
VisitCherokeeNC.com | 800.438.1601

Cherokee Welcome Center
VisitCherokeeNC.com

800.438.1601

Oconaluftee Indian Village,
“ Unto These Hills” Outdoor Drama

VisitCherokeeNC.com
866.554.4557

Fisheries & Wildlife Management
FishCherokee.com

828.554.6110

Museum of the Cherokee Indian
CherokeeMuseum.org

828.497.3481

Sequoyah National Golf Club
SequoyahNational.com

828.497.3000

Qualla Arts and Crafts Mutual, Inc.
QuallaArtsAndCrafts.com

828.497.3103

Cherokees begin a story the way their people have
for generations. It’s only fitting to start the story of
the Eastern Band of Cherokee Indians the same way.

Chapter I: A Long Time Ago
The Cherokees were hunters and gatherers, foraging
the Great Smoky Mountains and the lowlands
of the Southern Appalachians for food while
hunting, fishing, and trapping game. By 2,000 BC
Cherokee culture had spread over hundreds of miles
of mountains, governed by their clan system and
town leaders. They passed on their history and
religious beliefs through storytelling, ceremonies,
and dances. Their agriculture, families, traditions,
and way of life sustained them.

 The Cherokees formed one of the largest
tribes in the southeastern United
 States and controlled a vast land base.

This is what
I was told

when I was young.

Chapter II: Strangers
In 1540, Spanish explorer and conquistador Hernando de
Soto came through here looking for gold, demanding food,
fighting, enslaving—despite what you may have heard, he
wasn’t a great guy. Worse were the diseases that came with
him. Lacking the immunity to combat these afflictions,
indigenous peoples were nearly eradicated, victim to
plagues such as smallpox, measles, and influenza.

 Nevertheless, the Cherokees continued
 to work through diplomacy with the
newcomers for the next 200 years.
By the late eighteenth century, seventy-five percent
of Cherokee land had been lost through treaties with
England and America. Encroachment by settlers forced
the Cherokees to fight for their territory through
statesmanship with both the new American government
and with colonial powers.

Chapter III: Nineteenth
Century Brings Tears
Gold was discovered in Georgia in 1828, leading
to America’s first gold rush while shifting the entire

perception of the region. Peace made
alliances irrelevant and mounting
pressure from land speculators made
the Cherokees an inconvenience.
In 1830 Andrew Jackson signed the

Indian Removal Act offering
territory out west in exchange for
their homeland. Five years later came the

Treaty of New Echota, which ceded to the
federal government most of the Cherokee lands
east of the Mississippi, resulting in what is now
referred to as the “Trail of Tears.”

 16,000 Cherokees were gathered, removed,
 and made to walk six months, 1,200 miles west.
Roughly 4,000 Cherokees died succumbing

to hunger, disease, exposure, or exhaustion.

The North Carolina Cherokees worked against
removal. Along with other Cherokees who escaped
removal or who came back, the group established
the Eastern Band of Cherokee Indians.

Chapter IV: The Renaissance
Today’s Eastern Band of Cherokee Indians stands strong
and healthy. The success of Harrah’s® Cherokee Casino
Resort has provided important income for the WNC

region and draws millions of visitors to Cherokee
annually. Cherokee’s economic vitality can be seen
across the Qualla Boundary. As the tribe looks
out into the twenty-first century, its bright future

emanates a light for other tribes to follow.

 A treasure trove
of outdoorsiness,

 best seen
 through

 Cherokee
 eyes.

Comfortable shoes

Having Great Smoky Mountains National Park at your doorstep means a veritable treasure trove of outdoorsiness
awaits nearby. The Cherokees view their native home as a “living garden,” alive with food from the rivers to the top
of the mountains, requiring great care and respect so they may eat well and stay in harmony with nature. Consider
that over 800 miles of the best hiking trails east of the Mississippi are located here. Or consider the effect of viewing
waterfalls with such cascading awesomeness you feel them flowing right through you. Like Mingo. Or Soco. They
have to be seen to be believed, as does the successful reintroduction of elk. The herd that makes Cherokee its home
provides something only nature can: you’re left feeling more connected, like someone’s tapped your spirit gently
on the shoulder, encouraging it to wake from a long slumber.

Most of us don’t even know we’ve lost it—
our innate connection to the earth. The Cherokees
visualize nature as inclusive of all things: animals,
plants and people—all of equal importance—
to ensure balance and harmony. Doesn’t that sound
nice? Put your shades on. It’s time for you to
experience the outdoors with a new perspective.

Floaties?

Be it kayak, canoe, raft or tube; whether it’s rapids
or the serene waters of the Oconaluftee you seek—
you’ll find yourself transported to a place where worries
simply drift away. Oconaluftee Islands Park is a central
hub for water lovers. From a cooling, relaxing wade
with the little ones to picnics full of laughter, the
Islands Park even includes stories around a bonfire
at night.

