

NE Georgia Mountains

LAKES, RIVERS & WATERFALLS

BEST OF **Lake LANIER**

AWARD WINNING APP

Download THE FREE APP

Coming soon to the Apple

App Store

Coming soon to the Android

App Store

- Beaches
- Scenic Dining
- Marinas
- Lake Events
- Watersports

LAKE LANIER
Convention & Visitors Bureau

www.discoverlakelanier.com

Mother Nature's Playground...

www.georgiamountains.org

NORTHEAST GEORGIA MOUNTAINS

Mother Nature's Playground

Just a short drive from Atlanta is a natural paradise we refer to as Mother Nature's Playground. In addition to the scenic beauty of the Blue Ridge Mountains, visitors can experience the thrill of outdoor adventure, relish the Appalachian culture or taste some of the regions best wines along Georgia's Wine Trail. From the "birthplace" of Cabbage Patch Kids at BabyLand General Hospital to the Georgia Guidestones known as America's Stonehenge, the Northeast region of Georgia is filled with engaging attractions many that are one-of-a-kind. Accommodations vary as much as the mountainous terrain. Whether you like camping along a creek or relaxing resort style, Northeast Georgia has it all from mountainside cottages to lakeside resorts. For a retreat with friends, a golfing weekend for the guys, a girlfriend get-away for shopping, a family reunion or a long weekend away, we invite you to explore Mother Nature's Playground.

All roads out of Atlanta lead to the Northeast Georgia Mountains. Here are a few suggested routes.

Take I-75 to I-575 to GA Hwy 515 to US 76 – This route leads you directly to Georgia's Mountain Parkway through Ellijay, Blue Ridge, Blairsville, Young Harris and Hiawassee.

GA 400 to US 19 to US 129 – Skirting the west side of Lake Lanier the Hospitality Highway (GA 400) takes you by shopping in Dawsonville, gold in Dahlonega, BabyLand in Cleveland and toward Helen and into the Chattahoochee National Forest.

I-85 to I-985 to US 23 – This easy route takes you to Lake Lanier Islands and into Gainesville. From there it is easy to take US 129 north toward Cleveland or continue on US 23 over to US 441 which leads toward Clarkesville and Toccoa then across the Tallulah Gorge into Tiger, Mountain City Clayton and Dillard.

I-85 – Dissecting the region, this interstate leads to the vineyards of Braselton, the shopping of Commerce, US 441 as well as small towns like Royston, Lavonia and Hartwell.

I-85 to GA 316 to US 29 – This is a quick route to Georgia's Classic City Athens. East beyond Athens take GA 72 through Madison County to Elberton and on to Lake Russell.

Photos courtesy of Georgia Department of Economic Development.

Georgia Mountain Parkway

Towns County

Slip away to the mountains and beautiful Lake Chatuge. Visit Hiawassee and Young Harris in northeast Georgia.

800-984-1543

www.mountaintopga.com

Union County

Helton Creek Falls – Visit rushing waterfalls. Hike the Appalachian Trail. Relax on Serene Lake Nottely. A world of outdoor fun awaits in Blairsville-Union County.

877-745-5789

www.VisitBlairsvilleGA.com

Georgia's Blue Ridge

The perfect get-away for people who love art, good food and the great outdoors. Surround yourself with beauty, relaxation and natural fun.

www.blueridgemountains.com

Gilmer County

Explore the Ellijays – Georgia's Apple Capital, where our apples are as crisp as the cool, fresh mountain air.

706-635-7400

www.gilmerchamber.com

TOWNS COUNTY

Discover

Hiawassee & Young Harris

STAY • PLAY • RELAX

You'll Never Want to Leave...

Our Mountain Top is serenely beautiful and adventure abounds!

Hotels, Resorts, Cabins, B&B's, Spas, Art & Antiques, Concerts, Festivals, Dining, Shopping, Camping, Boating, Fishing, Hiking, Vineyards, Championship Golf, and much more...

