

History & Nature

On May 31, 2006 this 5,067 acre parcel of land was purchased from the Overstreet family to become Florida's 160th State Park. This acquisition was a joint purchase between the Southwest Florida Water Management District, the Florida Department of Environmental Protection and Polk County Natural Resources Division with the Florida Park Service taking the role as the lead managing agency. The land was primarily purchased for the important role it plays within the floodplain of the Green Swamp region since the water that flows off the property eventually makes its way to four of Florida's major rivers including the Withlacoochee, Hillsborough, Peace and Ocklawaha.

Charlie Mack and his brother Stanley Chick Overstreet purchased the land from John Keen in 1940. Eventually Charlie Mack purchased his brother's interest in the land and continued to operate it as a cattle ranch along with his son Mark. During their decades of ownership the Overstreets used the land for beef cattle production, silviculture (growing and harvesting pine trees) and hunting.

In the 1990s the Overstreets engaged in a lime rock mining operation which included the digging of several large pits. In some places these pits are 50 feet deep. In fact, they are deep enough to reach the aquifer layer beneath the soil which allows the water to flow through that soil and up to the surface. As a result, the pits are now natural-looking lakes which provide additional

Florida State Parks

Florida Department of Environmental Protection
Division of Recreation and Parks

Colt Creek State Park

16000 State Road 471
Lakeland, Florida 33809
(863) 815-6761

FloridaStateParks.org

Park Guidelines

- Hours are 8 a.m. until sunset, 365 days a year.
- 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 hand-held leash no longer than six feet and well behaved at all times.
- Fishing, boating and fires are allowed in designated areas only. A Florida fishing license may be required.
- Intoxicants, fireworks and hunting are prohibited.
- Become a volunteer. Inquire at the ranger station.
- Adjacent properties allow hunting
- Canoe and kayak rentals are available.
- An entrance fee is required. Additional user fees may apply.

Large
Print

Alternate format
available upon
request at any
Florida state park.

FLORIDA
State Parks
*...the Real Florida*SM
Created on 11/14

Colt Creek State Park

Paradise found in the heart of the Green Swamp

*...the Real Florida*SM

National Gold Medal Winner

Florida State Parks - "America's First Three-Time Winner"

Real Fun in ...the Real FloridaSM

Welcome to Colt Creek State Park. The park offers over 12 miles of beautiful, multi-use trails which make for great horse-back riding, hiking and biking opportunities. These trails meander through the pine flatwoods around cypress domes, bottomland forest and past open pastures. Three tributaries flow through the park including Little Gator Creek, Gator Creek and the park's namesake Colt Creek.

While out on the trails you may come across some native wildlife including Bald Eagle, Eastern Bluebird, white-tailed deer, bobcat, river otter and Sherman's fox squirrel. During a year-long survey for birds and butterflies in 2007, 150 bird species and 79 butterfly species were observed. So be sure to bring a camera along with you because you never know what you might see.

A **primitive youth camping area** for organized youth groups is available as well as a primitive **back-pack camp** and a **primitive equestrian camp**. The youth camp is accessible by vehicle but the back-pack and equestrian camps are not. Reservations are required.

Fishing is available at the three lakes between the two picnic areas. Some of the species anglers might catch include catfish, sunshine bass, bream, bluegill, shell-cracker and largemouth bass. Visitors may bank fish or use the fishing pier which extends 75 feet out into Mac Lake. Small boats may be hand launched but gas propelled motors are prohibited.

Picnic pavilions, tables, grills and restrooms are available in two different areas of the park. The pavilions can be reserved by calling the Ranger Station.

Biking

Birding

Camping-primitive

Camping-youth

Canoeing

Fishing

Geo-seeking

Hiking

Horse Trail

Picnicking

Pavilions

Directions

Colt Creek State Park is located 16 miles north of Lakeland just south of the Withlacoochee River off of State Road 471. From I-4 take exit 32 and proceed north on U.S. 98 approximately 13 miles, turn right onto State Road 471. From I-75 take exit 301 and proceed east on State Road 50 for approximately 13 miles, turn right onto State Road 471. The entrance to the park is 3.8 miles north of US 98 and 17 miles south of State Road 50.