 Are you looking?

 Cherokee is for the birds. This area is host to over
 200 species of birds and six state-recognized birding
trails, making it one of the best bird-watching sites in
the Southeast. So, if you haven’t seen a Rose-breasted
Grosbeak in a while…keep your fingers crossed; you
might also catch a glimpse of a black bear or two—real
or made of fiberglass.

At the end of the day
You’ve gone outside and seen a lot. The bonfire warmed
you into a sleepy haze, and your head is now filled with
amazing stories of wonder. Time for a comfortable
bed in Cherokee for the evening.

 Take a seat.
 There will be some
 drama here tonight.

ritual,

betrayal,
love,

action,

suspense,
loss,

and, ultimately, renaissance,

performed outdoors, under the same skies that witnessed
the story to begin with…
…starring the very descendants of those who lived it
…in a 2,100-seat, newly renovated venue, set in the
the Smokies…would interest you.

You’re also a story lover. There are few things you
like more than sitting around the fire with friends
and family sharing

“Remember whens”
 and “Once upon a times”

—the kind of stories that bind us like chromosomes.
And you’re not alone.

Since its debut on July 1, 1950, “Unto These
Hills” has entertained an audience of over
six million people, telling the
Cherokees’ rich story
from 1780 to the
twenty-first century,
lock, stock, and barrel.

Learn of the genius of
Sequoyah, the heroism
of Junaluska, and the sacrifice
of Tsali. From the righteousness
of the Battle of Horseshoe Bend
to the ignominy of the Trail
of Tears, to the will of a people
who have kept a flame
burning for over 170 years:
You saw it. It’s the
Eternal Flame that
welcomes you to the
Mountainside Theatre.

See why “Unto These Hills” holds the title of second
longest-running outdoor drama in the country.

 Feast on the pageantry.
 Revel in the thrills.
 Rejoice in the triumph.

Simply put: Come and enjoy the most authentic
production about the Cherokee story to ever hit
the stage. Then think about how your own story
can be told.

For “Unto These Hills” tickets and information,
call 866.554.4557 or go to VisitCherokeeNC.com.

 You’re a storyteller—lived some,
found a bunch, and inherited
a few. You believe, as do the
Cherokees, that stories aren’t
meant to be owned, but passed
along. So, chances are an epic

story featuring a culture dating
back thousands of years
 and covering

These waters are
 teeming with fish
 and history.
 Here, you’re likely
 to catch a lot of both.

 Today is your day, proud angler—fishing thirty miles of
streams, arguably the longest stretch of managed private
waters in the eastern US, stocked to the gills with trout:
rainbow, brook, golden, and brown.

300,000 fish have been added to the already existing
population (including the unusual sicklefin redhorse,
a species that exists almost entirely in Western North
Carolina), in emerald waters as clear as cellophane,
running through the heart of Cherokee.

Starting in 2016, the catch-and-keep
 Enterprise Waters will have an
opening day again: March 26.

Please be aware the catch-and-keep season will be closed
to non-enrolled members two weeks prior to this date,
or March 11–25. For those who prefer catch-and-release
fishing, those areas will remain open to you year-round.
Fishing is allowed from one hour before sunrise to one
hour after sunset.

You’ve been looking forward
 to today for weeks.
 The blood coursing through your
 veins ripples, like freestone
 streams, with anticipation.

You’ll be fishing ancient waters the first Cherokees
fished, but targeting freshly stocked fish—along with
a few older ones wily enough to escape the anglers that
have come before you.

Catch and release, catch and keep.
Competitive cash prize tournaments.
Open year-round. Sunup, sundown.

You’re told other annual fishing events are held here as
well (look for the Talking Trees Children’s Trout Derby
and the Rumble in the Rhododendron Fly-Fishing
Tournament), ensuring your return. Consider an
afternoon family float, too. The more the merrier, right?

Today you’re fishing the Oconaluftee, host of the 2011
National Fly-Fishing Championships, and you’re feeling it.

No need to resort to old tricks
 from around here, like
sprinkling a little walnut tree bark
 to stun the fish into submission.

Under secluded canopies of oak and sycamores you
sense fate is with you. Because here is where you hook a
fifteen-lb. brown with a two-lb. leader and an egg pattern
fly. Soon thereafter you learn that the Cherokee word for
fisherman is asunitohi. Your kids will later give you
a T-shirt with that on it. From that point forward it’ll be
your lucky shirt, to go with your lucky hat. You’ll test the
duos’ power when you come back.

Visit FishCherokee.com to buy a fishing license.

