

Swain County

Heritage Development Initiative
Produced for the Blue Ridge

National Heritage Area
And Citizens of Swain County

Completed in Partnership with:

AdvantageWest
NC Department of Commerce

Partnership for the Future
Smoky Mountain Host

Swain County
Town of Bryson City

Western Carolina University

2008 Update

Blue Ridge National Heritage Area

NARRATIVE SUMMARY

 Swain County is a small rural county (Pop. 13,257), but in any given summer tourist season it hosts
twelve times the population of Mecklenburg County. Still, a small tax base limits city and county government
to being able to provide only the basic services to it's citizens and visitors. The total current county budget is
only $7.6 million dollars. Eight-six percent of its land is owned or controlled by the Federal or State
Government including the Great Smoky Mountains National Park, TVA Fontana Resevoir, Nantahala National
Forest and the Cherokee Indian Reservation. Bryson City (Pop. 1,440) is the only incorporated town in Swain
County excluding Cherokee on the Qualla Boundary which lies one-half in Swain and one-half in Jackson
County. Numerous attractions converge on Bryson City including the Tuckasegee River, Great Smoky
Mountain Railroad, the Nantahala River and Fontana Lake. It's located in the middle of the Smoky Mountains
and one magazine called it the outdoor recreation capital of the Great Smokies. Fontana Lake and the
Nantahala Gorge attract significant numbers of visitors for kayaking, boating and fishing. Tsali Recreation Area
is part of the Nantahala National Forest and boasts of 18 miles of horseback, hiking and mountain biking trails.
Over 80,000 visitors frequent this site each year.

 In the fall of 2004 the Blue Ridge National Heritage Area challenged Swain County to develop a
collaborative community-driven heritage product development plan identifying sustainable projects that
conserve and celebrate the unique natural, cultural, historic, recreation and agricultural resources of the county,
its national treasures and its place as a defining landscape in US history. With technical assistance from Western
Carolina University and Smoky Mountain Host, Swain County and Bryson City formulated a 17M heritage
investment plan for heritage tourism development in Swain County.

 The Swain County Heritage Development Council, a group of committed and engaged community
members, met regularly for approximately five months to review existing community plans, set goals the
county’s planning process and approach to heritage tourism development, build an inventory of heritage sites
and attractions which correlate with the thematic areas identified in the BRNHA legislation including Music,
Craft, Cherokee, Natural and Historic Sites, Agriculture and Scots-Irish., present PowerPoint presentation to
community and civic groups designed to share information about heritage tourism trends and economic impact
and the Blue Ridge National Heritage Area, conduct focus groups and assimilate findings into an actionable
plan for the community.

 The Bryson City and Swain County Heritage Tourism Development Plan is an integrated approach to
developing infrastructure, programs, and community capacity building .The Heritage Plan identifies specific
projects that build the public infrastructure necessary to stimulate private investment and coordinates
opportunities for partnership and collaboration. The Plan addresses small business development,
entrepreneurship, youth leadership, sustainability, and includes initiatives from downtown revitalization to
greenways along the Tuckaseegee River.

SWAIN COUNTY HERITAGE COUNCIL

Name ____ Affiliation Contact Information

1. Gwen Bushyhead Swain Co. Chamber 828.488.3681
 P.O. Box 509 chamber@greatsmokies.com
 Bryson City, NC 28713

2. Brad Walker Bryson City Planning Board 828.497.0400
 P.O. Box 1566 raganhgm@aol.com
 Bryson City, NC 28713

3. Ken Mills Swain County EDC 828.488.9273
 P.O. Box 2321 kenmillsedc@yahoo.com
 Bryson City, NC 28713

4. Kim Wagner Nantahala Village 828.488.2826
 9400 Highway 19 West kwagner@nvnc.com
 Bryson City, NC 28713

5. Bill Schutters Partnership for the Future 828.488.0454
 P.O. Box 721 BrysonSwainBill@aol.com
 Bryson City, NC 28713

6. Ben Bushyhead Eastern Band of Cherokee Indians (828) 497-8133
 777 Arlington Avenue broben2@juno.com
 Bryson City, NC 28713

7. Kevin King Swain County Manager 828.488.9273
 P.O. Box 2321 kking1@swaincounty.org
 Bryson City, NC 28713

8. Glen Jones Swain County Commission 828.488.9273
 P.O. Box 2321 glen.jones34@verizon.net
 Bryson City, NC 28713

9. Eugenia Johnson Swain Co. Center / Arts 828.488.7843
 1415 Fontana Road Eugenia@dnet.net
 Bryson City, NC 28713

10. David Monteith Lemons Branch Road (828) 488-4122
 Bryson City, NC 28713 monteithdavid@hotmail.com

11. Theresa Hancock and Mountain Made Mostly 828.488.0454
 Christy Birchfield POB 1807 christybir@yahoo.com
 Bryson City, NC 28713

mailto:chamber@greatsmokies.com
mailto:raganhgm@aol.com
mailto:kenmillsedc@yahoo.com
mailto:kwagner@nvnc.com
mailto:BrysonSwainBill@aol.com
mailto:broben2@juno.com
mailto:kking1@swaincounty.org
mailto:Eugenia@dnet.net
mailto:monteithdavid@hotmail.com
mailto:christybir@yahoo.com

