

USDA Forest Service
Cherokee National Forest
The Land of Many Uses

Snorkeling in the Cherokee National Forest

Snorkeling in the Cherokee National Forest

- **Groups and Individuals**
- Everyone is welcome to visit the Cherokee National Forest to enjoy the clear, clean waters and view the abundant aquatic animals
- Individuals and non-commercial groups may go to any stream to snorkel
- Groups wanting an organized snorkeling experience led by knowledgeable guides with lifeguards present should contact the Forest (see later slide for contact information)

Snorkeling in the Cherokee National Forest

What you will see

- Streams in the Cherokee National Forest have an extraordinarily diverse assemblage of fish. In the clear waters of the snorkeling sites, it is typical to see 15 to 20 species of fish on any given day. Over 45 species of fish have been documented at or near individual sites.
- Freshwater drum as large as 6 pounds swim in schools in the deep pools; sporting fish, such as bass and bream, are seen in their natural habitats. Colorful darters and shiners may be seen spawning and feeding.
- Several thousand fish will be present on any given day. The experience is like swimming in an aquarium full of fish. Turtles, tadpoles and salamanders are all usually present.

Snorkeling in the Cherokee National Forest

Where to go

- **Directions to the Conasauga River:** Take I-75 to Cleveland, TN exit #20 (Cleveland by-pass). Take the bypass 6.5 miles to US 64 east (towards Ocoee); follow US 64 8 miles to Hwy 411. Turn right (south) onto 411. Travel 6.7 miles on US 411 and turn left onto TN 313 at the Marathon gas station (Ladd Springs Road which becomes Willis Springs Rd.). Travel 4 miles until the pavement ends, then bear right on gravel Forest Service Road 221 (Pea Vine/Sheeds Creek Rd.). Continue for 4.7 miles as the road climbs and winds until you reach the Conasauga River Trail Head (#61) parking lot. Turn right into the parking area. Travel time from Chattanooga is approximately 1 hour and 15 minutes.
- **Directions to Citico Creek:** Take I-75 to Loudon, TN exit #72. Turn left onto TN-72 head east for 15.6 miles to US 411. Turn left onto US 411 toward Vonore and travel 2.4 miles to TN-360. Turn right onto TN-360 (Citico Road). After 7 miles the highway turns right and crosses an embayment. **Don't turn right;** go straight ahead on Citico Road. Follow Citico Road for 12.5 miles to Young Branch Horse Camp. Turn right into the camp ground. A use fee is required for individuals or groups not participating in a Forest Service sponsored event. Travel time from Knoxville is approximately 1 hour and 30 minutes.
- **Many other streams are available for trips on your own**

Snorkeling in the Cherokee National Forest

Outdoor Safety

Being in the great outdoors can be an enjoyable experience. While enjoying the outdoors keep in mind there are elements of nature that you need to be aware of. For information about outdoor safety visit this web site:

- <http://www.fs.fed.us/r8/outdoorsafety/>

Snorkeling in the Cherokee National Forest

Guided Group Programs by the Forest Service

- Programs, for groups of 12 to 24 snorkelers, may be scheduled through the Ocoee Whitewater Center 423 496-0100
- Cost is \$20 per snorkeler
- A guide and lifeguard lead groups
- Wetsuits, masks and snorkels are provided
- Programs run from 10:00 a.m. to 2:00 p.m.
- Participants need to provide their own transportation to the site; bring your own swimming suits, towels, wading shoes (flip-flops need an ankle strap), lunch and drinking water
- Picnic tables and restrooms are available at Conasauga River and Citico Creek sites
- Tents will be set up for changing rooms

Aquatic Ecology

The ancient age of the Southern Appalachian Mountains has enabled aquatic species in small watersheds to attain extreme levels of diversity compared to the much larger western watersheds. Salamanders, mussels, snails, crayfish and other invertebrates show similar levels of diversity to fish.

Aquatic Ecology

In the single pool shown above 45 species of fish have been observed. On a warm summer day several thousand individual fish are present.

Aquatic Ecology

Environmental education is provided both streamside and in the water. Fish identification and habitat recognition are emphasized.

Aquatic Ecology

Waterproof cards with individual and group pictures of similar fish are available for use in the water.

Equipment

Provided equipment includes wetsuits, masks, snorkels, viewing scopes and changing tents.

Picnic Tables and Restrooms

Enjoy your lunch between snorkeling sessions at a picnic table or streamside. Restrooms are available.

Wetsuits

Wetsuits are hard to get on and off. Assistance and privacy are provided.

Snorkeling Instruction

Guides and life guard work with individual snorkelers until they are comfortable with snorkeling.

Safety Rules are Strictly Enforced

Boundaries for snorkeling are established and a vigilant life guard oversees the entire area.

Underwater Viewing

Whether you snorkel shoulder to shoulder with your group or look through the viewing scopes, you are going to see lots of fish.

Snorkelers observing spawning Alabama shiners

Brightly colored Alabama shiner

Guarding his spawning site

Darters

Blueside darter

Citico darter

Gilt darter

Conasauga logperch

Darters

Coosa darter

Greenbreast darter

Tennessee darters

Wounded darter

Bass and Bream

Redeye bass

Longear sunfish

Redbreast sunfish

Big Fish

Freshwater drum

River
Redhorse

Buffalo

Minnows and Suckers

Striped shiner with Lamprey

Tricolor shiner

Northern hogsucker

Other Aquatic Species

Tadpole

River Cooter

Hellbender

Get close to the Aquatic Animals

In their realm

Enjoy the Wildlife

But do not harm them or take them home with you.

Check it out

For more information about guided
group tours contact the Ocoee
Whitewater Center at 423-496-0100.

Thank You To Our Partners