Located 2 hours from Atlanta, GA, Asheville, NC, Chattanooga, TN, Greenville, SC.

In the heart of the North Georgia Mountains

TOWNS COUNTY TOURISM ASSOCIATION
TOWNS COUNTY CHAMBER OF COMMERCE
1411 Jack Dayton Circle • Young Harris, GA 30582
800-984-1543
www.mountaintopga.com

Georgia Mountain Fair
July 18-26, 2014

Look forward to the 64th annual Georgia Mountain Fair with first class musical performances, Arts & Crafts, fun carnival rides and more.

Fall Festival

Oct 10-18, 2014

An autumn family adventure at the Georgia Mountain Fall Festival. The 9-day event features exciting musical performances, Arts & Crafts, Educational demonstrations and more.

4th of July Fireworks

July 4th, 2014

Mountain EggFest

May 17, 2014

Rhododendron Festival

April & May 2014

Campgrounds

Open Year Round

- 189 Campsites
- WIFI Internet
- Full Hookups

Phone: (706) 896-4191
Highway 76, West of Hiawassee
GeorgiaMountainFairgrounds.com

Waterfalls are the "Gemstones of the East." Each one is faceted differently. Some have beauty that is big and bold, while others have delicate and subtle characteristics. Only a few waterfalls are visible from the road or parking lots. But most waterfalls can be easily reached, requiring varying lengths of walks or hikes.

BLAIRSVILLE-CLEVELAND AREA

DeSoto Falls (Chestatee Ranger District)

There are five beautiful waterfalls along the three-mile section of the DeSoto Falls Trail. Three of the falls are maintained for the hiker's viewing convenience and are designated as the lower, middle, and upper DeSoto Falls. Water at the upper falls surges 200 feet down a granite rock incline. Visitors can enjoy a beautiful view of the upper and lower falls from along US 129.

Directions: Take US 129 15 miles north of Cleveland.

Photo: Jack Anthony

Falls on Waters Creek & Blood Mountain Falls

A series of three different falls located on Blood Mountain Stream. Water flows almost 20 feet through a rock cut, creating a churning sluice of water. **Directions:** From US 19/129 (Turners Corner), go west on US 19 for approximately 1/2 mile to Waters Creek Recreation Area. Turn right and go approximately 2.8 miles, park in the lot to the right.

Photo: Jack Anthony

Helton Creek Falls (Brasstown Ranger District)

Helton Creek Falls Trail (.3 mile in length) follows Helton Creek to two waterfalls with a total vertical drop of 100 feet. The rocks are deceptively slippery around these falls. Exercise caution. **Directions:** From Blairsville, take US 129 south for 11 miles. Turn left on the first gravel road past the entrance to Vogel State Park. Go 2.2 miles to a small pullout parking area. Trailhead will be on the right.

Photo: Jack Anthony

CLARKESVILLE-CORNELIA AREA

Panther Creek Falls (Chattooga Ranger District)

Panther Creek Falls Trail (5.5 miles in length) noted for its beautiful wildflowers and ferns, follows Panther Creek through stands of hemlock and white pine along steep, rocky bluffs of the creek. The trail passes a series of cascades, as well as, Panther Creek Falls and ends where Davidson Creek joins Panther Creek. Hikers with heavy packs should be cautious of rocky overhangs. **Directions:** From Clarkesville, take US 23/441 north for 10 miles to the Panther Creek Recreation Area.

CLAYTON AREA

Angel-Panther Falls

Hike the trail .6 of a mile to Panther Falls and another .3 mile to Angel Falls. **Directions:** From Clayton, take US 441/23 south for 7 miles. Turn right on unnumbered county road for .1 mile, then turn left on GA Hwy 15 for two miles. Turn right on County Road 10 for five miles. Enter Rabun Beach Campground #2 entrance, go .2 mile to parking area on right. Trailhead is 80 feet to the north.

