

Inglis Dam Recreation Area *

The Inglis Dam Recreation Area is located off West Riverwood Drive approximately two miles east of U.S. 19. The Inglis Main Dam, the larger of two spillway structures for Lake Rousseau, is located at this site and provides an access bridge onto Inglis Island's south side and paved and natural surface trails there.

Inglis Lock Recreation Area

Located near the western end of the Cross Florida Greenway, the navigational lock, which was constructed for the 1960s Cross Florida Barge Canal project, has been non-operational since 1999. The Cross Florida Greenway's West Zone field office is located here.

Dunnellon Trail *

The 2.4-mile-long paved Dunnellon multi-use trail is sited primarily along a historic railroad bed that runs along the Rainbow River south of CR 484 and the Blue Run Park and tubers take-out. Trailheads are located along Bridges Road, on the Marion County (north) side of the Withlacoochee River and CR 39 just east of U.S. 41 on the Citrus County (south) side of the paved trail.

Ross Prairie Trailhead and Campground

Located along the southern boundary of the Cross Florida Greenway, on the east side of State Road 200 and adjacent to the entrance to Ross Prairie State Forest. This area is ecologically significant due to the adjacent placement of the high, dry sandhill community (where the trailhead and campground are located) and the ephemeral wetland, Ross Prairie (located just north of the public use facilities).

Shangri-La Trailhead and Campground

The Shangri-La Trailhead and Campground is located along the southern boundary of the Cross Florida Greenway in the rolling sandhills five miles west of I-75 off the County Road 484 exit. The Shangri-La trails wind through the historic 1930s ship canal diggings.

Land Bridge Trailhead *

The Cross Florida Greenway's Landbridge Trailhead is the primary trailhead developed and located to provide access to the "First of Its Kind in the U.S." I-75 Landbridge. The structure, which is 52 feet wide by 200 feet long, follows a natural ridge 100 feet above sea level to fit in with the surrounding topography. The overpass connects the east and west sides of the Greenway and allows trail users and wildlife to safely cross over six lanes of I-75.

Buckman Lock - St Johns Loop North and South

The Buckman Lock provides navigational connectivity between the St. Johns River and the Rodman Reservoir. The Lock was constructed during the mid to late 1960s as part of the Cross Florida Barge Canal project, which was de-authorized in 1992 by the U. S. Government and state of Florida when it was approximately one-third complete.

Additional trails are being planned as part of a larger regional and statewide system. Please check our website for updates.

Florida Department of Environmental Protection
Division of Recreation and Parks
Marjorie Harris Carr Cross Florida Greenway
8282 SE Highway 314
Ocala, FL 33470
352-236-7143

Visit us online at

FloridaStateParks.org/trail/Cross-Florida

Marjorie Harris Carr Cross Florida Greenway

Crossing Central Florida from the Gulf of Mexico to the St. Johns River

The Marjorie Harris Carr Cross Florida Greenway

This mile-wide and 110-mile-long corridor across North Central Florida was once meant to be a sea-level ship canal during the Great Depression and then a lock and dam barge canal in the 1960s to expedite shipping across the peninsula. Instead, it's been preserved for recreation and wildlife habitat that traverses a significant portion of the upper Florida peninsula. The greenway starts at the Gulf of Mexico near Yankeetown and runs in an easterly direction to just south of Ocala. From there the corridor turns to the northeast and follows the Ocklawaha River near Silver Springs until it meets the St. Johns River near Palatka.

Withlacoochee Bay Trail *

The Felburn Park Trailhead and Withlacoochee Bay Trail are located at the western end of the Greenway approximately 10 miles north of Crystal River. Felburn Park, formerly a limerock mine of approximately 140 acres, features the 40-acre Phil's Lake. The Withlacoochee Bay Trail traverses five miles west from the Felburn Park Trailhead to the Gulf of Mexico, along the southern side of the former Cross Florida Barge Canal. This 12-foot-wide, multiuse paved trail runs adjacent to the barge canal for the first 2.5 miles and then switches its path to the south side of the berm that was created by the canal's excavation. The westernmost 2.5 miles of the trail run through scenic maritime hammock and salt marsh habitats to its termination at the Gulf.

