,000 acres, this is the largest urban park in the state. The beautiful
mangrove-lined, seven-mile, Oleta River is the dominant feature,
offering kayaking opportunities for beginners and experienced
paddlers alike. Frolicking porpoises and manatees are commonly
seen in the area. High winds and waves can make paddling
challenging so pay close attention to weather conditions prior
to venturing out. Rustic, air-conditioned cabins are available for
overnight visitors and can be reserved online at
www.reserveamerica.com.

16

Touring the Loxahatchee

Florida Paddling TrailsFlorida Paddling Trails

29. Florida Keys
Paddling in the Keys is a great way
to experience both tropical splendor
and unique culture. Just a short
distance from launch areas are lush,
uninhabited islands and winding
tunnels through mangrove forests.
Paddlers can enjoy viewing a rich
diversity of marine life and bird life.
Civilization in the form of great
restaurants, lodging, and evening
entertainment is often within easy
reach of the water, along with
several historic points of interest.
Paddling options range from short day trips to a 110-mile journey
from Key Largo to Key West along the Florida Keys Overseas
Paddling Trail. Kayaks are recommended over canoes. High winds
and waves can make paddling conditions challenging so pay close
attention to weather conditions.

17

The Great Escape

Florida Paddling TrailsFlorida Paddling Trails

Adventure Seekers: The following waterways are
in very remote areas or open waters where high winds and
waves can make paddling conditions challenging. Beginners
should not attempt these waterways without the assistance
of a knowledgeable guide.

A. Econfina Creek
This trail is an unusually beautiful,
swift-flowing creek in Northwest
Florida and empties into the Gulf of
Mexico near Panama City. The upper
11 miles of the trail (between Scott’s
Bridge and Walsingham Park) are one
of the most difficult stretches of river in
the state. Narrow passages, with tight
curves and several fast water chutes,
log jams and shallow water also make
paddling challenging on the upper
river so expect to portage. The lower
section is spring-fed and slower. The creek is ever-changing and the type
of paddling experience and degree of difficulty is dependent on widely
fluctuating water levels.

B. Apalachicola River Paddling Trail System
Excellent opportunities entice paddlers with a variety of scenic
waterways along the lower estuary of the Apalachicola River. Short,
easy trips meander through remote mysterious tupelo swamps while
a variety of multi-day trips flow through rivers and open bays where
fishing opportunities abound. Paddler magazine and the American
Canoe Association recently named this trail system one of the top
12 recommended paddling destinations. There are about 100 miles
of paddling trails and access points are limited so prepare and plan
your trip accordingly. If you are not familiar with paddling or the river,
consider utilizing the services of a knowledgable guide. To receive a
free map call (850) 488-5520 or visit
www.myfwc.com/recreation/apalachicola_river/paddling.asp.

18

Econfina Creek

Florida Paddling TrailsFlorida Paddling Trails

C. Aucilla River
With high limestone banks and an arching canopy of live
oaks, cypress and other trees, the
Aucilla is as picturesque as it is wild.
The river runs 75 miles to the Gulf of
Mexico, but only 25 miles is navigable
starting near Lamont. Wildlife
commonly seen in the area includes
river otter, hawks and a variety of
wading birds.. This river has rapids
and shoals that paddlers can find
challenging, especially at low water.
Paddling difficulty is moderate to
strenuous and is not recommended
for beginners.

D. North Withlacoochee River
This river gently curves through
Twin Rivers State Forest past
hardwood forests, crystal-clear
springs, and sandbars along the
bends. Primitive camping is
allowed on Twin Rivers State
Forest lands along the river without
a permit. Primitive campsites can
be found at three sites along the
river with yellow blazes on trees
visible from the river. There are
some small shoals not generally
requiring portaging. The Withlacoochee contributes a significant
amount of water to the Suwannee River and joins it at Suwannee
River State Park. The trail ends at the boat ramp in the state park,
about a quarter-mile upstream on the Suwannee River.