Blue Ridge National Heritage Area
SWAIN COUNTY PROJECT SUMMARY CHART

Initiative Name

Estimated Costs

E-community/E-commerce 56,000

Tuckasegee River Revitalization 221,000

Fontana Lake 635,000

Parking Decks 4,023,000

Expand Downtown Streetscape 1,700,800

Public Restroom Master Plan 80,000

Swain Heritage Museum 7,512,000

Main Street Program 10,800

Historic Designation for Downtown $12,000

Visitor Information Kiosks (Satellite Chambers) $50,000

Unified Signage Program and Beautification
Commission

$25,000

Community Building Renovation $75,000

Smoky Mountain Community Theatre Renovation 300,000

Gateway Community Partnership No cost associated

Countywide Heritage Trail and Outdoor Museum 92,000

Public Market and Entertainment Venues 12,800

Festival Management 41,350

Transportation Improvement Plan 850,000

Nantahala River Complex 25,000

New Generation Youth Center 140,000

Arts and Crafts Education Center $150,000

Old Swain County Courthouse Welcome Center Project $405,778

Oconaluftee Visitor Center Expansion and New Exhibits $3,000,000

Visitors Information Center $1,000,000

TOTAL COST $20,417,528

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Downtown Bryson City Streetscape

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Larry Callicut Town of Bryson City $1,654,020 6 years

Project
Goal and
Narrative

Continue downtown Bryson City Streetscape project phases until the entire city limit is
complete. Encourage Bryson City property holders to integrate their design with
streetscape Add Old English style telephone booths that would have direct connections to
lodging, restaurants and event venues.

Action Items: Resources

Required:
Who’s Responsible:

Phase One:
 Everett Street $500,000 Received

 Traffic light at the square $50,000 Received
Phase Two:
 Main Street (Veterans Blvd. to Everett)

.
$313,356 Larry Callicut

Phase Three:
 Main Street (Everett to Franklin) $ 346,476 Larry Callicut
Phase Four:
Priority 1 – Mitchell Street (Slope to Everett) $122,000 Received

Priority 2 – Bryson Street (Everett to Collins)

.
$200,269 Larry Callicut

Priority 3 – Walkway along Railroad NA GSMRR

Priority 4 – Collins Street (Bryson to Depot)

.
$83,708 Larry Callicut

Priority 5 – Slope Street (Mitchell to Railroad)

$110,301 Larry Callicut

Priority 6 - Bryson Street (Collins to Island Park) $146,336 Larry Callicut

Priority 7 – Ramseur Street (Bryson to Depot)

$70,891 Larry Callicut

Priority 8 – Depot Street-Everett St. to Collins St $168,330 Applied For

Status: $500,000 grant from DOT received for Everett Street and for Mitchell Street (Slope

to Everett). A grant has been applied for-Depot Street-Everett St. to Collins St.

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Smoky Mountains Community Theatre
Goal: Renovate the Smoky Mountain Community Theatre, a historic building on Main

Street maintaining the historical character while meeting ADA guidelines, bringing
the building fully up to code, and improving the space for community theater
productions.

Project
Narrative:

Smoky Mountain Community Theatre, a 501c3 non-profit, has a 24-year history of producing
successful plays, averaging 4 per year, with many involving children. It operates in the old
Gem movie theater, which it has owned outright since 2001. The following areas need to be
addressed in renovation: heating and cooling, electrical, reorganization of spaces, ADA and
local building code compliance, walls and flooring, stage lighting an sound system, historically
accurate signage and seating, plumbing and bathrooms, updated stage and dressing rooms.
The facility has historically been used by a number of groups in the county: State of Franklin
Senior Center, Smoky Mountain Music Association, Mountain Discovery Charter School, as
well as local groups raising money for charitable causes such as cancer.
Smoky Mountain Community Theatre has a special interest in producing authentic
Appalachian plays by local playwrights, and plans to develop a signature production that tells
a local story and can be performed yearly.

Person/Organization Responsible: Cost Estimated Time to Complete:
Smoky Mountain Community Theatre Board of Directors $350,000 2 years

Action Items: Resources Required: Who’s Responsible:
Restore/renovate building

• Phase 1: Program requirements generated from
user groups; create schematic design; create
capital campaign; apply for grants; produce
construction documents.

• Phase 2: Renovations of heating & cooling,
electrical, ADA & code compliance, refinish
wall & floors.

• Phase 3: Renovations of lighting, sound,
exterior signage, and seating.

• Phase 4: Renovations of plumbing, stage, and
dressing area.

$30,000

$90,000

$60,000

$90,000

Seek historic designation $4,000
Create Master Plan for bldg use/ restoration $10,000
Expand use as venue for tradition- al music $1,000
Produce historical drama on GSMNP & Fontana Dam $11,000
Use building for presentation of classic movies $8,000

Status: Currently in fundraising mode, with local challenge grant of $50,000 identified.

