
Doheny
State Beach

Our Mission
The mission of California State Parks is
to provide for the health, inspiration and
education of the people of California by helping
to preserve the state’s extraordinary biological
diversity, protecting its most valued natural and
cultural resources, and creating opportunities
for high-quality outdoor recreation.

© 2008 California State Parks (Rev. 2015)

At daybreak, the calm

ocean draws surfers

waiting for that

elusive perfect wave.

Doheny State Beach
25300 Dana Point Harbor Drive

Dana Point, CA 92629
(949) 496-6171

www.parks.ca.gov/doheny

California State Parks supports equal access.
Prior to arrival, visitors with disabilities who
need assistance should contact the park at
(949) 496-6171. If you need this publication in an
alternate format, contact interp@parks.ca.gov.

CALIFORNIA STATE PARKS
P.O. Box 942896

 Sacramento, CA 94296-0001
For information call: (800) 777-0369

(916) 653-6995, outside the U.S.
711, TTY relay service

www.parks.ca.gov

mailto:interp@parks.ca.gov
http://www.parks.ca.gov
http://www.parks.ca.gov/doheny

The park provides habitat and nesting
ground to such birds as black-crowned night
herons, ruby-crowned kinglets, and snowy
egrets, while black-bellied plovers and
sanderlings dart across the sand. Doheny
enjoys migratory visits from gray whales
offshore and monarch butterflies in season.
Marine life includes grunion, halibut, and
stingrays, while garibaldi and common
dolphin also swim beneath the waves.

ACTIVITIES

Junior Ranger and Interpretive Programs

Junior Ranger and campfire programs are
offered during the summer. Check with the
park staff for schedules and topics.

Doheny’s remodeled visitor/interpretive
center and aquarium exhibits show the
natural and cultural history of the park
habitats and surrounding open spaces.

The Junior Lifeguard Waterman’s Academy,
for ages 8 to 16, shares beach and ocean
safety information, physical fitness, lifeguard

Doheny State Beach enjoys mild weather
year-round, with generally fine air quality
and coastal breezes. Average summer
temperatures range in the high 70s, while
winter ushers in fog and slightly cooler mid-
60-degree weather.

PARK HISTORY

Native People

The Dana Point area was primarily inhabited
by the Acjachemen (Juaneño) tribe. For
at least 9,000 years, they lived in coastal
or valley villages from San Clemente to
Aliso Creek. The first recorded contact
between the Acjachemen and Europeans
came in 1769 when Gaspar de Portolá led
an expedition of Spanish soldiers and
Franciscan missionaries to the area now
called Orange County.

By 1776 Mission San Juan Capistrano
had been constructed in an Acjachemen
village; the tribal people who labored
there were then called San Juaneños by
the missionaries.

Juaneño customs and population rapidly
declined as they succumbed to hard labor
at the missions, confinement, and diseases
carried by Europeans. Today the Juaneño
tribe’s culture and language survive in
their traditional ceremonies and song; the
tribe is pursuing recognition from the
federal government.

Edward L. Doheny

Doheny State Beach takes its name from
oilman Edward L. Doheny. In 1893 he
borrowed money to dig the city’s first oil
well, striking oil at 200 feet deep. Doheny
created a vast land and oil empire in
Southern California and Mexico.
Before he died in 1935,
he donated 41 acres of
his beachfront estate
to the State.

In the late 1930s, the Civilian Conservation
Corps (CCC) constructed campgrounds, picnic
areas, and the custodian’s lodges at Doheny
beach and at nearby San Clemente. The sole
CCC remnant at Doheny is a plaster and tile
wall and entryway near the campground.

SURF’S UP

Dana Point hosted surfing legends like
surfboard maker Hobie Alter and Endless
Summer filmmaker Bruce Brown. “Down
Doheny Way” was memorialized in the
Beach Boys’ hit Surfin’ USA. Its spectacular
pipelines and point breaks ended when
Dana Point’s harbor breakwater was built in
1966. Doheny surf still breaks consistently.

NATURAL RESOURCES

Plants and Animals

The park’s four sensitive wetland/riparian
plant ecosystems are coastal brackish marsh,
southern willow scrub, southern sycamore
riparian woodland, and mule fat scrub.

A s California’s first state beach, Doheny
covers 62 acres of scenic oceanfront. This
Orange County beach beckons to those
seeking sun, sand, and surf.

1967 surfers’ mecca

Gray whale

skills, and ocean-oriented activities.
For more information, call (949) 496-6162

or visit www.dohojg.com.

Camping

Warm water and more than a mile of sandy
beach consistently earn Doheny State
Beach the title of “Orange County’s best
camping site.” Its 113 campsites, including
33 beachfront sites, have fire rings, picnic
tables, and hot showers. The group camp can
accommodate up to 40 people. Reserve at
(800) 444-7275 or www.parks.ca.gov/doheny.

Beach Activities

A rocky area at the beach’s western end
attracts certified divers and licensed anglers.
During low tide, visitors may explore tide
pools. Volleyball, horseshoes, swimming,
sunbathing, kayaking, and paddle boarding
are popular, while surfing is restricted to the
day-use beach north of San Juan Creek.