Riding the Aucilla

19

On the Lookout

Florida Paddling TrailsFlorida Paddling Trails

E. Big Bend Saltwater Paddling Trail
This 105-mile paddling trail, located
on the Gulf of Mexico between the
St. Marks River lighthouse and the
Suwannee River, offers outstanding
opportunities for experienced
paddlers to explore the Big Bend
Gulf coast. Primitive campsites have
been established on the Big Bend
Wildlife Management Area for use
by through-paddlers, who must
possess an approved permit from the
Florida Fish and Wildlife Conservation
Commission. Permits (at no cost)
are required in order to conserve and protect this beautiful but
fragile coastal wilderness, and to ensure adequate camping space for
paddlers. Information on ordering the Big Bend Saltwater Paddling
Trail guide and permit application may be found at
http://myfwc.com/recreation/big_bend/paddling_trail.asp.

F. Everglades
Everglades National Park, one of
Florida’s premier natural treasures,
attracts paddlers from throughout the
world. This vast watery wilderness of
islands, sawgrass, mangroves, forests,
waterways and open water often
appears little different than when the
dugout travelers fished the waters
and set up villages and camps. The
park boasts a unique combination of
subtropical and tropical plants, birdlife
and marine creatures, and is the only
place in the world where alligators and crocodiles co-exist. Paddling
opportunities include day trips from Flamingo, Everglades City and
Collier-Seminole State Park. Hardy adventurers have their choice of
taking the 99-mile Wilderness Waterway, or island hopping along the
Gulf and Florida Bay. Insects can be pesky, especially in the summer
months. High winds and waves can make paddling conditions
challenging so pay close attention to weather conditions.

20

The Everglades

Big Bend Fishing

Florida Paddling TrailsFlorida Paddling Trails

21

A New Beginning

A View of a Rookery

Enjoying the Great Outdoors

Nature’s BestThe Welcome Committee

Wekiva

Quality Time

Florida Paddling TrailsFlorida Paddling Trails

T1. Suwannee River
Wilderness Trail
For those who believe “the journey is
the destination,” the Suwannee River
provides a scenic route past springs,
limestone outcrops and sandy banks.
The Suwannee River Wilderness
Trail (SRWT) runs 207 miles from
the river’s headwaters in rural north
Florida to the Gulf of Mexico.

The Trail provides a managed
wilderness experience while
educating visitors about protecting the natural, cultural and heritage
resources in the Suwannee River Basin. Visitor opportunities extend
outward from the river to include recreational “hubs,” trails, parks,
museums, cultural sites and other nature and heritage attractions in
adjacent cities, towns and rural landscapes throughout the area.

Each hub provides opportunity for
daytime activities and overnight
accommodations in cabins, camping
areas or private sector lodgings.
Seven river camps at points located
between the hubs support multi-day
river, hiking, bicycling and riding tours.

To assist those planning a trip to the
SRWT, Florida State Parks web site
has information on the trail and links
to state parks in the area, current package tour offerings and
SRWT partners providing services along the trail. Visit
www.SuwanneeRiver.com or call (800) 868-9914.

22

Suwannee River Wilderness Trail

A Cabin on the Suwannee

Florida Paddling TrailsFlorida Paddling Trails

T2. Bioluminescent Kayak Tour –
An experience of a lifetime!
In some places in the ocean and
estuaries, bioluminescent particles
are so abundant that any disturbance
such as a boat, a fish, or even a
hand passing through the water can
produce a shimmering light show.
In bioluminescence, electrons are
excited by a very efficient chemical
reaction that generates no heat at
all. Bioluminescent creatures are
beautiful, fascinating, and critical to
the very existence of most marine life. They are also little known
and little appreciated because so few people have the opportunity
to see them with their own eyes.

Guides are recommended to take you to the best areas, but they
are not necessary. Your paddle should start right at dusk, then as
it gets dark, you’ll be able to see almost everything in the water
from schools of darting fish to manatees. Even the flow of the
water over the sea grass will generate a ghostly radiance. Every
movement produces a beautiful blue-green light. In shallow areas,
mullets explode out of the water like a rocket all around your
vessel and give the appearance of popcorn on the surface and
fireworks down below. Other wildlife includes crabs, stingrays, and
bottle-nosed dolphins, all glowing. Try dragging your hand through
the water and your skin will seem covered with green glitter. This
is one experience that you won’t want to miss!

Bioluminescence is strongest near Titusville along Florida’s Space
Coast, especially in Mosquito Lagoon. Prime months during which
bioluminescence occurs are May through September. Contact a
local outfitter for additional information or to plan your trip.