Photo: Jack Anthony

Becky Branch Falls (Tallulah Ranger District)

This 20-foot cascade located just five minutes from downtown Clayton is easily accessible. **Directions:** From Clayton, drive east on Warwoman Road for 2.8 miles and park on left side of road by branch. Walk up the right side of branch on the trail for about 200 yards to a bridge at base of falls.

WATERFALLS

Dick's Creek Falls (Tallulah Ranger District)

This waterfall is approximately 60 feet high and makes a sheer drop over a granite mound into the Chattooga River. **Directions:** From Clayton, drive six miles east on Warwoman Road. Turn right onto Dick's Creek Road or Sand Ford Road. Go .5 mile and take left across the creek. Go 3.5 miles. Cross second ford and park at Bartram Trail sign. Follow trail north to Dick's Creek. Follow creek to viewing area at top of falls.

Photo: Pete Cleveland

Holcomb Creek Falls (Tallulah Ranger District)

The Holcomb Creek Trail (1.3 miles in length) begins at the intersection of Hale Ridge Road (F.S. Road 7) and Overflow Road (F.S. Road 86) and passes Holcomb Creek Falls & Ammons Creek Falls where there is an observation deck. **Directions:** Take Warwoman Road east from Clayton for 10 miles. Turn left on F.S. Road 7 (Hale Ridge Road) and drive 9 miles. Park to the east side of intersection with Overflow Creek Road (F.S. 86).

Martin Creek Falls

A 20-minute walk along the Bartram Trail leads to a 35 foot, two-tier waterfall with aquatic plants covering the weeping rock wall on the left. **Directions:** From Clayton, go east on Warwoman Road for three miles. Turn left onto F.S. Road 152 and drive pass the Game Checking Station. Drive .5 of a mile. Park in small cleared camping area on the left at a sharp left bend in the road. Walk west from the camping area. Cross Martin Creek, then travel uphill for about .4 mile to the top of the falls.

Photo: Jack Anthony

Minnehaha Falls (Tallulah Ranger District)

The Minnehaha Trail (.4 mile in length) follows Fall Branch until it dead ends at this 100 foot high falls. **Directions:** Take US 23/441 north from Tallulah Falls for three miles to the Rabun Beach Recreation Area sign. Turn left onto Old 441. Go 2.5 miles and take left on Lake Rabun Road. Go one mile past Recreation Area. Take left on Low Gap Road (@ Flat Creek Community sign). Follow Bear Gap Road, which forks to the left, go 1.5 miles to sign marking the trail on the right side of the road.

Photo: Jack Anthony

Mud Creek Falls

Also known as "Little Estatoah", the falls have a vertical drop of 100 feet and flow into Estatoah Falls in Dillard. **Directions:** Take US Hwy. 441 north to Dillard. Turn right on GA Hwy. 246 and follow signs to Sky Valley. At Sky Valley's entrance gate, turn left. Turn right on Tahoe Road and follow to the falls.

Photo: DNR

DAWSONVILLE-DAHLONEGA AREA

Amicalola Falls

Amicalola, the Cherokee word for "tumbling waters", describes the highest waterfall in Georgia. Located within Amicalola Falls State Park, these beautiful falls slide and plunge 729 feet in seven cascades. There are observation decks at the top and base of the falls. **Directions:** The park entrance is on GA 52, west of Dahlonega and east of Ellijay.

HELEN-HIAWASSEE AREA

WARNING: The North Georgia Mountains and Chattahoochee National Forest abound with beautiful waterfalls, but the enticing beauty of these falls has killed or seriously injured many people. DO NOT try to climb the rocks around waterfalls. Observation decks have been built at many of the most popular waterfalls - use them. They offer the best vantage point for viewing or picture taking. Many waterfalls are posted with warning signs. Please heed all posted warning signs for your safety.