There’s something about the Cherokee
 people you gravitate to. Perhaps it’s the

reassurance you draw from their stories.
Or simply that you like learning about

them. Especially when it comes via
an award-winning exhibit that tells

the story of the Cherokee people
over thousands of years using
artifacts, artwork, computer

graphics, and interactive features.

 So you’re in. Welcome to the Museum
 of the Cherokee Indian. Called by Van

 Romans, of Disney Imagineering,

 “A model for
 museums,”

the museum is open year-round, and is tailor-made
for families seeking a fun way to learn about the

Cherokee people, their home, and their beautiful stories.

As you enter, you quickly see why Kevin
Gover, director of the National Museum of
the American Indian, named it “One of the
top ten native sites east of the Mississippi,”
in Cowboys & Indians Magazine. There’s
plenty of bang for the buck here as there
are not one but two main exhibits for you to
choose from: “The Cherokee Story: 13,000
Years,” and “Emissaries of Peace: 1762
Cherokee & British Delegations.” Being
someone who likes to begin at the beginning,
you move toward the Story Lodge first to take
in “The Cherokee Story” and its fascinating
tale of creation. You hear of the raven, the owl,
the buzzard, the water beetle, and the water spider.

 Today,
your inner eight-year-old
 rediscovers the
 pure joy of learning.

You follow a trail through time
 as told through stories
 of a culture older than the
 Incan, Mayan, Greek,
 Roman, and Egyptian.
There are the ancient rituals and lifestyle of
Paleo Indians and the development of tools
by “knapping” stones, along with the origins
of the Green Corn Festivals. You can also take
in the Cherokee story of the beginnings of
both disease and medicine, as told by an ancient
medicine man speaking to you through the
modern technology of a hologram.

You discover the “Bat Creek Stone,” a mysterious,
inscribed stone found in a Cherokee mound in
Tennessee, one that appears to form a connective
tissue between Cherokee ancestors and the Cherokees
themselves.

There are Cherokee baskets, pottery, spears, and muskets
alongside documents, pictures, books, and replicas.
This museum is exceedingly thorough, visually
stimulating, and not at all dry.

You see and hear the syllabary,
 the Cherokee writing
 system invented by a man
 named Sequoyah.

And you’re introduced to the Seven Cherokee Clans,
the Chamber of Dissenting Voices, and the butterbean
game. And then, the “Trail of Tears.”

Though no museum can adequately express
the hardship, suffering, and human triumph
of the Cherokee people, this comes as close
as any. You’re moved to the core.

The museum also offers a more in-depth
experience for groups who reserve the
“Cherokee Experience.” Cultural
immersion includes food, hands-on
crafts, storytelling, dance, and more,

specially designed for your group’s schedule
 and budget. The museum store even
allows you to take a bit of the experience
home. And don’t forget the Cherokee

Voices Festival, happening on the second Saturday
during June, sponsored by the North Carolina Arts
Council, free and open to the public with more than

 twenty-five arts demonstrators, traditional
dance groups, music, storytelling, food,
and more.

 Unforgettable.
 You’re now ready for the Oconaluftee

Indian Village.

To learn more about the Museum of the Cherokee
Indian, call 828.497.3481 or visit CherokeeMuseum.org.

 It takes a village
 to send you
 back to the past.
The twenty-first century is gone, replaced by the billion-
year-old Smokies. You find yourself in an old world.

The time: Eighteenth century…way before Facebook.
The place: Oconaluftee Indian Village.

The air smells of wood smoke. The people dress and
act the part. To them you’re a visitor from another world.

You come upon a potter hand-forming clay without the
help of molds or wheels, using a wood-fired rock kiln
and techniques known here for over 3,000 years.

You know the hands-on Cherokee pottery classes
are for kids, but that doesn’t stop you.

Characters that populate the village interact
with each other as if the past were reality.

 Small dramas break out
 and you witness the village
 become a true place.
 As it was. As it is.

You see a canoe being made by using earth and clay
to stir the embers of a flame, slowly burning away the
core of a log, a process that could take up to six months
to complete. The final product? A thirty- to forty-foot
canoe with a uniform one-inch-thick hull.

“Knapping” is the method of chipping a mineral down
to a desired shape like a spear point or arrowhead. Your
guide says the practice can take minutes to learn but a
lifetime to master. A finely sharpened obsidian blade
is 500 times sharper than the finest steel scalpel.

The blowgun didn’t have a blade,
just a sharp dart made of wood
and thistle. After an impressive
demonstration you utter to yourself,

“Fun with blowguns.”
You also learn about the popular
game of stickball, once played to
settle disputes. There was so much
riding on the actual games of the
time, players sometimes died
in the process.

In fact, stickball was once referred to as
“the little brother of war.”
Not to worry, though. This demonstration
is not life-threatening.

Conclude your trip with a walk down
the Botanical Garden and Nature Trail
listening to stories about how the different
plants were used in day-to-day Cherokee life.