23

A Unique Experience

Florida Paddling TrailsFlorida Paddling Trails

Florida Circumnavigational
Saltwater Paddling Trail
It’s the saltwater version of the
Appalachian Trail. Beginning
at Big Lagoon State Park near
Pensacola, extending around the
Florida peninsula and Keys, and
ending at Fort Clinch State Park
north of Amelia Island, the Florida
Circumnavigational Saltwater Paddling
Trail is a 1,500-mile paddling paradise.
The trail is targeted for completion
in 2008 and will include every Florida
coastal habitat type, from barrier island dune system to salt marsh
to mangrove. Depending on the segment and weather conditions,
levels of skill range from beginner to experienced. Sea kayaks are
recommended. To download segment guides and maps, follow the
link from www.FloridaGreenwaysandTrails.com.

24

Leading the Way

Florida Paddling TrailsFlorida Paddling Trails

Florida’s Designated Paddling Trails
The Florida Greenways and Trails Designation Program
recognizes paddling destinations
for their quality and variety of
experiences. The Designation
Program is intended to promote
good stewardship of paddling
trails and enhance recreational
experiences. Waterways that
meet the program criteria can be
designated through Florida’s Office
of Greenways and Trails. For more
information on the Designation
Program and Florida’s Designated
Waterways, and maps of the trails, visit the Office of Greenways and
Trails web site at www.FloridaGreenwaysAndTrails.com.

Florida’s Designated Paddling Trails

25

Paddling the Trails

 1. Perdido River
 2. Coldwater Creek�
 3. Sweetwater/Juniper Creek�s
 4. Black�water River
 5. Yellow River
 6. Shoal River
 7. Holmes Creek�
 8. Econfina Creek�
 9. Chipola River
 10. Ochlock�nee River North
11. Ochlock�nee River South
12. Sopchoppy River
13. Wak�ulla River
14. Wacissa River
15. Aucilla River
16. Withlacoochee River North
17. Suwannee River North
18. Suwannee River South
19. Big Bend Saltwater
 Paddling Trail
20. Santa Fe River

21. St. Mary’s River
22. Pellicer River
23. Bulow Creek�
24. Tomok�a River
25. Spruce Creek�
26. Withlacoochee River South
27. Wek�iva River/Rock� Springs Run
28. Econlock�hatchee River
29. Pithlachascotee River
30. Hillsborough River
31. Alafia River
32. Little Manatee River
33. Paddle Manatee
34. Upper Manatee River
35. Peace River
36. Loxahatchee River
37. Hick�ey’s Creek�
38. Estero River
39. Black�water River/
 Royal Palm Hammock�
40. Florida Circumnavigational
 Saltwater Paddling Trail