Anna Ruby Falls (Chattooga Ranger District)

Named after the only daughter of a retired Colonel of the Civil War, this is actually two falls that join together. The very steep, paved trail (.4 mile in length) has benches along the trail. An observation deck at the base offers a beautiful view of the twin falls. **Directions:** Take GA 75 north from Helen for one mile. Turn right on GA 356 for 1.5 miles; then go left on the entrance road to the falls. (This is a fee area, but there are bathrooms, a visitor center, a nature trail for the blind, and gift shop.)

Photo: Jack Anthony

Dukes Creek Falls (Chattooga Ranger District)

The trail (.8 mile in length) winds its way into Dukes Creek Gorge and deadends across from the 300-foot Dukes Creek Falls. The area offers scenic beauty and excellent gold panning opportunities. **Directions:** Take GA 75 north from Helen for 1.5 miles. Turn left on GA 356 (75 Alternate) and go 2.3 miles to the Russell-Brasstown Scenic Byway. Turn right and go two miles to the Dukes Creek Falls Recreation Area.

Photo: Marcus John Taylor

High Shoals Falls

(Brasstown Ranger District)

The trail (1.2 miles in length) leads to observation decks beside two of a succession of five waterfalls with an estimated total vertical drop of 300 feet. Please stay on the trails and observation decks. **Directions:** Take GA 75 north from Helen for 11.4 miles. Turn right on F.S. Road 283 at the High Shoals sign. Go 1.5 miles on this road to the High Shoals Scenic Area.

Photo: Cindy Angilis

Horse Trough Falls (Chattooga Ranger District)

The trail (.4 mile in length) is an excellent trail for novice hikers. **Directions:** Take GA 75 north from Helen for eight miles to Unicoi Gap. Turn left onto F.S. Road 44 (Wilkes Creek Road). Go 5.4 miles to a sharp curve and take the right fork. Go 0.2 mile, ford the stream and follow colored blazes on trees.

Mill Creek Falls

The waterfall on Ground Hog Branch drops about 150 feet and combines with the main Mill Creek before plunging another 150 feet, ending in a series of rapids, cascading into Mill Creek Gorge. **Directions:** From Hiawassee, take US 76 east. Turn right on GA Hwy. 75 then go 3.5 miles. Turn left on Mill Creek Road (F.S. Road 26) for 2.5 miles. The road crosses Mill Creek 1.5 miles from the pavement. Park at camping area on the right and the pullouts on the left and right sides of the road. Hike through the primitive camping area and follow the west side of Mill Creek downstream.

Raven Cliff Falls (Chattooga Ranger District)

One of the most unusual falls as the water flows through a split in the face of a rock outcropping to the ground 100 feet below. Three other waterfalls on Dodd Creek offers excellent opportunities for day hiking. **Directions:** Take GA 75 N from Helen for 1.5 miles. Turn left on GA 356 (75 Alt) and travel 2.3 miles to the Russell-Brasstown Scenic Byway. Turn right and travel 2.8 miles to the trailhead and parking area.

Toccoa Falls

On the campus of Toccoa Falls College sits 186-foot high Toccoa Falls, 26 feet higher than Niagara Falls. From the gift shop and parking area, it is a short walk along the stream to the base of the falls. A monument reminds visitors of the tragic loss of lives when the earthen dam broke in the 1970s. The Gate Cottage Restaurant, above the gift shop, has a wonderful buffet on Sundays. **Directions:** From Toccoa, take GA Alternate 17 for about one mile. It will be on the left.

Photo: Jack Anthony

WHITE COUNTY

GEORGIA

Cleveland • Helen • Sautee

WHERE HOSPITALITY AND
THE MOUNTAINS BEGIN

Home to
Alpine Village Helen,
Cabbage Patch Kids®,
Northeast Georgia
Pottery Museum,
Anna Ruby Falls,
Vineyards &
Wineries,
and So Much
More!

Come & Experience it, All!

