

PAGE
2

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT
Photos, itineraries, lists and suggestions to help you put together your perfect trip

Welcome to Florida **2**
15 Top Experiences 6
Need to Know **14**
What's New 16
If You Like 17
Month by Month **21**
Itineraries 24
Theme Park Trip
Planner 30
Travel with Children 37
Regions at a Glance **42**

welcome to Florida

Your Daily Budget
Budget less than **\$100**
• Daily needs (camping: \$20-30)
• Supermarket self-catering and cheap eats
• Beaches on line
• Budget for taxis to see places and take
• Mid-range
\$150-250
• Budget for mid-range hotels: \$80-100
• Lots of in-room meals and minibars
• Target 3000 steps/day
• Beach facilities available
• Budget for 4-5 day
\$300
• High-end hotels/bed/break: \$250-400
• High-end restaurants
• Budget for 5-7 day

Nightlife
Welcome to Florida! the rich & famous, the tangerine, the mango, the white and the red. It doesn't come close to trying the indulgent, lighter love of beauty and this, sweet and good times that Miami nightlife. It's not all glass and steel, along along hotel service. Just Cuban diners, the things that Miami nightlife. It's not all glass and steel, along along hotel service. Just Cuban diners, the things that Miami nightlife.

Miami
Museums **Nightlife** **Food**

Museums & the Arts
Cuban culture is the heart of Miami. The city is a melting pot of cultures, and it's not just the tourists who are here. There are the major cultural institutions - the Bass, the Admissions, the Lowe, the Museum of Contemporary Art - as well as vibrant galleries and arts.

March
Beach resort high season all over, due to Spring Break. Modest temps, dry weather makes ideal time to hike and camp. Last hurrah for manatees.

Spring Break
Thousands of college students flock to Florida beaches for debauchery during the winter - but less, this year.

Low Season
• Best time to visit Florida
• Modest temps, dry weather makes ideal time to hike and camp.
• Last hurrah for manatees.

PAGE
453

UNDERSTAND FLORIDA

GET MORE FROM YOUR TRIP

Learn about the big picture, so you can make sense of what you see

Florida Today **454**
History **456**
People & Culture 465
Fine Art & Pink
Flamingos 470
A Florida Feast 475
From Boots to Beaches .. 480
Swamp Thing 485

Timeline
10,000 BC: After crossing the Bering land bridge, Paleo-Indians arrived in Florida. The first human presence in Florida is dated to around 10,000 BC. The first human presence in Florida is dated to around 10,000 BC.

AD 500
The first human presence in Florida is dated to around 10,000 BC. The first human presence in Florida is dated to around 10,000 BC.

Belief Systems
% of population
Jewish: 0%
Others: 0%
Nonreligious: 0%

IF FLORIDA 100 people
2 people are Jewish
2 people are Nonreligious
96 people are Others

A State Divided
The state is divided into two main regions: the northern and southern parts. The northern part is more developed, while the southern part is more rural.

Directory A–Z	494
Transportation	504
Index	513
Map Legend	527

THIS EDITION WRITTEN AND RESEARCHED BY

Jeff Campbell, Jennifer Denniston, Adam Karlin,
Emily Matchar

Look out for these icons:

Our author's recommendation

A green or sustainable option

No payment required

MIAMI.....48

THE EVERGLADES ..136

EVERGLADES NATIONAL PARK 137

Tamiami Trail.....137

Homestead to Flamingo Point.....146

BISCAYNE NATIONAL PARK150

FLORIDA KEYS & KEY WEST153

UPPER KEYS.....157

Key Largo & Tavernier...157

Islamorada160

Long Key163

MIDDLE KEYS.....163

Grassy Key.....163

Marathon.....165

LOWER KEYS167

Big Pine, Bahia Honda & Looe Key168

Sugarloaf & Boca Chica Keys170

KEY WEST171

SOUTHEAST FLORIDA186

GOLD COAST187

Hollywood & Dania Beach.....187

Fort Lauderdale190

Lauderdale-by-the-Sea & Deerfield Beach198

Boca Raton199

Delray Beach.....203

Lake Worth206

Palm Beach.....208

West Palm Beach.....213

TREASURE COAST220

John D Macarthur State Park220

Jupiter & Jupiter Island220

Stuart & Around.....223

Fort Pierce.....225

ORLANDO & WALT DISNEY WORLD.....227

ORLANDO & AROUND...231

WALT DISNEY WORLD...254

UNIVERSAL ORLANDO RESORT.....289

SEAWORLD, DISCOVERY COVE & AQUATICA299

SeaWorld299

Discovery Cove.....302

Aquatica.....303

THE SPACE COAST 305

Kennedy Space Center..307

Cocoa Beach & Around..309

Canaveral National Seashore314

Melbourne & Indialantic315

Sebastian Inlet & Around316

Vero Beach316

On the Road

NORTHEAST

FLORIDA 318

ATLANTIC COAST 319

Daytona Beach 319

Flagler Beach &

Around 328

Fort Matanzas National

Monument 328

St Augustine 328

Jacksonville 339

Jacksonville Area

Beaches 343

Talbot & Fort George

Islands 345

Amelia Island 346

NORTH CENTRAL

FLORIDA 349

Blue Spring State Park .. 350

Cassadaga 350

DeLand 351

Ocala 352

Ocala National Forest ... 354

Gainesville 355

Around Gainesville 359

TAMPA BAY &

SOUTHWEST

FLORIDA 361

TAMPA BAY AREA 364

Tampa Bay 364

Hillsborough River State

Park 375

St Petersburg 376

St Pete Beach & Barrier

Island Beaches 383

Clearwater Beach 386

SOUTH OF TAMPA 389

Sarasota 389

Myakka River State

Park 397

Venice 397

Fort Myers 399

Fort Myers Beach 403

Pine Island & Matlacha .. 405

Sanibel & Captiva

Islands 407

Naples 411

Corkscrew Swamp

Sanctuary 414

NORTH OF TAMPA 414

Tarpon Springs 415

Weeki Wachee Springs ... 415

Homosassa Springs 415

Crystal River 416

THE PANHANDLE ... 417

GULF COAST 420

Pensacola & Pensacola

Beach 420

Perdido Key 429

Destin & Fort Walton

Beach 430

Beaches of South

Walton 432

Panama City Beach 434

Cape San Blas & Port

St Joe 436

Apalachicola 437

St Vincent Island &

Around 439

St George Island 439

Inland Panhandle 441

TALLAHASSEE & THE

BIG BEND 442

Tallahassee 442

Around Tallahassee 447

Steinhatchee 449

Manatee Springs State

Park 450

Cedar Key 450

Florida

Top Experiences >

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Jeff Campbell

Coordinating Author, Tampa Bay & Southwest Florida, Understanding Florida Jeff

Campbell is the great-grandson of Florida pioneers who cleared the pines, mined the phosphate and paved the roads in central Florida. As a child, he remembers winter nights driving with his grandfather through the orange groves to 'light the pots,' searching for alligators in the local lake and riding Space Mountain the year it opened. As an adult, he's been a travel writer for Lonely Planet since 2000. He was the coordinating author of *Florida 5*, as well as of *Southwest USA*; *Zion & Bryce Canyon National Parks*; *Hawaii*; *New York, Washington & Mid-Atlantic Trips*; and three editions of *USA*.

Read more about Jeff at:
lonelyplanet.com/members/jeffcampbell

Jennifer Denniston

Orlando & Walt Disney World, The Space Coast Jennifer caught the travel bug

at age nine, when her parents took the family on a 10-week trip through Europe, and has since traveled independently across five continents. She and her husband, a geology professor, spend three or four months every year road-tripping with their daughters Anna (10) and Harper (8). They live in Iowa, where Jennifer earned her Masters degree in American Studies and taught writing at the University of Iowa. She has written for Lonely Planet for many years.

Read more about Jennifer at:
lonelyplanet.com/members/jenniferdenniston

Adam Karlin

Miami, The Everglades, Florida Keys & Key West Adam grew up, as so many

Americans do, with grandparents in Florida, and fondly remembers many a December snowbirding in West Palm Beach. Later in life he worked as a reporter for the *Key West Citizen* before being hired by Lonely Planet to cover South Florida in all her myriad weirdness. Since then he's written or contributed to over two dozen guidebooks for the company, almost always in tropical places: the Southern USA, Caribbean, Africa and Southeast Asia. It's a living. Follow Adam at www.walkonfine.com.

Read more about Adam at:
lonelyplanet.com/members/adamkarlin

Emily Matchar

Southeast Florida, Northeast Florida, The Panhandle Like 99% of Americans,

Emily's first experience with Florida was a childhood trip to Disney World, and she's been eagerly returning to the state ever since. As a native Southerner, she has a particular affinity with the Panhandle, where, on this past trip, she ate more fried oysters than is probably recommended. When she's not traipsing the globe, Emily lives in Chapel Hill, North Carolina and writes about culture, travel and food for a number of magazines and newspapers. She's contributed to more than a dozen Lonely Planet guidebooks.

Read more about Emily at:
lonelyplanet.com/members/emilymatchar

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

6th edition – Jan 2012

ISBN 978 1 74179 576 9

© Lonely Planet 2012 Photographs © as indicated 2012

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'