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: E- Community E-Commerce Website

Project
Narrative:

 The internet provides us with the ability to communicate with the world from our own
home town. We seek to capitalize on this opportunity to use technology for efficiency,
education and exposure.
 Action Items include creating a unified single port of entry website that would then link to
a variety of venues, attractions, resources and information. Included would be access to a
regularly updated data base of demographics and vital information about Swain County. The
information could be used by business recruiters, grant writers and the general public.
Other Action Items are the continued funding and promotion to local businesses of the
Technology Center located at the middle school. Computer training, brochure layout and
design, website development and PowerPoint presentation development are some of the
services that are available.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
John Tyndahl $75,000 One year

Action Items: Resources

Required:
Who’s Responsible:

Portal Website $30,000 John Tyndahl
Fund and promote Technology Center at Swain Middle
School as a resource for local businesses, computer
training, brochure layout and design, website
development.

$25,000

Leonard Winchester

Use E-commerce to expand craft community sales $5,000 Kevin Beauchesne

Increase cell phone access for tourists

 Ken Mills

Expand high speed internet access including D.T. Wi-Fi

 John Tyndahl

Create a website coordinator position (see 20d) $15,000/yr Brad Walker

Status: Proposal is available

Blue Ridge National Heritage Area
PRIORITY INITIATIVE WORKSHEET

Initiative Title: Tuckaseigee River Revitalization
Goal: Develop a comprehensive approach to Tuckaseigee River Revitalization

Project
Goal and
Narrative:

 The Tuckasegee River runs right through the middle of Bryson City and provides an
opportunity for economic development and environmental stewardship. There are at least six
entities working on projects related to the Tuckasegee River. One of the first Action Items is
to bring these groups together to coordinate their efforts and build synergy into river related
projects. Other Action Items include initiating/expanding various water quality protection and
appearance projects such as water sampling and community clean-up days. These activities
create a good environment for expansion of recreational and educational opportunities on and
around the water. In designing a Riverview Pedestrian Pathway attention will be given to
providing easy access to the river and markers at historical nodes along the route. Island Park
is an important node that is currently undergoing a $100,000 face-lift. Future phases of this
project include replacing a narrow swinging bridge with a steel-frame bridge and expanding
parking and making public rest rooms available.
 A comprehensive approach to the Tuckaseigee revitalization includes cooperation between
the various groups working on river projects including the Tuckaseigee Riverview Trail, Island
Park, Deep Creek Trail, Governors Island Park and Trail (Kituwah Trail), and Project 288. The
purpose of the initiative is to make the make the Tuckaseigee River a community focal point
integrating wayside exhibits and interpretive areas, historical markers, and unified signage.
Other facets of this effort include interpreting the Iron foot legend at Island Park, purchase and
restoration of the Sugar Fork Bridge, water quality protection and appearance (Clean-up) of
the Tuckaseigee River, recreational and educational opportunities for river users and improved
access to the river. The Tuckaseigee River Trail is network of trails, boardwalks, fishing and
boating access points, heritage sites, and recreational programs.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Bunny Johns $221,000 Five years

Action Items: Resources Required: Who’s Responsible:
Create a coalition of groups working on water
projects.

$1,000 David Monteith

Expand effort to improve and protect water quality and
appearance.

$4,000 Roger Clapp

Expand education and recreation opportunities
on/around river (e.g. 288, Horse rink, etc)

$8,000 Bill Schutters

Study waterways for potential trout delayed harvest $1,000 Bill Schutters
Complete Phase I of Island Park project $107,000 Ken Mills
Phase II of Island Park- bridge replacement $100,000 Ken Mills
Swain County link to the Cherokee Heritage Trail $2,000 Ken Mills
Status: Concept

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Gateway Community Partnership

Project
Goal and
Narrative:

Form Strategic Partnerships with the Great Smoky Mountains National Park, the
United States Forest Service and the Eastern Band of the Cherokee Indians to
determine areas of common interest and accomplish common goals such as
hosting significant staging areas w/n the downtown, concessions, wayside
exhibition, and recreation opportunities

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Swain County-Ken Mills 307,000 Ongoing

Action Items: Resources

Required:
Who’s Responsible:

Form Cooperation Committee w/ EBCI Ken Mills
Community Education Project with Ed McMahan $5,000 EBCI
Expand the Mountain Farm Museum $75,000 Ken Mills
Review GSMNP development mandates Ken Mills
Laurel Creek Picnic Area w/n GSMNP $50,000 David Monteith
Primitive Campsites around Lake Fontana $50,000 David Monteith
Develop a Campground at 288 Boat Dock $125,000 David Monteith
Create multi-county kiosk information centers.
Develop working partnerships with the NPS, USFS,
neighboring counties and states to establish join
informational center within the national park and at
regional visitors centers such as Deep Creek,
Oconoluftee Visitors Center, Mingus Mill, Cherokee,
Gatlinburg, Pigeon Forge, SMH Visitors Center,
Maggie Valley, Highlands, and BR Parkway

Use Appalachian Trail to help promote Swain County $2,000 Chamber/TDA

Status: Cooperative Committee has been established. Ken Mills, Chrissy Arch and

Mary Jane Ferguson as members

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Nantahala River Complex

Project
Goal and
Narrative:

In process with USFS

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:

Action Items: Resources

Required:
Who’s Responsible:

Review/use USFS Nantahala Area development plan Mike Wilkens, USFS
District Ranger

Forest Service Plan for Nantahala River Complex
 Commercial Take-out upgrade
 Winding Stair Parking Area
 Finger Lake Area of Fontana Lake - Port-a-

john and trail and parking upgrade

Performance Measures:

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Festival Management

Goal: Increase the length of stay of traveling public by enhancing and expanding existing

festivals, creating new events and implementing a “festival central” approach to
marketing and promotion.