Felburn Park *

Felburn Park is a 140-acre property owned by the private non-profit Felburn Foundation and is leased to the state of Florida to manage as part of the Cross Florida Greenway. The park is located just east of U.S. 19 on the south side of the Cross Florida Barge Canal and has paved parking, potable water, several picnic pavilions, a small playground and provides access to paved trails running east and west along the barge canal as well as natural surface trails.

Inglis Bypass Recreation Area

Approximately four miles east of U.S. 19, along County Road 40, is the entrance to the Inglis Bypass Recreation Area. The paved entrance road runs south through Buddy Risher Park, then turns westward for 3/4 of a mile along the Bypass Canal Road before ending at the Bypass Spillway Recreation Area.

Santos Trailhead and Campground *

ON MAP
14

A premier mountain biking destination in Florida and worldwide, Santos includes 80+ miles of single-track bike trails. Santos is diverse, with beginner and intermediate trails as well as expert level trails that will challenge the most elite riders. Santos is a designated Epic ride and Ride Center by the International Mountain Bike Association. A paved trail is available for those who prefer a smoother ride.

Historic Santos Recreation Area

ON MAP
15

Located on the site of a historic African-American community, this area continues to serve descendants of the original settlers, many of whom were displaced in the mid-1930s to make way for the Great Depression era sea-level Cross Florida Ship Canal. The ship canal project was funded for only a year under President Franklin Roosevelt with intentions to put people back to work. The project employed approximately 8,000 workers at its peak. Today, there is a multi-use sports field near the location of a former historic Negro League baseball field, a basketball court, picnic pavilions, a restroom and potable water.

Baseline Road Trailhead *

ON MAP
17

The Baseline to Marshall Swamp area of the Cross Florida Greenway offers multiple trails, providing visitors the opportunity to travel a paved urban trail or escape to a secluded hardened multiuse trail that weaves through the cypress swamp and hardwood hammock communities of Marshall Swamp. Access to both is just minutes from downtown Ocala and Silver Springs.

1. **FWC Office:** Boat ramp/Bank fishing/Paddling

2. **Felburn Park/Withlacoochee Bay Trail:** Trailhead/Boat ramp/Dock/ Bank fishing/Hiking trails/Biking trails/Equestrian trails/Paddling/ Restroom/Potable water.

3. **Inglis Bypass Recreation Area:** Spillway/Picnic area/Bank Fishing/ Restroom/Hiking Trails/Nature observation/Water (non-potable)

4. **Inglis Dam Recreation Area:** Boat ramp/Access to Lake Rousseau/ Barge Canal/Access to Gulf of Mexico/ Picnic area/Bank fishing/Hiking trails/Paddling/Restroom

5. **Inglis Lock Recreation Area:** Playground/Picnic area/Bank fishing/ Hiking trails/Nature observation/Restroom

6. **Dunnellon Trail:** Baseball Fields and Recreation Complex/4 baseball fields/Restroom/Playground/Picnic area/Potable water

7. **Pruitt Trailhead:** Hiking trails/Equestrian trails/Restroom/Water (non-potable)

8. **Ross Prairie Trailhead and Campground:** Restroom/Bathhouse/Picnic pavilions/Equestrian day-use area/RV camping/Potable water/Access to hiking, biking and equestrian trails

9. **Shangri-La Trailhead and Campground:** Primitive camping/Fire rings/ Picnic pavilions/Water (non-potable)/Restroom

10. **49th Avenue Trailhead:** Access to Cross Florida Greenway Land Bridge/ Picnic pavilion/Water (non-potable)/Access to hiking, biking and equestrian trails

11. **Cross Florida Greenway Land Bridge (I-75 overpass):** Water (non-potable)/Access to hiking, biking and equestrian trails

12. **Land Bridge Trailhead:** Access to Cross Florida Greenway Land Bridge/ Restroom/Picnic area/Hiking trail/Mountain biking trail/Equestrian trail/ Nature observation/Potable water/Equestrian day-use area

13. **Historic Bridge Abutments:** US 441/27 Hiking trail behind Sheriff's Substation

14. **Santos Trailhead and Campground:** Picnic area/Restroom/Access to hiking, biking and equestrian trails/Nature observation/Potable water/ Equestrian day-use area

15. **Historic Santos Recreation Area:** Community/Baseball field/Basketball court/Picnic pavilions/Restroom/Potable water