For more
information
contact:

1-800-392-8279 • www.whitecountychamber.org

**Alpine Helen / White County
Convention & Visitors Bureau**
1-800-858-8027 • www.helenga.org

MOUNTAIN LAKE VACATION

Perfect Memories Come Easy

IN Georgia's RABUN COUNTY

*"Where Spring Spends the Summer
and Fall Takes Its Time"*

www.explorerrabun.com

Dahlonega

Heart of the North Georgia Mountains

GOLD,
WINE &
WATERFALLS

WWW.DAHLONEGA.ORG

SAVE STYLISHLY

at over 80 brands
& designers like

- AMERICAN EAGLE OUTFITTERS
- BROOKS BROTHERS
- NIKE FACTORY STORE
- UNDER ARMOUR
- TOMMY HILFINGER
- J.CREW FACTORY
- GYMBOREE OUTLET
- LOFT OUTLET
- FOSSIL
- ADIDAS
- CALVIN KLEIN
- CHICO'S
- EDDIE BAUER
- and more.

TANGEROULET.COM

FREE TANGER COUPON BOOK

Text SHOP to 74700 or bring this ad to Shopper Services
for your free book worth hundreds of dollars in
additional savings. Expires 12/31/13 Code 2603413

Tanger[®]Outlets

COMMERCE, GA

800 Steven B Tanger Blvd. (706) 335-3354
I-85 Banks Crossing, Exit 149

Some of the BEST PLACES TO VISIT in the... NE Georgia Mountains

1 Morganton Point
Morganton Point Recreation Area sits on the shores of Lake Blue Ridge. Come enjoy camping, paddle boarding, swimming, picnicking, boating and fishing. **706-374-1645 • MAP B4**

2 Union County Community Center
— Blairsville
New 23,500 sq. ft. state of the art facility overlooks beautiful Butternut Creek Golf Course and centrally located between 4 major cities. **706-439-6092 • www.uccommunitycenter.com • MAP B6**

3 Byron Herbert Reece Society — Blairsville
The Reece Center features exhibits of early 20th century Appalachian farm life, along with displays representing the literary legacy of Georgia's Appalachian Poet/Novelist, Byron Herbert Reece. **8552 Gainesville Highway, Blairsville, GA 30512 • 706-745-2034 • www.byronherbertreesesociety.org • MAP B6**

4 Lake Winfield Scott — Blairsville
Lake Winfield Scott Recreation Area and Campground offers ample opportunity to swim, fish, boat and hike in the beautiful North Georgia Mountains. **706-747-3816 • MAP C5**

5 Vogel State Park — Blairsville
Enjoy 233 acres of outdoor fun including hiking trails, lake swimming, pedal boats, fishing, picnicking, mini golf, Trahlyta Falls, and the CCC Museum. Cottages and campsites available. **877-745-5789 • www.VisitBlairvilleGA.com • MAP C6**

6 Trackrock Campground & Cabins — Blairsville
Cozy cabins and wooded RV/tent sites in a picturesque, secluded setting. Enjoy hayrides, fishing, nature trails & hiking, swimming, playgrounds and recreation room. Guided horseback rides & children's horse camps. **706-745-2420 • www.trackrock.com • MAP B7**

7 Brasstown Bald
Beautiful Brasstown Bald is Georgia's highest mountain. The Visitor Center, located on the summit, offers spectacular 360 degree views, exhibits, video presentations and local information. **706-896-4137 • www.cfaia.org • MAP B7**

8 Brasstown Valley Resort — Young Harris
503 acres with golf, a spa, stables, fishing, heated swimming pools, fitness center, horseback trail riding and more than nine miles of interpretive hiking trails. Our Conference Center features more than 14,000 square feet of meeting space and a state-of-the-art amphitheater. **800-201-3205 • www.brasstownvalley.com • MAP B7**