If later, while tubing down the Oconaluftee,
you have to fight the urge to chuck your
smartphone into the water, there’s no need
 for concern. That’s a perfectly
 normal, temporary reaction
 to time travel.

 You visit the
seven-sided Council House
 where the Seven Clans
 would meet to discuss
village matters
 amid the glow of the
 sacred fire.

For Oconaluftee Indian Village tickets and information,
call 866.554.4557 or go to VisitCherokeeNC.com.

 Birds play
an important role
 throughout Cherokee lore.
Today, the only ones
 that matter
 are birdies and eagles.

The conditions are idyllic: a bare, bright, blue sky and
a forgiving sun.

Take a deep breath. Take a moment to acknowledge this
vacation is special. Harrah’s® Cherokee Casino Resort
has been kind and you’re feeling good. It’s as if the same
Smokies the Cherokees believe were created by the flaps
of the great buzzard’s wings, dripping with mud from the
earth below, stand before you, pleading, “You can’t miss.”

Unobstructed views of the
 Great Smoky Mountains
surround you. It’s just you,
 the ball, and the hole.

You’re already up as you walk to the tee. It’s the first
hole at Sequoyah National Golf Club. 543 yards, par 5.
You have 6,057 yards of groomed bentgrass greens and
bluegrass fairways left to go, or seventeen exciting
mini-puzzles still to solve. This is going to be fun.

Sequoyah National was designed by the architectural
firm of the famed Robert Trent Jones II, whose
signature is building courses sensitive to their particular
environment, “of the earth…for the spirit.” It means
each hole feels like it’s been there since the dawn of time.

You’re certain here is where it will happen. You then
realize the last thing you want to do when you’re about
to tee off is tinker with your balance. So you just
breathe. And begin. On the 18th, with one stroke left
to break your all-time low, you sink the most improbable
approach out of a bunker ever conceived.

Must’ve been 50 feet. Using your trusty sand wedge.
For an eagle. You’ll tell that story so many times
the children of your children’s children will know
the final score.

Tonight, “Unto These Hills.” Then back
to Harrah’s—to let it all ride on black.

As you sit on Sequoyah National ’s
 outdoor deck taking in the
 180 °view of the
 Great Smoky Mountains,
replaying that last shot
 in your head over and over,
you feel an invigorating sense
 of inevitability.

For more information about Sequoyah National Golf
Club or to book a tee time, call 828.497.3000 or visit

SequoyahNational.com.

Your hands.

You make several

discoveries today
about something

you’ve always had.

authenticity and value of the items exhibited here.
And promote commercially, via these same pieces,
the quality, inventiveness, talent, and creativity of
Cherokee handiwork for the whole world to admire.

Now, decades later,
 the success is evident.
With more than 350 artisan members, Qualla Arts
and Crafts Mutual, Inc., is the oldest and foremost Native
American cooperative in the country, celebrating the
journey of Cherokee arts from where it was, to what
it is, to what it will be. Discover impeccable baskets
painstakingly woven out of river cane and impressive
masks carved out of buckeye. Find masterful pottery
made of Kaolin clay indigenous to these parts and of
such high quality it made its way, in 1767, into the first
porcelain ware in the British Empire.

Be it the utility of weaponry, the decorative beauty
of beadwork, the intricate skill of finger weaving,
or the sublime self-expression of wood and stone
carving—your walk through the gallery gives

you context. The one-of-a-kind,
handmade, traditional pieces
are representative of a society
that once spread over eight

states, including North

You stand there, slightly stunned. You’re
not sure, but you think you’re still breathing.
You’re literally holding history in your hands, and you
thought you were just headed out for a little shopping trip.

Cherokee’s allure is not limited to its rivers, mountains,
and forests. It’s also found under the roof of Qualla Arts
and Crafts Mutual, Inc., woven into the spirit of the
artifacts that make Cherokee history and culture tangible.

Born in 1946 out of a newfound market brought by the
highway explosion of post-war growth, and the 1934
opening of Great Smoky Mountains National Park next
door, Qualla Arts and Crafts Mutual, Inc. was conceived
as an organization designed to serve a dual purpose:
preserve and promote. Meaning, preserve the craftsman-
ship, artisanship, and age-old techniques inherent to the

Visit QuallaArtsAndCrafts.org to learn more.

Carolina, Georgia, Tennessee,
Kentucky, Alabama, South Carolina,
West Virginia, and Virginia.

You look again at your hands, now
filled with shopping bags. And you think,
“It’s probably time I took on a hobby that’s
more than just shopping.” Yes, today’s been inspiring
in a lot of ways. Time to explore some of the outdoor
beauty that surrounds and has long inspired the artists
you’ve just met through their crafts.