Project
Narrative:

 Festivals play an important role in celebrating Swain County’s unique heritage.
Residents and visitors gather to hear old-time music, watch demonstrations of craft
and agricultural skills and keep alive Cherokee and Scot-Irish culture. Currently,
these events are sponsored by both non-profit and for-profit organizations. Improving
existing events and adding others would enhance the visitor experience and offer
more opportunities for local involvement.
 A staff person dedicated to festival management and promotion would coordinate
corporate sponsorship, develop comprehensive vendor information, provide
advertising and public relations expertise and recruit volunteer support.

Enhance and Expand Existing Festivals: Strawberry Jam, Heritage Festival, Freedom
Fest, Fireman's Day, Rail Fest, Fiddlers Convention, Timber Fest, Everett Street
Trick or Treat, Christmas Parade, Spirit of Christmas, Festivals in the Park
(Women’s Work and Mountain Life), Darnell Farm Festivals (Antique Tractor
festival, Fiddlers Convention, Strawberry Jam, Chili Cook-off, Inspiration Park
Singing in the Smokies, Outdoor Adventure Festival, and Halloween.

Develop New Festivals: Trout, Story Telling, Moonshine and Ramp,

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Chamber/TDA $51,350 One year

Action Items: Resources

Required:
Who’s Responsible:

Hire events coordinator $25,000 Chamber/TDA
Implement "festival central" marketing approach $12,000 Chamber/TDA
Publish a calendar of events posted by time of year to
maximize use of marketing materials used by local
businesses

$5,000 Chamber/TDA

Use website coordinator to keep web pages updated $3,000 Chamber/TDA
Develop temporary signage for festivals located on Hwy 74 $700 Chamber/TDA
Frontline staff hospitality training $650 Chamber/TDA

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Fontana Lake

Goal: Maximize the Economic Impact Potential of Fontana Lake

Project
Narrative:

 Fontana Lake begins at the mouth of the Tuckasegee River just a few miles west of
Bryson City. This man-made reservoir is the largest of its kind in the United States east of
the Mississippi River. Its huge dam has the potential to become a tourist destination.
 A feasibility study is needed to determine concessionary opportunities for
entrepreneurs such as quality primitive campsites, guided fishing and hiking tours. These
concessions will help make the lake a destination for visitors.
 In addition, a county-run campground and additional interpretive sites on the 100-acre
TVA-owned property adjacent to the existing 288-boat ramp project site is needed to
improve use of the lake.
 A project that is in its third year of planning is implementation of an ordinance to
require house boats to store and pump out their septage waste. This project will begin
implementation in November 2004.
 With 240 miles of shoreline and depths of over 400 feet, Fontana Lake offers
exceptional fishing including bass, walleye and muskie. Because it is mostly surrounded
by the Great Smoky Mountains National Park and the Nantahala National Forest, the
scenery is mostly undisturbed. Various groups have held successful fishing tournaments on
the lake; however, it would be advantageous to have a well sponsored, widely promoted
annual tournament that would attract media attention as well as participants.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Lake Users Association $145,800 Two years

Action Items: Resources

Required:
Who’s Responsible:

Create Website to promote boat and houseboat rentals,
camping, and fishing opportunities

$2500 Partnership

Conduct concessionary feasibility study $15,000 Partnership
288 Campground and facilities $125,000 Partnership
Clean up lake through Fontana Waste Project $620,000 Funded
Establish an annual fishing tournament $800 Harrah’s, EBCI
Form Marina Operators Cooperative Partnership
Develop Marketing Material $2500 Partnership

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Cultural Heritage Trail and Outdoor Museum Master-plan

Project
Narrative:

Use outdoor art, sculpture, wayside exhibits and interpretation, historical markers and
unified signage to tell local history incorporating historical characters and natural history.
Include flora, and fauna identification and interpretation. The Heritage Trail should include
consideration of the following sites and events: a) Battle of Deep Creek, b) Kephart places;
lived, wrote, died and grave, c) Road to Nowhere, d) sites within GSMNP, e) Deep Creek, f)
Noland Creek, g) Hazel Creek, h) Old 288, i) Island Park, j) Governors Island/Kituwah, k)
William Bartrum visit to Wayah Bald, l) Needmore removal, m) Fontana Lake/drowned
towns (at marinas), n) North Carolina sections of Appalachian Trail, o) Nantahala Gorge, p)
Hewetts Limestone, q) Indian caves, r) Lauada, Clingman's Dome, s) Trail of Tears Holding
dock (Almond Boat dock).