9 Georgia Mountain Fair — Hiawassee
The fair begins 3rd Friday in July with 10 fun-filled days and nights with entertainment, arts & crafts, live working pioneer village, antique farm museum and carnival. Super star shows May-Dec. Fall Festival 10 days in October. Fairgrounds has 200 campsites on Lake Chatuge. **706-896-4191 • www.georgiamountainfairgrounds.com • MAP A7**

10 Rabun County CVB — Clayton
CREATE A PERFECT MEMORY! Tallulah Gorge, Black Rock Mountain, Foxfire Living History, The Chattooga River, Clayton, Dillard, Lakes Rabun & Burton. RELAX. **706-212-0241 • www.explorerrabun.com • MAP B10**

11 Foxfire Museum and Heritage Center — Mountain City
A 22 log cabin village showcasing early Appalachian life with exhibits and artifacts. Gift shop has hand made pottery, crafts and books including the Foxfire Book series. **706-746-5828 • www.foxfire.org • MAP B10**

12 Anna Ruby — Helen
Anna Ruby Falls, located just minutes from Helen, Georgia, offers a short hike to one of Georgia's most scenic water falls. **706-878-1448 • www.cfaia.org • MAP C8**

13 Hampton Inn & Suites – Helen

Relax in a spacious room or suite as you enjoy the charms of old-world Bavaria with cobblestone alleys and old-world shops. Free in-room WiFi, free access to the fitness center, and Hampton's free hot breakfast. **147 Unicoi Street, Helen, GA 30545 • 706-878-3310 • MAP D8**

14 Habersham Vineyards and Winery – Helen

One of GA's oldest and largest wineries is open daily, year round for tastings and sales. Large wine specialty gift shop! **7025 S. Main St., Helen, GA 30545 • 706-878-9463 • www.habershamwinery.com • MAP D7**

15 Nacoochee Outdoor Adventures – Helen

Featuring: ZipNTime Canopy Tours • Longest Dual Zip Line in Georgia • Guided ATV-4 Wheelers • Canoeing • Kayaking • Gold Mine, Panning • Clay and Turkey Shoots • Group and Family Events. **7019 S Main St., Helen GA 30545 • 706-878-9477 • www.nacoocheeoutdooradventures.com • MAP D8**

16 Folk Pottery Museum – Sautee

Visit the Sautee Nacoochee Center and view works by Georgia potters who once shaped the clay of this region into everyday necessities and now into decorative folk art. **706-878-3300 • www.folkpottery.com • MAP D8**

17 Gold-N-Gem Grubbin Mine – Cleveland

As seen on the Travel Channel – pan for gold and screen for gemstones sitting comfortably under shade trees with a view of our 7 acre lake. Our trained staff will teach you the art of gold panning just like the old timers. **706-865-5454 • www.goldngem.com • MAP E7**

18 BabyLand General Hospital – Cleveland

Witness the birth of a Cabbage Patch Kid at their Southern-Style home. Hospital staff administers imagicillin. Archives & adoptable Appalachian art in animated displays. Seasonal events and Tea Parties. Free Admission. **300 N.O.K. Dr., Cleveland, GA 30528 • 706-865-2171 • www.cabbagepatchkids.com • MAP D7**

19 Mark of the Potter – Clarkesville

The oldest crafts shop in Georgia at it's original location, Mark of the Potter specializes in hand-crafted, functional stoneware pottery. Much of it locally made. **9982 Hwy 197 N, Clarkesville, GA 30523 • 706-947-3440 • www.markofthepotter.com • MAP D9**

20 Glen-Ella Springs Inn – Clarkesville

Bed & Breakfast, Restaurant & Meeting Place – Discover this historic country inn just south of Tallulah Gorge State Park and 90 miles north of Atlanta. Sixteen distinctive guest rooms, rocking chair porches and extensive perennial flower and herb gardens provide the ideal setting for discriminating travelers. Recognized as one of Georgia's Top Dining Destinations, the restaurant is open to inn guests and the public most evenings. Reservations suggested. **706-754-7295 • www.glenella.com • MAP D9**