Go to VisitCherokeeNC.com for times and dates,
as well as a complete events schedule.

 What’s a special place
 without special events?

 We wouldn’t know.

Music on the River
Another ongoing event you can enjoy throughout
the season, this series lets you hear music in the fresh
mountain air…for free…while the kids entertain
themselves with water shooting up out of the ground.
 Ask yourself, “How can I say no?”

 Cherokee Voices Festival
It’s all things Cherokee: living history,

traditional dances, music, singing, crafting
demonstrations, and food. Hosted on

the grounds of the
Museum of the
Cherokee Indian,
featuring NC Arts

Council Heritage
Award winners
and elders who

typically don’t travel to other
festivals, yet appear here.
 Fun doesn’t get more
 authentic than this.

41st Annual 4th of July Powwow
Watch as world-champion Indian dancers
perform Traditional, Jingle, and Grass dances,
among others. For three days the ground erupts
with a stirring spectacle of majestic tribal regalia,
drum, and song, in a sea of twirling color.

Talking Trees Children's
Trout Derby
Can you hear that? The trees are telling you
and your kids not to miss these two days
of free fishing fun. $20,000 in prizes are
given away, and your family can also enjoy
zip lines, music, animal exhibits, food, and more.

Open Air Indian Art Market
Fine Cherokee art, made right before
your very eyes by master artisans,
using age-old techniques, in broad
daylight. Shop for the piece that
speaks to you. Purchase the genuine
article, made by the real deal.

104th Annual Cherokee Indian Fair
It’s over a century old. It’s a cornucopia of sights and
sounds—a treat for all your senses. It’s a carnival and an
agriculture show. It’s an art show
and a game show. There’s
food, music, and rides.
It’s pure, unfiltered, fair
entertainment, with
that unmistakable
Cherokee touch:
Ferris wheel,
fireworks,
and stickball.

Cherokee Lights & Legends Christmas
Filled with the beauty of Cherokee’s Christmas legends,
and adorned in all manner of colorful lights, this is a
Christmas festival you and your family will incorporate
into your favorite holiday traditions. This annual event,
happening primarily in December, includes visits from
Santa, a forty-foot Christmas tree, and a synthetic ice-
skating rink. Make this an annual family visit to Cherokee.

7 Clans Rodeo
It’s time to see cowboys pay for
hundreds of years of beef jerky. There’s
bull ridin’, bronco bustin’, and a corral full of skills
competitions. You might even see a cowboy get
hurled into the stands. You know, fun for the
whole family.

Cherokee Bonfire
It’s always a good time for a few stories by the

bonfire, which is why we have them all season
long. Hear Cherokee storytellers (in their best
 seventeenth-century attire) recount myths,
legends, and history inherent to Cherokee culture.
There’s dancing, too, and of course marshmallows.

CABINS & COTTAGES Amenity Codes

A - Kitchen/kitchenette
B - Restaurant (on premises, within walking distance)
C - Cable/satellite
D - Swimming pool
E - Air conditioning
F - Fireplace
G - Credit cards accepted
H - Open year-round

I - Handicap access/facilities
J - Riverside/creekside
K - Pets accepted
L - Phone in rooms
M - Shuttle service on premises
N - Recreational facilities
O - Laundry facilities
P - Jacuzzi/whirlpool tub

Q - Fax service/modem connection
R - Wi-Fi
S - Indoor pool
T - 100% nonsmoking

F - Swimming
G - Shower
H - Open year-round
I - Store
J - Fishing permits

K - River sites
L - Laundry
M - Pets accepted
N - Bunkhouses

HOTELS & MOTELS Amenity Codes

A - Kitchen/kitchenette
B - Restaurant (on premises, within walking distance)
C - Cable/satellite
D - Outdoor/indoor swimming pool
E - Air conditioning
F - 100% nonsmoking

G - Credit cards accepted
H - Open year-round
I - Handicap access/facilities
J - Riverside/creekside
K - Pets accepted
L - Phone in rooms

M - Transit services
N - Recreational facilities
O - Laundry facilities
P - Jacuzzi/whirlpool tub
Q - Continental/hot breakfast
R - Casino shuttle

S - Fax service/modem connection
T - Meeting room
U - Wi-Fi
V – Refrigerator
W – Microwave