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Great Smoky Mountains Heritage Museum $142,000 3 years

Action Items: Resources

Required:
Who’s
Responsible:

Outdoor museum master plan $15,000 Museum/Chamber
Use art, sculpture & wayside exhibits to tell local history $100,000 Museum/Chamber
Purchase public art from local contest $12,000 Museum/Chamber
Paint Murals inside Administration Building $10,000 Museum/Chamber
Create "History Prelude" at Co Admin Bldg $5,000 Museum/Chamber

Status: Concept

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Visitor Information Kiosks (Satellite Chambers):

Project
Goal and
Narrative:

Local information kiosks serve as satellite chambers at strategic locations
throughout the county including the Train Depot, Nantahala Gorge, Governors
Island, Tsali Overlook, Town Square, Caboose, and Ferebee Park to inform
visitors about local attraction, where the stores are located and information about
Bryson City and Swain County and surrounding areas.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Swain County $36,000 Two years

Action Items: Resources Required: Who’s Responsible:
County Kiosks per location $6,000 Ken Mills

Status: Governors Island kiosk completed $32,000

Blue Ridge National Heritage Area
PRIORITY INITIATIVE WORKSHEET

Initiative Title: Main Street Program

Project
Narrative:

The National Main Street program mission is to empower people, organizations and
communities to achieve ongoing downtown and neighborhood district revitalization
based upon the principles of self-determination, resource conservation and
incremental transformation represented through the comprehensive Main Street
approach.
Main Street Four-Point Approach is a comprehensive revitalization process designed
to improve all aspects of the downtown, producing both intangible and tangible
benefits. Improving economic management, strengthening public participation and
making downtown a fun place to visit are as critical to Main Street's future as
recruiting new businesses, rehabilitating buildings and expanding parking.
Building on downtown's inherent assets-rich architecture, personal service and
traditional values-the Main Street approach has rekindled entrepreneurship,
downtown cooperation and civic concern. It has earned national recognition as a
practical strategy appropriately scaled to a community's local resources and
conditions. Four elements are combined to create a well-balanced program.
ORGANIZATION: Building partnerships to create a consistent revitalization
program and develop effective management and leadership downtown. Diverse
groups-merchants, bankers, public officials, the chamber of commerce and civic
groups-must work together to improve downtown.
PROMOTION: Reestablishing downtown as a compelling place for shoppers,
investors and visitors. This means not only improving sales but also rekindling
community excitement and involvement. Promotion ranges from street festivals to
retail merchandising, from community education to aggressive public relations.
DESIGN: Enhancing the visual quality of the downtown. Attention must be given to
the elements of the downtown environment-not just buildings and storefronts but also
public improvements, rear entries, signs, landscaping, window displays and graphic
materials.
ECONOMIC RESTRUCTURING: Strengthening the existing economic assets of the
business district while diversifying its economic base. Activities include market
analysis to understand the changing market place; adaptive reuse of vacant structures
as entertainment or cultural facilities; and sharpening the competitiveness of Main
Street's traditional merchants

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Town of Bryson City $10,800 One year

Action Items: Resources Required: Who’s Responsible:
Complete Application for Main Street Program $800 Bill Schutters
Part time staff position $10,000 Bill Schutters

http://www.dca.commerce.state.nc.us/mainst/organization.asp
http://www.dca.commerce.state.nc.us/mainst/promotion.asp
http://www.dca.commerce.state.nc.us/mainst/design.asp
http://www.dca.commerce.state.nc.us/mainst/econrest.asp

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Historic Designation for Bryson City

Goal: Seek a Historic Designation for the Downtown and for all historic buildings eligibly for
inclusion on the National Register of Historic Places

Project
Narrative:

 In conjunction with the Heritage Tourism Development Plan, an initial reconnaissance
survey of historic sites, buildings, and districts in Swain County was prepared in cooperation
with the State Historic Preservation Office. Subsequently, the National Register approved
the entire downtown business district of Bryson City for addition to the Study List, the first
step in the listing process. The next step is preparation of a formal nomination document that
describes and evaluates the proposed district and its history. Because of the complexity of
technical requirements and standards of documentation, most nominations are prepared by
historians or architectural historians experienced in the nominating process. Listing in the
National Register can generate substantial benefits for property owners including protection
from adverse effects of state and federal projects and a federal income tax credit of twenty-
percent for the rehabilitation of income producing properties (commercial or residential
rental). Taxpayers that receive the federal income tax credit are allowed to take a twenty-
percent credit against North Carolina income taxes. Likewise, a state credit of thirty-percent
of the cost of qualifying rehabilitations offers aid to owners of non-income producing
historic structures. The Town’s leadership in seeking National Register designation for the
Downtown Bryson City business district will provide benefits to business and property
owners in the area stimulating growth and redevelopment.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Town of Bryson City $14,500 One year

Action Items: Resources

Required:
Who’s Responsible:

Prepare technical application for the National Register
nomination for the downtown business district

$10,000

Town of Bryson

Establish a Historic Preservation Commission $1,000 Town Planning Board
Engage community to establish restoration standards $3,000 Town Planning Board
Contract with Dept of Cultural resources to conduct a wind
shield survey of historic sites in the county

$500

Town Planning Board

Promote Façade Restoration. Façade revolving loan fund
information sessions for downtown property owners to
discuss downtown redevelopment and the availability of low
interest loans up to $25,000 for building restoration

NA

Town Planning Board

Project
Narrative:

In 2002 the Swain County Commissioners established a task force to develop content and
exhibition strategies for the Great Smoky Mountains Heritage Museum housed in the circa
1908 historic county courthouse. The museum is positioned as the cornerstone of a
renaissance revitalization strategy for downtown Bryson City and will provide both a
mechanism to sustain a living mountain culture and share these traditions with the traveling
public. The task force envisions the museum as a significant southeastern attraction and
jumping off place that will take visitors to every corner of Swain County. They may choose
to learn more about a natural feature, Cherokee or Scots Irish heritage, local arts & crafts,
old time farming or traditional music. Because square footage at the museum will be limited,
few artifacts will be displayed. Local merchants will be encouraged to feature heritage
displays in their store windows. The museum will need a storefront as a museum store.
This facility is planned to celebrate mountain life and educate visitors, schoolchildren and
residents alike about our mountain culture and traditions. It will be a focal point of the
downtown revitalization efforts. Events, displays and activities will be developed to tell the
local stories of mountain men and women and will feature acclaimed mountaineers like
Horace Kephart, Mark Cathy, William Bartram, and other native mountain men icons
(loggers, farmers, and more). The stories and traditions portrayed in the Mountain Heritage
Museum will focus on the Scotch-Irish immigration and settlement and will include: the
natural history of the Southern Appalachian Mountains, the Cherokee Inhabitation, the
Scotch-Irish Immigration, the Trail of Tears, local Civil War actions, depression-era
mountain life and the establishment of the Great Smoky Mountains National Park and
removal of local people from the park lands. The museum’s permanent exhibits will include
cabins and demonstrations from each era. Programmatic activities will mirror the
interpretive themes and displays and will focus on: rivers and waterways, flora and fauna,
archeology, natural science, herbs and native plants, music, language, dance, blacksmithing,
wagon making, moonshine making, quilting, agriculture, craft making, basket weaving,
pottery, canning, and storytelling. Programming will be designed to teach adults and
visitors, as well as children. The goal is to preserve our mountain culture and traditions, and
also share them with the visiting public. Educational programs will be “hands-on” whenever
possible

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Goal: Adaptive Reuse of 1908 Courthouse as a History Museum

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Great Smoky Mountains Heritage
Museum Task Force

6 million 5 years

Action Items: Resources Required: Who’s Responsible:
Implement Master Plan to open doors within 2
years

$6.3 million

Open storefront for sales & visibility Open storefront for
sales & visibility

Performance Measures:
Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Parking

Project
Narrative:

a. Build one on either side of the bridge one by the train and one by the jail
b. Parking-huge issue at Island Park for both locals and visitors
c. Review the master plan for the GSMRR and work with them to resolve some

of the problems including parking
d. Identify all stakeholder and partners, identify funding streams w/n DOT,

pursue site location
a. Since at least the mid-1930s, Bryson City town leaders have

complained about lack of parking. If not addressed, this issue will strangle
commercial growth and discourage visitors from returning.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:

Action Items: Resources Required: Who’s Responsible:
Create master traffic/parking plan $14,000
Review GSMRR Master Plan, coordinate
parking

$2,000

Create parking lot at Island Park $7,000 plus land
Build parking deck at each end of town $2 million each

Performance Measures:

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Public Restroom Master Plan

Project
Narrative:

Currently the only public restrooms in Bryson City are at the train depot. Hours are
based on the train schedule. If Bryson City intends to attract families and mature
couples to experience mountain heritage, then basic public facilities are imperative.
Initially, the restroom area next to the Bryson City Police Station can be renovated
and opened to the public. This is an ideal location on the town square across from the
visitor center. When an appropriate site is identified, a modular restroom can be
installed. This will enhance use of attractions such as Island Park. Any new
construction, such as the heritage museum, will include public restrooms.

Restrooms are also included in the Adaptive Reuse of the Community Building . .

Goal: Provide adequate facilities for traveling public

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Town of Bryson City

Action Items: Resources Required: Who’s Responsible:
Designate sites $5,000 Town of Bryson City
Renovate Police Station restrooms (2
restrooms with 3 stalls each)

$24,000 Town of Bryson City

Include new restrooms in new construction
(same specifications)

$70,000 Town of Bryson City

Install a modular restroom $50,000 Town of Bryson City

Performance Measures:

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Develop a Visual Arts and Craft Education Center

Goal: To enrich lives through art and nurturing the creative talents of individuals

Project
Narrative:

Offers art classes and craft classes for everyone from the novice to the professional.. Courses
will be one and two weeks (or a weekend) in length and require students to be in attendance
Sunday through Friday. Most courses are for "all levels," meaning the class is suited for
students at beginning, intermediate or advanced ability levels. In a few instances a class
declares a particular level, and it is necessary for students to register for the class that meets
their specific level. The studios, resource center and gallery remain open until midnight
during both one-week and two-week classes and over the weekend on two-week classes.
Internet access is available in our resource center during those same times.
Establish working craft/ artist studios. Have gallery/ shop at entrance to sell what’s made
inside. Feature artisan classes & demonstrations

The Artists-in-Residence program is designed to give pre-professional, self-directed artists
time and space to develop a major body of work in a creative community of students and
visiting faculty. Four to five artists are selected annually to participate in the 11-month
program.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:

Action Items: Resources Required: Who’s Responsible:
Feasibility Study $25,000

Status: Concept

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Renovation of the Community Building on the Square

Goal: Provide public meeting space for county citizens

Project
Narrative:

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:

Action Items: Resources Required: Who’s Responsible:
Contract with architect to design master plan
for the building

$40,000

Status: Concept

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Visitors Center

Goal:

Project
Narrative:

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Chamber/TDA

Action Items: Resources Required: Who’s Responsible:

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Transportation Improvements

Project
Narrative
and Goals

Complete a Thoroughfare Master Plan. This is a year long process facilitated by
DOT. Town has gone through the process before but the plan was not adopted. A
thoroughfare plan is required before special projects can be requested by the County

Develop a Sidewalk Master Plan for the entire downtown and other critical areas

Complete a Bike Trail Master Plan. Work with DOT to complete a proposal by
spring 04. DOT has enhancement funds available for bike paths and is looking for
projects. Caveat is that there can be no rt-of-way issues. Bikeway can extend 4 blocks
to 3 miles. The deadline is Spring 04.