21 Historic Downtown Toccoa

Come as you are to search for treasures in antique and gift shops then grab a taste of our home style southern cuisine. Recall days gone by on a walking tour or celebrate at one our many yearly events. **www.mainstreettoccoa.com 877-686-2262 • MAP E10**

22 Currahee Military Museum – Toccoa

Named for the WWII paratrooper training camp at Currahee Mountain, the museum is devoted to the men of Camp Toccoa and local veterans. **160 N. Alexander Street. • www.toccoahistory.com • 706-282-5055 • MAP E11**

23 Cornelia, Georgia

Cornelia offers amazing events year round, lots of natural beauty and history and is centrally located for easy access to an abundance of other attractions in neighboring communities. **706-778-8585 x 280 • www.explorecornelia.com • MAP E9**

24 Ivy Mountain Distillery – Mt. Airy

Ivy Mountain Distillery, LLC produces authentic Georgia Sour Mash Whiskey. Owned by a former bootlegger who utilizes the recipe and historic techniques of his father and brothers, the distillery is located at **1896 Dicks Hill Parkway, Mt. Airy, GA.** Please call **706-778-5550** for tour info or visit website at **www.ivymountaindistillery.com • MAP E9**

25 Habersham County Chamber of Commerce

Habersham County is home to 7 cities, two rivers, two four-lane highways, six historical museums, Tallulah Gorge, great fly fishing, festivals with listings on the Top 20 Events, and the Southern Highroads Trail. **www.habershamchamber.com • 800-835-2559 • MAP E9**

26 Dahlonega-Lumpkin Co. Visitors Center

Welcome to an Authentic, Award-Winning, Appalachian Mountain Destination for First U. S. Gold Rush History, Music & Arts, Shopping & Dining, Seasons of Festivals, Unique Lodging, AgriTourism & "The Heart of Georgia Wine Country", Award-winning Vineyards & Wineries, Waterfalls, Lazy Rivers & Outdoor Adventure, Local Cuisine, Live Music, Theater & Arts, Annual Festivals, National Historic Districts. **13 S. Park St., Dahlonega, GA 30533 • 706-864-3513 • www.dahlonega.org • MAP E6**

27 Forrest Hills Resort – Dahlonega

Private hot tub cabins with fireplaces, rooms & group lodges, Walk to Spa, Restaurant, Pool, Riding Stables, Fitness Center, Wedding Chapel & more, all on our peaceful 140 acre resort. **135 Forrest Hills Rd., Dahlonega, GA 30533 • www.forresthillsresort.com • 706-864-6456 • MAP E4**

28 Dawsonville Moonshine Distillery

Legal distillery under the same roof as City Hall and the Georgia Racing Hall of Fame in the heart of "The Moonshine Capital of the World". See how real Georgia Corn Whiskey is made. **FREE Samples & Tours. Mon.-Sat., 10 am-4 pm and Sun. 12-4 pm. 415 Hwy 53 E, Dawsonville, GA 30534 • 770-401-1211 • www.dawsonvillemoonshinedistillery.com • MAP F5**

29 Dawsonville

Hike, shop, fish, canoe and commune with the Mother Nature – home of 140 designer outlet shops, the primitive folk art of 250 artists and the highest falls east of the Mississippi at Amicalola Falls. **877-302-9271 • www.dawson.org • MAP F5**

30 Piedmont Hotel – Gainesville

Post Civil War History. General James Longstreet's Piedmont Hotel and Longstreet Society Headquarters. Free tours Tues. through Sat., 10 am-4 pm. Available for rental. **827 Maple Street, Gainesville, GA 30501 • 770-539-9005 • www.longstreet.org • MAP G7**