HOTELS & MOTELS PHONE UNITS AMENITIES LOCATION
American Spirit 828.497.9218 8 B,C,E,F,G,H,J,S,V,W G-12
Baymont Inn 828.497.2102 66 A,B,C,D,E,F,G,I,L,M,O,S,U I-7
Cherokee Grand Hotel 828.497.0050 90 B,C,D,E,G,H,I,L,M,P,Q,R,S,T,U,V,W I-12
Cherokee Lodge 828.497.2226 66 B,C,D,E,G,H,I,J,L,M,S,U,V I-7
Cherokee Motel 828.497.3872 16 A,B,C,E,F,M J-13
Chestnut Tree Inn 828.497.9181 154 B,C,D,E,G,H,I,L,M,O,Q,S,T,U,V E-11
Chief Motel 828.497.3701 50 B,C,E,G,H,M,P,S,U,V,W K-13
Comfort Suites 828.497.3500 91 B,C,D,E,F,G,H,I,L,N,O,P,Q,S,T,U,V,W H-7
Cool Waters Motel 828.497.3855 50 B,C,D,E,G,H,J,K,N,U K-12
Days Inn 828.497.2300 52 B,C,D,E,G,H,I,L,M,Q,R,S,U,V,W K-12
Drama Inn 828.497.3271 47 B,C,D,E,G,H,I,J,K,L,M,N,O,U,V G-10
Econo Lodge 828.497.4575 45 B,C,E,G,H,I,J,L,M,Q,S,U G-11
El Camino Motel 828.497.3600 30 B,C,D,E,G,H,K,L,M,P,S,U H-12
Fairfield Inn & Suites 828.497.0400 100 B,C,D,E,F,G,H,I,L,M,N,O,Q,S,T,U J-13
Frontier Motor Lodge 828.497.9293 30 B,C,D,E,G,H,L,M,U,V,W I-13
Great Smokies Inn 828.497.2020 152 B,C,D,E,G,H,I,L,O,R,S,T,U I-7
Hampton Inn 828.497.3115 67 C,D,E,G,H,I,L,M,N,O,Q,S,U,V,W E-11
Harrah's® Cherokee Casino Resort 828.497.7777 1108 B,C,D,E,G,H,I,J,K,L,M,N,P,Q,S,T,U I-12
Holiday Inn Express 828.497.3113 93 B,C,D,E,F,G,H,I,L,M,N,Q,S,T,U,V,W I-13
Homestead Inn 828.497.9488 17 C,E,G,H,M,N,O,R S,U,V,W K-13
Microtel Inn & Suites 828.497.7800 63 A,B,C,D,E,G,H,I,K,L,M,O,P,Q,R,S,U H-13
Newfound Lodge 828.497.2746 72 B,C,D,E,G,I,J,K,L,M,S,T H-8
Pink Motel 828.497.3530 20 B,C,D,E,G,J,K,L,M H-7
Pioneer Motel & Cottages 828.497.2435 21 C,D,E,F,G,J,K (2),L,M,N,S,U,V,W D-11
Quality Inn 828.497.4702 121 B,C,D,E,G,H,I,J,L,M,O,P,Q,S,U F-13
Rivers Edge Motel 828.497.7995 21 B,C,E,F,G,H,I,J,L,M,U,V H-8
Riverside Motel 828.497.9311 35 B,C,D,E,G,J,K,M G-13
Rodeway Inn & Suites on the River 828.497.2411 88 B,C,D,E,G,H,I,J,L,M,P,Q,S,U E-11
Smoky Mountain Inn & Suites 828.497.1649 82 C,D,E,G,H,I,L,M,O,P,Q,S,U,V F-12
Stonebrook Lodge 828.497.2222 71 B,C,D,E,F,G,H,I,L,M,O,P,Q,S,U,V J-13
Wigwam Motel 828.497.3431 14 B,C,E,G,U,V H-7

CAMPGROUNDS Amenity Codes

A - Tent Camping
B - Full hookup
C - Dump station
D - Recreation area
E - Cable

CABINS & COTTAGES PHONE UNITS AMENITIES LOCATION

Appaloosa Log Cabins 828.497.9658 2 A,C,D,E,G,H,J,R C-12
Awesome Cabin Rentals 828.497.9151 17 A,C,D,E,F,G,I,J,K,N,O,R K-2
Big Don’s Cabins 828.497.7205 2 A,C,E,F,H,J K-6
Cherokee Cabin Rentals 828.497.6248 10 A,B,C,E,G,H,I,K,L,S,R K-12
Cherokee KOA 828.497.9711 28 A,B,C,D,E,F,G,H,I,J,K,M,N,O,Q,R,S K-3
Cherokee Motel Cabins 828.497.3872 8 A,B,C,E J-13
Country Breeze Log Cabins 828.497.5766 5 A,C,E,F,G,H B-14
Craig’s Log Cabins 828.497.9838 6 A,B,C,E,I,J,N,R H-13
Eljawa Log Cabins 828.497.7204 4 A,C,E,H,J,N D-12
Grandview Cabins 828.497.1356 5 A,C,E,F,G,H,O D-11
Great Smoky Mtn. Log Cabins 828.497.6182 15 A,C,E,F,G,H,K,P,R J-15, A-10
Huskey Cabin Rentals 828.497.2643 6 A,C,E,F,G,H,J B-12
Ol’ Smoky Log Cabins 828.497.6922 6 A,C,E,F,G,H,J,K,L,R J-7
Panther Creek Cabins 828.497.2461 8 A,C,E,F,G,H,J,P K-11
Pioneer Cottages 828.497.2435 6 A,B,C,D,E,G,H,J,L,N,O,Q,R,T D-11
Rivers Edge Cabin 828.497.5766 1 A,C,E,F,G,H,I,J A-12
Wildflower Cottages 828.497.2523 4 A,C,E,F,J,K,T J-6