Florida Paddling TrailsFlorida Paddling Trails

Outfitters
VISIT FLORIDA Partners as of 4/20/07

Icons for outfitters:
Florida Professional
Paddlesports Member

Retail

Guided tours

1. Adventures Unlimited
8974 Tomahawk Landing Rd., Milton
(800) 239-6864
www.adventuresunlimited.com

2. Blackwater Canoe Rental
10274 Pond Rd., Milton
(800) 967-6789
www.blackwatercanoe.com

3. Action on Blackwater Canoe Rental
6293 Hwy. 4 West, Baker
(850) 537-2997
www.actiononblackwater.com

4. Arrowhead Campsites
4820 Highway 90 E., Marianna
(850) 482-5583
www.arrowheadcamp.com

5. Econfina Creek Canoe Livery
5641-A Porter Pond Rd., Youngstown
(850) 722-9032
www.canoeeconfinacreek.com

6. The Wilderness Way
4901 Woodville Hwy., Tallahassee
(850) 877-7200
www.thewildernessway.net

7. Blue Water Sports
2320 Apalachee Pkwy., Tallahassee
(850) 656-9257
www.bluewatersports.net

8. TNT Hide-a-Way, Inc.
6527 Coastal Hwy., Crawfordville
(850) 925-6412
www.tnthideaway.com

9. Great Adventure Outfitters
225 N. Jefferson St., Monticello
(850) 997-5900
www.greatadventureoutfitters.com

10. Canoe Outpost - Suwannee River
2461 95th Dr., Live Oak
(800) 428-4147
www.canoeoutpost.com

11. American Canoe Adventures
10610 Bridge St., White Springs
(386) 397-1309
www.aca1.com

12. Canoe Country Outpost
29506 Scotts Landing Rd., Hilliard
(866) 845-4443
www.canoecountryoutpost.com

13. Kayak Amelia
13030 Heckscher Dr., Jacksonville
(888) 30-KAYAK
www.kayakamelia.com

14. Santa Fe Canoe Outpost
2025 Santa Fe Blvd., High Springs
(386) 454-2050
www.santaferiver.com

26

Florida Paddling TrailsFlorida Paddling Trails

15. Adventure Outpost
19930 NW Hwy. 441, High Springs
(386) 454-0611
www.adventureoutpost.net

16. Ichetucknee Family Canoe & Cabins
8587 Southwest Elim Church Rd., Ft. White
(866) 224-2064
www.ichetuckneecanoeandcabins.net