31 Brenau Downtown Center – Gainesville

This event facility perched on the edge of Gainesville, Georgia's bustling downtown square within walking distance of several fine hotels and restaurants. Featuring nearly 4,500 sq. ft. of meeting and ballroom space, A 300-seat performing arts theatre and an executive boardroom the Downtown Center provides a comfortable, cost effective venue for a wide variety of social and business events. **301 Main St., SW • Gainesville, GA 30503 • 770-534-8420 • www.brenau.edu • MAP G7**

32 Chattahoochee Golf Course – Gainesville

Situated on the shores of Lake Lanier, there is plenty to see and do including water sports, museums, golfing, nature trails, shopping, dining and the arts. **117 Jesse Jewell Pkwy., Gainesville 30501 • 770-531-2664 • www.gainesville.org • MAP G6**

33 North Georgia Canopy Tours – Lula

Tree to tree adventure through established hardwood forest over N. Oconee River and 3 ponds on 12 ziplines, 2 sky bridges, and a rappel - a 3-hour adrenalin rush in an exquisite natural setting. **5290 Harris Road, Lula, GA 30554 • 770 869-7272 • www.ziplula.com • MAP G8**

34 Tanger Outlet Center – Commerce

Shop Tanger Style. Brands you know. Choices you want. Prices you'll love. Over 80 name brand stores like Chico's, Loft Outlet, Coach Outlet, Nike Factory Store & More. Open 9am-9pm daily, 11am-7pm Sundays. **I-85, Exit 149 & US Hwy 441. • 800-405-9828 • www.tangeroutlet.com • MAP H9**

35 Funopolis Family Fun Center – Commerce

Where the fun begins and never ends for all ages. 5 Acres of indoor and outdoor attractions; mini golf, go karts, arcade and more. In October we host a haunted laser tag, haunted house, hayride and corn maze! **I-85 @ Exit 149, 40155 Hwy. 441 S, Commerce, GA • 706-335-3866, • www.funopolisfamilyfuncenter.com • MAP F10**

36 Royston

A quaint historic town has Victoria Bryant State Park, Highland Walk Golf Course, Slow Water Rafting, Shops, Restaurants, and Ty Cobb Museum for you to enjoy. The Wellness and Community Park has trails, disc golf, play ground and picnic facilities. Franklin Springs Home of Emmanuel College. What a great way to spend the day or weekend. **706-245-7577 • www.cityofroyston.com • MAP G12**

37 Lake Hartwell

With 222 miles of shoreline right on Lake Hartwell, great Shopping, Camping, Boating, Fishing, and a thriving Arts Scene, Hartwell is one town you will never want to leave. **706-376-8590 • www.hart-chamber.org • MAP F14**

38 The "Georgia Guidestones" – Elberton

Elberton's most unusual granite monument, poses a mystery for the numerous visitors who visit the site each year. Known as the "Stonehenge of America," the Guidestones are mysterious in origin, for no one knows the identity of who is responsible for the specifications for the 19 foot monument. **706-283-5651 • www.elbertga.com • MAP H14**

39 Crawford W. Long Museum – Jefferson

Known as the birthplace of anesthesia, the museum takes you through Dr. Long's life during the Civil War and Reconstruction and shows how this country doctor became the father of painless surgery. **706-367-5307 • www.crawfordlong.org • MAP I9**

40 Athens Welcome Center and Classic City Tours

Your first stop in the Classic City! This eclectic college town blends traditional heritage with trend-setting Southern culture. Visitor information, maps, and brochures. Tour 4 house museums, 16 historic districts, and more with Classic City Tours, departing daily from the Welcome Center. **280 E. Dougherty Street, Athens, GA 30601 • 866-455-1820 • www.AthensWelcomeCenter.com • MAP J10**

41 Downtown Athens

Nestled just below the Blue Ridge foothills, this vibrant college town bustles with Top Chefs, hip shops, and a world-famous nightlife, all in a fabulous historic downtown district. **706-357-4430 • www.VisitAthensGA.com • MAP J10**