16. **Rotary Sportsplex of Marion County:** Youth baseball field/Basketball, tennis and racquetball courts/Soccer field/Playground/Hiking trails/ Potable water/Restroom

17. **Field Office/Florida Department of Environmental Protection:** Office of Greenways & Trails Headquarters, Marion County Parks & Recreation/Potable water

18. **Baseline Road to Marshall Swamp Trail:** Trailhead/Restroom/5-mile shared use paved trail/Potable water/Picnic pavilion

19. **Marshall Swamp Trailhead:** Restroom/Picnic pavilion/Hiking trail/ Nature observation/Potable water

20. **Ray Wayside Park:** Restroom/Picnic pavilion/Boat ramp/Access to Ocklawaha River and Silver River/Paddling/Hiking/Potable water

21. **Gores Landing River Trailhead:** Boat ramp/Access to Ocklawaha River/ Restroom/Primitive camping/Fishing/Paddling/Nature observation/ Potable water/Nature trails

22. **Payne's Landing:** Boat ramp/Parking/Access to Ocklawaha River

23. **Eureka West Recreation Area:** Boat Ramp-West/Picnic pavilion/Boat ramp/Access to Ocklawaha River/Bank fishing/Fishing dock/Paddling/ Nature observation/Restroom

24. **Eureka Boat Ramp-East:** Boat ramp/Access to Ocklawaha River/Bank fishing/Paddling/Nature observation

25. **Orange Springs Recreation Area:** Picnic area/Restroom/Boat ramp/ Fishing/Paddling/Nature observation/Access to migratory waterfowl hunting

26. **Hog Valley Landing:** Boat ramp/Access to Ocklawaha River/Restroom

27. **Kenwood Recreation Area:** Restroom/Picnic area with barbeque grills/ Boat ramp/Access to migratory waterfowl hunting/Access to Rodman Reservoir/Fishing/Paddling/Nature observation

28. **Rodman Recreation Area:** Senator George Kirkpatrick Dam/Rodman Spillway/Boat ramp at Lower Ocklawaha River/Restroom/Picnic pavilion/Bank fishing/Paddling/Nature observation/Fishing piers and observation deck (wheelchair accessible)/Potable water

Eureka West Recreation Area

ON MAP
23

This recreation area has parking, a single-lane boat ramp, picnic pavilion and an accessible fishing pier.

Kenwood Recreation Area

ON MAP
27

This recreation Area is located on the north side of the Rodman Reservoir off County Route 315, approximately six miles south of Interlachen and five miles Northeast of Orange Springs. There is a two-lane boat ramp, picnic pavilions and ample parking.

Rodman Recreation Area

ON MAP
28

The recreation area is comprised of the facilities and recreational opportunities surrounding and located upon the former Rodman Dam. This dam was designated by the Florida Legislature as the Kirkpatrick Dam in 1998 after former State Senator George Kirkpatrick, who was an ardent defender of keeping the dam and reservoir intact.

Rodman Campground

ON MAP
29

The 67-site campground is located approximately nine miles southwest of Palatka off State Route 19 on Rodman Dam Road. This campground provides optimal access via its two-lane boat ramp to some of Florida's finest freshwater fishing in the 9,500-acre Rodman Reservoir, which is rated in the Top 10 Trophy Bass Lakes in Florida by the Florida Fish and Wildlife Conservation Commission (FWC).

29. **Rodman Campground:** Primitive and RV campsites/Restroom/Bath house/Picnic shelters with barbeque grills/Boat ramp/Bank fishing/ Access to Rodman Reservoir/Access to migratory waterfowl hunting/ Hiking access to Florida National Scenic Trail/Nature observation/ Potable water

30. **St. Johns Loop Trailhead –South:** Restroom/Picnic area with barbeque grills/4.5 mile hiking trail/2 mile equestrian trail/Access to Florida National Scenic Trail/Nature observation

31. **Buckman Lock:** Picnic area/Restroom/Lock overlook/Hiking trails/ Potable water

32. **St. Johns Loop Trailhead-North:** 1 mile hiking trail/Restroom/Picnic area/Access to Florida National Scenic Trail/Potable water

* Denotes designated access points with paved trails directly available.