17. Suwannee Guides & Outfitters
1548 SE Hwy. 346, Old Town
(352) 542-8331
www.suwanneeguides.com

18. Steinhatchee Landing Resort
228 NE Highway 51, Steinhatchee
(352) 498-3513
www.steinhatcheelanding.com

19. Kayak Cedar Keys
8050 A Street, Cedar Key
(352) 543-9447
www.kayakcedarkeys.com

20. Ocklawaha Canoe Outpost & Resort
15260 NE 152 Place, Ft. McCoy
(866) 236-4606
www.outpostresort.com

21. Florida Pack and Paddle
Call ahead - Silver Springs
(800) 297-8811
www.floridapackandpaddle.com

22. Manatee Tour & Dive
267 Northwest 3rd Street, Crystal River
(888) 732-2692
www.manateetourusa.com

23. Nobleton Outpost
29295 Lake Lindsey Rd. (CR476), Nobleton
(800) 783-5284
www.nobletonoutpost.com

24. Oak Orchard Canoe Kayak Experts
840 Second St., North, Clermont
(352) 242-1064
www.oakorchardcanoe.com/rentals.php

25. St. Johns River Cruises
2100 W. French Ave., Orange City
(407) 330-1612
www.sjrivercruises.com

26. Wekiwa Spring State Park Nature
Adventures
1800 Wekiwa Cir., Apopka
(407) 884-4311
www.canoewekiva.com

27. Adventures in Florida
2912 E. Marks St., Orlando
(407) 924-3375
www.adventuresinflorida.com

28. A Day Away Kayak Tours
3532 Royal Oak Dr., Titusville
(321) 268-2655
www.adayawaykayaktours.com

29. Adventure Kayak of Cocoa Beach, Inc.
745 Orchid Ln., Merritt Island
(321) 480-8632
www.advkayak.com

30. Blazing Paddles Kayak Tours
731 Cressa Circle, Cocoa
(321) 890-9992
www.floridablazingpaddles.com

27

Florida Paddling TrailsFlorida Paddling Trails

31. Canoe Escape
9335 E. Fowler Ave., Thonotosassa
(813) 986-2067
www.canoeescape.com

32. Oak Haven River Retreat
12143 Riverhills Dr., Tampa
(813) 988-4580
www.oakhavenriverretreat.com

33. Sail Honeymoon, Inc.
61 Causeway Blvd., Dunedin
(727) 734-0392
www.sailhoneymoon.com

34. Canoe Country Outfitters, Inc.
6493 54th Ave. North, St. Petersburg
(727) 545-4554
www.canoecountryfl.com

35. Canoe Outpost – Little Manatee River
18001 S. US 301, Wimauma
(813) 634-2228
www.canoeoutpost.com

36. Ray’s Canoe Hideaway
1247 Hagle Park Rd., Bradenton
(888) 57-CANOE
www.rayscanoehideaway.com

37. Walk on the Wild Side
3434 N. Tamiami Trail, Ste. 817, Sarasota
(941) 351-6500
www.walkwild.com

38. Sarasota Bay Explorers
1600 Ken Thompson Parkway, Sarasota
(941) 388-4200
www.sarasotabayexplorers.com

39. A Silent Sports Outfitters
2301 Tamiami Trail N., Nokomis
(941) 966-5477
www.silentsportsoutfitters.com

40. Canoe Outpost - Peace River
2816 NW County Road 661, Arcadia
(800) 268-0083
www.canoeoutpost.com

41. Canoe Safari
3020 NW County Rd. 661, Arcadia
(863) 494-7865
www.canoesafari.com

42. Grande Tours
12575 Placida Road, Placida
(941) 697-8825
www.grandetours.com

43. Tropic Star of Pine Island
13921 Waterfront Dr., Pineland
(239) 283-0015
www.tropicstarcruises.com

44. Tarpon Bay Explorers, Inc.
900 Tarpon Bay Road, Sanibel Island
(239) 472-8900
www.tarponbayexplorers.com

45. GAEA Guides - Guided Kayak
Nature Tours
340 Kingston Drive West, Ft. Myers
(239) 694-5513
www.gaeaguides.com

46. Everglades Rentals & Eco Adventures
107 Camellia Street, Everglades City
(239) 695-3299
www.evergladesadventures.com

28

Florida Paddling TrailsFlorida Paddling Trails

47. Everglades Area Tours.com
702 Begonia St., Everglades City
(239) 695-9107
www.evergladesareatours.com

48. Crystal Seas, Inc.
Everglades National Park, Everglades City
(877) 732-7877
www.crystalseas.com

49. Kayaks, Etc.
2626 U.S. Highway #1, Vero Beach
(888) 652-9257
www.kayaksetc.com

50. Jonathan Dickinson State Park
River Tours
16450 SE Federal Hwy. #1, Hobe Sound
(561) 746-1466
www.floridaparktours.com

51. Canoe Outfitters of Florida
9060 W. Indiantown Road, Jupiter
(888) 272-1257
www.canoes-kayaks-florida.com

52. Blue Moon Outdoor Center
3400 NE 163rd St., N. Miami
(305) 957-3040
www.bluemoonmiami.com

53. EcoAdventures
4000 Crandon Blvd., Key Biscayne
(305) 365-3018
www.miamidade.gov/parks

54. Dragonfly Expeditions, Inc.
1825 Ponce De Leon Blvd. #369,
Coral Gables
(888) 9-WANDER
www.dragonflyexpeditions.com

29

55. Florida Bay Outfitters
104050 Overseas Hwy., Key Largo
(866) 539-9251
www.kayakfloridakeys.com

56. Big Pine Kayak Adventures, Inc.
1791 Bogie Drive, Big Pine Key
(305) 872-7474
www.keyskayaktours.com

Florida Paddling Trails

30

Paddling Checklist
What to do prior to launch:
q	File a float plan (leave with responsible person)
q	Place copy of float plan in car in visible location
q	Check daily weather forecast
q	Check tidal conditions, current & water levels
q	Have a vehicle waiting, with dry clothes, at take-out point
q	Apply sunscreen & insect repellent
q	Secure extra paddle to boat
q	Secure keys, cell phone & ID to boat in a waterproof bag
q	Wear appropriate clothing for weather & water conditions

Essentials to bring along:
q	Personal Floatation Device (PFD) with whistle
 (1 PFD per person / the law requires that each
 PFD have an attached whistle)
q	Map, compass or GPS
q	Spare paddle (1 per boat)
q	Bilge pump and/or sponge
q	Waterproof bags
q	VHF radio if on open waters
q	Weather radio
q	Signaling device: flashlight, mirror, air horn
q	Sunglasses & wide brim hat
q	Long-sleeved shirt for extra protection
q	Sunscreen & lip balm with SPF (apply often)
q	 Insect repellent
q	First aid kit
q	Extra set clothing & shoes in waterproof bag
q	Towel
q	Food - if allowed on waterway
q	Drinking water (1/2 gallon per person per day)
q	Binoculars
q	Camera & film
q	Pocketknife or multi-purpose tool
q	Rope
q	Duct tape or repair kit

Going with the Flow

Florida is a watery paradise and the best way to experience it is by canoe
or kayak. Whether you seek a gentle paddle along a winding river, a long
excursion on the Suwannee River Wilderness Trail, or a bioluminescent
kayak tour, you’ll find ample and diverse paddling opportunities in Florida.
Even though the weather is great year-round, The best times to paddle
are fall and spring when temperatures are pleasant, wildflowers are
blooming, and birding opportunities are at their peak.

This brochure highlights over thirty paddling trips throughout the state,
along with adventure opportunities for more experienced paddlers.
With more than 1,000 miles of coastline and 1,711 miles of rivers,
streams and creeks, paddling opportunities abound. So choose a
waterway and explore. Happy paddling!

