
JONATHAN
DICKINSON

 STATE PARK

Visit us online at
FloridaStateParks.org One of Florida’s largest

and most diverse state parks

JONATHAN DICKINSON
 STATE PARK

16450 SE Federal Highway
Hobe Sound, FL 33455

772- 546-2771

FloridaStateParks.org
Follow us on social media

#FLStateParks

PARK GUIDELINES
• Hours are 8 a.m. until sunset, 365 days a year.

• An entrance fee is required.

• All plants, animals and park property are
protected. Collection, destruction or disturbance
is prohibited.

• Pets are permitted in designated areas only. Pets
must be kept on a handheld leash no longer
than six feet and well behaved at all times.

• Fireworks and hunting are prohibited in all
Florida state parks.

• Alcoholic beverage consumption is allowed in
designated areas only.

• To become a volunteer, inquire at the ranger
station.

• For information about joining the Friends of
Jonathan Dickinson State Park, call 561-744-9814.

• For camping information, contact Reserve
America at 800-326-3521 or 866-I CAMP FL or TDD
888-433-0287 or visit ReserveAmerica.com.

• Florida’s state parks are committed to providing
equal access to all facilities and programs. If you
need assistance to enable your participation,
please contact the lodge front desk.

HISTORY AND NATURE
The 10,500-acre park is named for Jonathan
Dickinson, a Quaker merchant whose vessel
shipwrecked nearby in 1696. His book, God’s
Protecting Providence, records the story of his
party’s capture by the Jobe (Hoe-Bay) Indians
and their release and journey up the coast to St.
Augustine. Victims of war and disease, these native
people died off shortly thereafter.

During World War II, the land the park now
occupies was home to Camp Murphy, a top-secret
radar training school with over 6,600 men. The land
became a state park in 1950.

Far upriver is the Trapper Nelson Interpretive
Site, the restored homestead of a man who came
to this area in the 1930s and lived off the land,
trapping and selling furs. He became famous as
the “Wildman of the Loxahatchee,” opening his
“Trapper’s Jungle Gardens and Wildlife Zoo” to
the public.

About 20 percent of the park is covered in coastal
sand pine scrub, a biological community so rare it
has been designated “globally imperiled.” More rare
and endangered species, like the Florida scrub-jay,
Florida mouse and gopher frog, are found in the
scrub than in the rest of the park combined.

The Loxahatchee River winds slowly through the
park, passing under a canopy of centuries-old
cypress trees. This river was designated as Florida’s
first “National Wild and Scenic River” in 1985.

Wildlife found in the park includes deer, raccoons,
foxes, bobcats, opossums, alligators and otters.
Over 140 species of birds have been identified here,
making Jonathan Dickinson an excellent birding
destination.

Atlantic
Ocean

H
obe Sound

Kitching Creek
Primitive Camp

Kitching Creek
Overlook

Trapper
Nelson’s Zoo
Historic
District

Florida Trail

Hobe
Mountain
Observation
Tower

River Campground

Pine Grove
Campground

Scrub Jay
Primitive
Camp

Loxahatchee River

North Fork

N

S

EW

Jonathan Dickinson State Park

00237 Rev_11.18

Directions
Located 12 miles
south of Stuart
on U.S. 1.

 Bicycling

 Boat Ramp

 Boating

 Cabins

 Camping

 Canoeing

 Concession

 Education Center

 Equestrian Camping

 Equestrian Trail

 Fishing

 Hiking

 Parking

 Parvilions

 Picnic Area

 Primitive Camping

 Restrooms

 Bathhouse

 Swimming

 Youth Camping

 Wildlife Viewing

 Biking Trail

 Hiking Trail

 Hiking & Biking Trail

 Equestrian &
 Hiking & Biking Trail

EXPERIENCES AND AMENITIES
The Elsa Kimbell Environmental Education and
Research Center is open daily from 9 a.m. to 5 p.m.
Its exhibit hall uses interactive displays and panels to
interpret the natural and cultural features of the park.
A variety of programs are offered.

Two family campgrounds are available. One is located
a short distance from the ranger station, the other
four miles into the park, near the Loxahatchee River.
Primitive youth group sites and equestrian sites are
also available. Twelve rental cabins are situated near
the river, and may be reserved through Reserve
America. The park’s concessionaire rents canoes,
kayaks, motorboats and bicycles and offers tours of
the Loxahatchee aboard the Loxahatchee Queen II.
Please call them directly at (561) 746-1466 for more
information about these popular tours.

A picnic area with four pavilions and a playground
borders the Loxahatchee. Three of the pavilions may be
reserved, and the fourth is available first-come, first-
served. An old-fashioned “swimming hole” is located
along the river, just east of the concession store.

Four nature trails and off-road and paved bicycle trails
offer opportunities to experience wild Florida. Horse
trails are available for those bringing their own mounts.
A network of hiking trails, maintained by the Florida Trail
Association, leads to primitive campsites.

The Hobe Mountain Observation Tower offers
commanding views of the park, the Intracoastal
Waterway and the Atlantic Ocean. Hobe Mountain, an
ancient sand dune, rises 86 feet above sea level, making
it the highest natural point of land in South Florida.

Nature walks and evening campfire programs are
offered. In addition, tours are given regularly at the
Trapper Nelson Interpretive Site.

River Campground inset

Pine Grove
Campground inset