Traffic Flow: Re-visit the 1336 conceptual plan of how to improve traffic flow
through town. Work with local NC Department of Transportation Board member
and staff to address traffic issues in Bryson City, especially the entryway areas.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Partnership for the Future

Action Items: Resources

Required:
Who’s
Responsible:

Complete a Thoroughfare Master Plan $20,000

Complete Bike Trail Master Plan $14,000
Pave the old River Road and connect to the county recreation park
Update "Share the Road" program nominal
Develop Sidewalk and & Trails Master Plan $14,000
Consider helicopter service to regional airport $800,000

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Unified Signage and Beautification

Project
Goal and
Narrative:

Signs must respond to the specific navigational and informational needs of the area. Signs
will assist users in locating specific destinations. The functions of signs may also include
traffic control, identification of specific amenities, directions to nearby facilities, handicap
accessibility information, interpretive exhibits of historic sites or points of special interest.
Therefore, an overall system of interrelated signs should be devised, so that all informational
and directional needs can be met. Signs should integrate well into the environment, i.e. they
should fulfill their functions without detracting from the scenic beauty of the environment.

Billboards will be used to mark the gateway entrance at Exit 67 off of hwy 74.

Form a Beautification Commission to:

a. Conduct a countywide assessment of entryways
b. Partner with civic groups to upgrade/beautify community gateways/entrances

throughout the county
c. Develop a countywide cleanup and education and awareness campaign.
d. Involve youth groups within schools and churches in existing cleanup efforts

including the lake and river. Work with extension service as a primary sponsor.
e. Develop a region-wide partnership with local corporate offices of fast food

restaurants to promote litter reduction.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Charles Snodgrass $19,400 Two years

Action Items: Resources

Required:
Who’s Responsible:

Create unified signage manual w/guidelines & design
standards $7,000

Jack Becknell

Fund Gateway to Smokies billboard $2,400/yr Charles Snodgrass
Update/create attractive gateways at entrances to Bryson
City area $4,000

Civic groups

Conduct county- wide assessment of entryways $400
Partner w/civic groups to upgrade/ beautify entryways $700
Develop cleanup & education and awareness campaign $2,000
Get youth groups, school & church involved in existing
cleanup efforts

nominal

Multi-county effort w/fast food businesses to promote
litter reduction

$2,000

Create beautification commission nominal

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Next Generation Youth Center

Goal: Build a Teen Center and programming for Swain County Youth

Project
Goal and
Narrative:

 Collaborate with Our Next Generation, Inc. (Asheville) to build and fund for the first three
years a 5,000 sq. ft. Youth Center in or near downtown Bryson City. The Center would be open
every afternoon and operate until late in the evening offering a variety of activities in a drug-
free, alcohol free, smoke free environment. It would be a place for teens to “hang out”, dance,
listen to music, study and play games. Adults will supervise activities and provide security.
 Staff from the Center would collaborate with youth programs offered by the Swain County
Family Resource Center that include a Career Club, tutoring, childcare for teen moms and youth
leadership activities. It would also be a hub for outdoor adventures.
 Three goals of the Center will be:
 1. Prevent students from dropping out of school.
 2. Help young people who have already dropped out of school.
 3. Help teenage mothers finish their high school education.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Nancy Gibby $140,000

Action Items: Resources Required: Who’s Responsible:
Locate and construct Youth Center $120,000 Nancy Gibby
Begin outdoor programs that include using
Greenway nodes as outdoor classrooms

$ 8,000 Rob Hawk

Use outdoor adventures to teach stewardship of
local natural & historic resources

$ 6,000 Rob Hawk

Implement Adventures of the American mind
at the Youth Center

 Frank Lay

Provide leadership training and opportunities
for middle-school students

$ 6,000 Jennifer Hunt

Status:

Blue Ridge National Heritage Area

PRIORITY INITIATIVE WORKSHEET

Initiative Title: Entertainment/Public Market Venues:

Project
Goals and
Narrative:

Expand Venues for Traditional Music and Capitalize on Blue Ridge Music
Trails

a. Develop a working partnership with SMMA and link back into other culture
activities like the festivals

b. Incorporate clogging
c. Enhance current TDA activities by inviting outside participation, increasing

variety, exploring funding opportunities; explore collaboration w/ GMMRR
maybe move the entire performance to the Depot.

d. Develop a local radio show
e. Develop reciprocal thinking with local business to get more people out to the

music
Establish Saturday Night Flea Market

a. Identify location and facilities in the downtown.
b. Avoid competition with downtown business in the morning
c. Create flyer
d. Bring in vendors
e. Market to Saturday morning flea market crowd