How to use this Guide:
Each waterway and designated trail listed in the brochure is rated
based on normal weather and water conditions, appropriate level of
paddling experience and length. Waterway titles shown in green are
for all skill levels including beginners. Blue requires intermediate skills,
and those marked in red require advanced skills. Understand that
waterways do not always fit into one category of difficulty and may
change due to fluctuations in the water levels, rate of water flow, wind,
access points (or lack of), tides, inclement weather, downed trees, or
other disturbances and obstructions.

Beginner: New to canoeing or kayaking and may need tips
and/or instruction.

Intermediate: Paddlers with experience in basic strokes and
some paddling experience on the water.

Advanced: Seasoned paddlers who possess the skills and
experience to paddle a variety of water types and conditions.

Local outfitters or guides can help determine the condition of a
waterway, or sections of it, and level of experience needed based
on current weather and water conditions. Many service multiple
waterways and offer both independent and guided trips. In addition
these guides can assist with trip planning, necessary paddling equip-
ment and information on local amenities such as parking, restroom
facilities, camping, picnic areas and food and beverage options. A
listing of outfitters begins on page 26.

National Wild
& Scenic River

State Designated
Paddling Trail

Legend:
 Outfitters

 Waterways
 Beginner
 Intermediate
 Advanced
 Specialty

See “How to use this Guide” for a
more detailed description.

A Guide to Florida’s Top
Canoeing & Kayaking Trails

Paddling Trails

Florida Paddling Trails

Florida
Leave No Trace Principles
When you paddle, please observe these principles of Leave
No Trace. For more information, log on to Leave No Trace
at www.lnt.org.

q	 Plan Ahead and Prepare
q	 Camp on Durable Surfaces
q	 Dispose of Waste Properly
q	 Leave What You Find
q	 Minimize Campfire Impacts
q	 Respect Wildlife
q	 Be Considerate of Other Visitors

Trail Tips
When you paddle, please follow these tips. Water
conditions vary and it will be up to you to be
prepared for them.

1. Know waterway conditions and be aware
of water levels and currents. Tides and winds
can significantly affect the difficulty of the trip. Under
normal conditions, allow a minimum of two-miles per
hour paddling time.

2. WEAR A PERSONAL FLOTATION DEVICE (PFD)!
Florida law requires a readily accessible and wearable
Coast Guard approved PFD with attached whistle for
each occupant. Children under age 6 must wear PFDs.

3. Bring plenty of food and water. Drinks should be

in non-breakable containers; food and gear in watertight
containers. One gallon of water is suggested per person
per day for overnight trips. For day trips ½ gallon per
person is recommended.

4. Use bug spray and sunscreen even on cloudy

days. On bright warm days, wear a hat and sunglasses.

This brochure made possible by:

© 2007 VISIT FLORIDA® VF/120K -0707

Complimentary Copy

www.floridastateparks.org

5. Watch for motorboats. Stay to the right and turn the
bow into their wake. Respect anglers. Paddle to the
shore opposite their lines.

6. Respect wildlife. Do not approach or harass wildlife, as

they can be dangerous. It’s illegal to feed them.

7. Bring a cell phone in case of an emergency. Cell
phone coverage can be sporadic, so careful preparation
and contingency plans should be made in lieu of relying on
cell phone reception.

8. If you are paddling on your own, give a reliable
person your float plan before you leave and
leave a copy on the dash of your car. A float
plan contains information about your trip in the event that
you do not return as scheduled. Don’t forget to contact the
person you left the float plan with when you return. You can
download a sample float plan at

 http://www.floridastateparks.org/wilderness/docs/FloatPlan.pdf.

Additional Resources
For maps of the State Designated Paddling Trails visit:
www.FloridaGreenwaysAndTrails.com

For information on FPPA outfitters and their locations visit:
www.paddleflausa.com

For paddling opportunities in Florida State Parks visit:
www.floridastateparks.org/Activities.cfm

For paddling opportunities on Florida Fish & Wildlife
Conservation Commission lands visit:
www.myfwc.com/recreation/activity_search.asp

For paddling opportunities in Florida State Forests visit:
www.fl-dof.com/forest_recreation/grid1.html

For paddling opportunities on Water Management District
lands visit: http://dlis.state.fl.us/fgils/wmd.html.

www.dep.state.fl.us www.paddleflausa.com

www.FloridaGreenwaysAndTrails.com