CAMPGROUNDS PHONE SITES AMENITIES LOCATION
Bradley’s Campground 828.497.6051 42 A,B,C,G,J,K,N H-8
Cherokee Campground 828.497.9838 64 A,B,C,D,E,G,I,J,K,L,M,N H-12
Cherokee KOA 828.497.9711 400 A,B,C,D,E,F,G,H,I,J,K,L,M K-2
Eljawa Campground 828.497.7204 40 A,B,C,E,G,J,K,M C-12
Happy Holiday RV Village & Campground 828.497.9204 275 A,B,C,D,E,F,G,I,J,K,L,M K-12
Indian Creek Campground 828.497.4361 78 A,B,C,D,E,G,I,J,K,L,M K-1
Littlejohn’s Campground 828.497.4922 48 A,B,G,K,M K-12
Mile High Campground 828.497.2230 30 A,G,M,N K-3
Mingo Falls Campground 35 B,C,G,K K-2
River Valley Campground 828.497.3540 200 A,B,D,E,F,G,I,K,L,M K-3
Smokemont Campground 828.497.9270 142 A,C,D,H,K,M I-2
Standingdeer Campground 828.497.4234 60 B,C,G K-2
Stoney Campground 828.497.9200 60 B,G K-2
Welch Family Campground 828.788.5687 20 A,B,K K-2
Wolfe Campground 828.497.9868 80 B,K D-11
Yogi In The Smokies 828.497.9151 199 A,B,C,D,E,F,G,I,J,K,L,M K-1

RESTAURANTS PHONE LOCATION
Brio
Chefs Stage
Chestnut Tree
Country Boy’s BBQ
Frontier Pancake House
Granny’s Kitchen
Johnny Rockets
Kobe’s
Lee Garden
Little Princess
Lobby Café
Newfound Restaurant
New Happy Garden
Noodle bar
Paul’s Family Restaurant
Peter’s Pancakes & Waffles
Pizza Hut
Pizza Inn
Pizzeria UNO Express
Rancho Viejo
Ruth’s Chris Steakhouse
Sassy Sunflowers
Selu Garden Café
Waffle House
Winning Streaks Deli
Wise Guys

828.497.8233
828.497.7777
828.497.9181
828.200.3190
828.497.1542
828.497.5010
828.497.7777
828.497.9779
828.497.4388
828.497.9000
828.497.7777
828.497.4590
828.497.4310
828.497.7777
828.497.9012
828.497.5116
828.497.5600
828.497.9143
828.497.7777
828.497.0343
828.497.8577
828.497.2539
828.497.7401
828.497.6226
828.497.7777
828.497.2838

828.497.9613
828.497.4303
828.497.6120
828.497.4461
828.497.5500
828.497.8955
828.497.9444
828.497.3535
828.497.1268
828.497.1440
828.497.1277

H-13
H-9
G-12
H-7
G-13
H-7
G-11
H-14
G-11
H-13
H-12

FAST FOOD PHONE LOCATION
Arby’s
BJ’s Diner
Burger King
Dairy Queen
Domino's
Hardee’s
KFC
McDonalds
Subway
Taco Bell
Wendys

J-12
J-12
E-11
K-12
I-13
K-13
J-12
G-11
H-13
I-7
J-12
H-7
I-7
J-12
H-8
H-7
H-13
G-11
J-12
H-13
J-12
I-7
J-12
G-13/14
J-12
I-7

H-12
G-11
G-11
G-11
J-12
G-11
I-7
I-7
H-9

SWEET SHOPS PHONE LOCATION
Bear Sweets and Treats
Carolina Coneys & Cream
Cherokee Coffee House
Country Maid Fudge
Dunkin Donuts
Heavenly Fudge #1
Heavenly Fudge #2
Ice Cream Station
Two Crowe’s Ice Cream

828.497.4525
828.497.8933
828.497.2882
828.497.3426
828.497.7777
828.497.7267
828.497.7367
828.508.1735
828.736.5874