Picnicking

barbecue grills, and parking. To reserve for a
group from 25 to 1,000 people, contact (949)
496-3617 or

Doheny’s five-acre landscaped picnic area
has plenty of family and group picnic tables,

doheny.events@parks.ca.gov.

ACCESSIBLE FEATURES

Parking, some camping and picnic sites,
restrooms, showers, and the campfire and
visitor centers are accessible. A boardwalk
runs from the north picnic area to the palapa.
A beach wheelchair may be available.

PLEASE REMEMBER

Warning: The sea is unpredictable and often
dangerous. Use extreme caution. Never turn
your back at the ocean’s edge.
• Collection of dead wood is prohibited.
• Only registered campers may drink

alcohol in their campsites. Special-event
alcohol permit holders may serve alcohol.

• Dogs must be attended on a six-foot leash
at all times and must be confined to a
vehicle or tent at night. Except for service
animals, no dogs are allowed on beaches.

• All natural and cultural features in the park
are protected by state law and may not be
removed or disturbed.

NEARBY STATE BEACHES AND PARKS

• San Clemente State Beach
225 Avenida Calafia, San Clemente 92672
(949) 492-3156

• San Onofre State Beach, 3 miles south on
I-5 (Basilone Road exit) (949) 492-4872

• Crystal Cove State Park, 8471 North Coast
Hwy. 1, Laguna Beach 92651 (949) 494-3539

Experience many tide pool residents at the
visitor center’s exhibits.

This park receives support in part
from a nonprofit organization.
For more information, contact:

Doheny State Beach
Interpretive Association

25300 Dana Point Harbor Drive
Dana Point, CA 92629

(949) 496-2923
www.dohenystatebeach.org

http://www.dohojg.com
http://www.parks.ca.gov/doheny
mailto:doheny.events@parks.ca.gov
http://www.dohenystatebeach.org

San Juan Creek Trail

Santa
Catalina

Island

PA
CIFIC OCEAN

5

91

110 710

605

22
55

57
71

91

15

10

405

405

1

60

74

5

C L E V E L A N D

N F

0 20 Km

10 Mi0 5

10

LOS
ANGELES

Lake
Elsinore

RiversideChino

Anaheim

Santa
Ana

Long
Beach

Huntington Beach

San Onofre

Dana Point
Laguna Beach

Avalon

C A M P

P E N D L E T O N

U S M C

CA Citrus
SHP

Chino
Hills
SP

Pio Pico
SHP

Los Angeles SHP

Bolsa Chica SB
Huntington SB

Corona del Mar SB
Crystal

Cove SP

San Clemente SB

San Onofre SB

Doheny SB

to San Diego

Creek

San Juan

1

1

Beach Palapa

Sewer
Pump

Station

Pedestrian
Overpass
Access

Pedestrian/
Bicycle
Access

Pedestrian/
Bicycle
Access

Horseshoe
Courts

North
Day-Use

Area

South
Day-Use

Area

P

P

P

P

P

P

Service
Area

Visitor Center/
Aquarium

Main Lifeguard
Tower

Snack Bar and
Rental Concession

Doheny Beach
Campground
(sites 1-122)

Park
Entrance

P
ac

ifi
c

C
oa

st
 H

w
y

P
ac

ifi
c

C
oa

st
 H

w
y

P
ac

ifi
c

C
o

as
t

H
w

y

P
ac

ifi
c

C
o

as
t

H
w

y

Dana Point Harbor
Puerto Pl

Pa
rk

 L
an

te
rn

P
ar

k
R

d

Pa
rk

 R
d

D
an

a
B

lu
ff

W

Palisades Dr

Doh
en

y
Pl

Vi
st

a
D

r W
Vi

ew
 P

oi
nt

 D
r

W

D
an

a
B

lu
ff

 E
Vi

st
a

D
r

E
Vi

ew
 P

oi
nt

 D
r

E

Har
bo

r
Vi

ew

V
ia

 V
er

d
e

Pacific View

C
am

in
o

C
ap

is
tr

an
o

Vi
a

C
at

al
in

a

Via California

Via Verde

Doheny Park Rd

Del Obispo St

D O H E N Y

S TAT E

B E A C H

5to

to
Laguna Beach

to
San Clemente

0 250 Meters

800 Feet0

150100

200 400 600

50 200

© 2008 California State Parks (Rev. 2015)

Trail: Hike & Bike

Beach Area

Major Road

Paved Road

Accessible Feature

Barbecue Pit

Bridge

Legend

Building

Campfire Center

Campground

Food Services

Picnic Area: Group

Campground: Hike & Bike

Lifeguard Tower

Parking

Picnic Area

Restrooms

RV Sanitation Station

Showers

Surfing

Accessible Boardwalk

Swimming

Volleyball Court

Campground: Group

Visitor Center/Aquarium

P

N

Dr

Doheny
State Beach

	Doheny State Beach
	Our Mission
	PARK HISTORY
	Native People
	Edward L. Doheny

	SURF’S UP
	NATURAL RESOURCES
	Plants and Animals

	ACTIVITIES
	Junior Ranger and Interpretive Programs
	Camping
	Beach Activities
	Picnicking

	ACCESSIBLE FEATURES
	PLEASE REMEMBER
	NEARBY STATE BEACHES AND PARKS