Mi
ng

o
Fa

ll
s

&
 T

ro
ut

 P
on

ds

Oc
on

al
uf

te
e

Ri
ve

r
Tr

ai
l

Sa
un

oo
ke

 W
el

co
me

 C
en

te
r

Sa
un

oo
ke

 V
il

la
ge

GS
MN

P
En

tr
an

ce
Bl

ue
 R

id
ge

 P
ar

kw
ay

 E
nt

ra
nc

e

Ac
qu

on
i E

xp
o

Ce
nt

er

Sk
at

e
Pa

rk

Po
st

 O
ff

ic
e

Ch
er

ok
ee

 C
ha

mb
er

 o
f

Co
mm

er
ce

Oc
on

al
uf

te
e

In
di

an
 V

il
la

ge

Ch
er

ok
ee

 I
nd

ia
n

Fa
ir

 G
ro

un
ds

Mu
se

um
 o

f
th

e
Ch

er
ok

ee
 I

nd
ia

n

“U
nt

o
Th

es
e

Hi
ll

s”
 B

ox
 O

ff
ic

e

Ch
er

ok
ee

 W
el

co
me

 C
en

te
r

“U
nt

o
Th

es
e

Hi
ll

s”
 O

ut
do

or
 D

ra
ma

Qu
al

la
 A

rt
s

&
 C

ra
ft

s
Mu

tu
al

, I
nc

.

Pa
rk

 V
is

it
or

 C
en

te
r

&

Mo
un

ta
in

 F
ar

m
Mu

se
um

Sm
ok

em
on

t
Ri

di
ng

 S
ta

bl
es

Mi
ng

us
 M

il
l

Gr
ea

t
Sm

ok
y

Mo
un

ta
in

s
Na

ti
on

al
 P

ar
k

Ga
tl

in
bu

rg
, T

N
Pi

ge
on

 F
or

ge
, T

N
Kn

ox
vi

ll
e,

 T
N

Cl
in

gm
an

s
D

om
e

(H
wy

. 4
41

N)

 B

lu
e R

idge Parkway

Acquoni R
oad

 D
ra

m
a

Ro

ad

Hospital Rd.

Big
 C

ove R
oad

10987654321

A
B

C
D

E
F

G
H

I
J

K

Qu
al

la
 B

ou
nd

ar
y

Gr
ea

t
Sm

ok
y

Mo
un

ta
in

s
Na

ti
on

al
 P

ar
k

Ou
ts

id
e

Qu
al

la
 B

ou
nd

ar
y

Pu
bl

ic
 f

is
hi

ng
 w

at
er

s

Ca
tc

h-
an

d-
re

le
as

e
fl

y
fi

sh
in

g
on

ly

Wa
te

rs
 o

ut
si

de
 t

he
 Q

ua
ll

a
Bo

un
da

ry

Oc
on

al
uf

te
e

Ri
ve

r
Tr

ai
l

En
tr

an
ce

s
to

 G
SM

N
Pa

rk
 a

nd
 B

R
Pa

rk
wa

y

Br
id

ge

Ha
nd

ic
ap

-a
cc

es
si

bl
e

fi
sh

in
g

pi
er

s

Tr
ib

al
 C

ou
nc

il
 H

ou
se

Ch
er

ok
ee

 P
ho

en
ix

 T
he

at
re

s
Oc

on
al

uf
te

e
Is

la
nd

s
Pa

rk
Ch

er
ok

ee
 B

on
fi

re
&

 O
pe

n
Ai

r
Ma

rk
et

D
ow

nt
ow

n

We
lc

om
e

Ce
nt

er
Ha

rr
ah

’s ®
 C

he
ro

ke
e

Ca
si

no
 R

es
or

t

Ch
er

ok
ee

 T
ri

ba
l

Bi
ng

o

Ma
gg

ie
 V

al
le

y
So

co
 F

al
ls

(H
wy

. 1
9N

)

Se
qu

oy
ah

 N
at

io
na

l
Go

lf
 C

lu
b

Jo
hn

 C
ro

we
Co

mp
le

x

Br
ys

on
 C

it
y

(H
wy

. 1
9S

)

Di
ll

sb
or

o
Sy

lv
a

As
he

vi
ll

e
Fr

an
kl

in
Ch

ar
lo

tt
e

At
la

nt
a

(H
wy

. 4
41

S)

C

as
in

o
Trai

l

 W

hi
te

w
ate

r D
riv

e

O
ld

 N
o.

 4
 R

oad

11 12 13 14 15 16 17 F
ro

m
 A

sh
ev

il
le

, N
C

 -
ap

pr
ox

im
at

el
y

on
e

ho
ur

.
F

ro
m

 K
no

xv
il

le
, T

N
 -

ap
pr

ox
im

at
el

y
tw

o
ho

ur
s.

F
ro

m
 A

tl
an

ta
, G

A
 -

ap
pr

ox
im

at
el

y
th

re
e

ho
ur

s.