Establish a County Fair Ground and have events there every Saturday night.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
Town of Bryson City $18,000 One year

Action Items: Resources

Required:
Who’s Responsible:

Expand venues for traditional music (e.g. SMCT) 4000 Town of Bryson City
Develop working partnership w/SMMA 1000 Town of Bryson City
Develop "old timely" radio show 9000 Smoky Mtn Host
Begin a Saturday NIGHT flea market $2,000 Town of Bryson City
Create a nighttime "Country Fair $10,000 Town of Bryson City
Promote downtown Farmers Market $800 Town of Bryson City

Performance Measures:

Status:

Blue Ridge National Heritage Area
PRIORITY INITIATIVE WORKSHEET

Initiative Title: Old Swain County Courthouse Welcome Center Project

Project
Narrative:

The main purpose of this project is to completely restore the first floor of the old
Swain County Courthouse and create a Welcome Center for the Great Smoky
Mountains National Park (GSMNP). This Welcome Center will be operated by the
Great Smoky Mountains Association in conjunction with the Swain Count Chamber
of Commerce and the Swain County Genealogical Society. The old Swain County
Courthouse is located in the center of Bryson City, Swain County, NC. Currently,
the only Welcome Center for the GSMNP located in North Carolina is the
Oconaluftee Visitors Center at the Park entrance on US 441 just north of Cherokee,
NC. A Welcome Center located in Bryson City will attract many additional Park
visitors to Deep Creek Campground located three miles from this proposed Welcome
Center. Furthermore, a Welcome Center in Bryson City will provide an added tourist
attraction in Swain County and the surrounding WNC area. This Welcome Center in
the old Swain County Courthouse will compliment a planned Swain County cultural
heritage museum on the second floor. And, since the old Courthouse is listed on the
National Historic Registry, this will be the first Welcome Center for the Great Smoky
Mountains National Park to be housed in such a structure, adding an extra dimension
to the Center’s tourist attractiveness. As a state-of-the-art Welcome Center, it will be
the premier GSMNP Welcome Center in the State of North Carolina.

Goal: Project goals are:

1. Obtain grant funds to supplement monies already pledged by the Great Smoky
Mountains Association, the Swain County Government and the Town of Bryson City
2. Begin construction on or about March 1, 2009
3. Convert/refurbish the first floor of the old Swain County Courthouse, making it the
premier GSMNP Welcome Center in the State of North Carolina with a completion date
of January 1, 2010, helping support the 75th Anniversary celebration of the GSMNP

The proposed approach is the most beneficial to accomplishing the stated goals since it
brings together the area’s two controlling governmental agencies, Swain County
Government and the Town of Bryson City and marries them with the Great Smoky
Mountains Association which already operates various Welcome Centers to the Great
Smoky Mountains National Park in Western North Carolina and Eastern Tennessee. In
conjunction with the Swain County Chamber of Commerce and with assistance from the
Swain County Genealogical Society, the Welcome Center will be professionally
managed, operated and maintained.

Local demand for this project is best illustrated by letters of support from key
stakeholders such as Swain County Government, the Town of Bryson City, the Great
Smoky Mountains Association, the Swain County Chamber of Commerce, the Swain
County Genealogical Society, and the Superintendent of the Great Smoky Mountains
National Park. See attached letters of commitment and support.

Person/Organization Responsible: Cost to
Implement:

Estimated Time to Complete:

1. Partnership for the Future of Bryson
 City & Swain County, Inc.
2. Swain County Government
3. Town of Bryson City
4. Swain County Chamber of Commerce
5. Swain County Genealogical Society
6. Great Smoky Mountains Association
7. National Park Service / GSMNP

$405,778
 Start Date: March 1, 2009

Completion Date: January 1, 2010

Action Items: Resources Required: Who’s Responsible:
ACTION ITEM RESPONSIBILITY START DATE COMPLETION
Identify & Budget D. Wood 10-01-08 10-01-08
A-V equipment

Submit BRNHA D. Wood 9-01-08 10-01-08
Grant Application

Begin Renovation of King & 3-01-09 11-01-09
1st Floor of old Swain Callicutt
County Courthouse

Installation of A-V D. Wood 5-01-09 8-01-09
Equipment & AVI

Grand Opening King & 1-01-10 1-01-10
 Callicutt

TOTAL PROJECT
COST = $405,778

BRNHA GRANT
FUNDS = $30,755

MATCHING FUNDS
from Swain Co.
Government, Town of
Bryson City and GSMA
= $375,023

1. Partnership for the
Future of Bryson City &
Swain County, Inc.
2. Swain County
Government
3. Town of Bryson City
4. Swain County
Chamber of Commerce
5. Swain County
Genealogical Society
6. Great Smoky
Mountains Association
7. National Park Service
/ GSMNP

Performance Measures: Performance measures for this project will be measured in

three distinct ways:
1. Increase sales at local businesses by 5% from
 JAN 2010 – DEC 2010
2. Increase visits to Deep Creek Campground, GSMNP
 by 3% from JAN 2010 – MAY 2010
3. Utilize a building listed on the National Historic
 Registry that is currently vacant
Surveys to be conducted at the Welcome Center will
provide data for the evaluation of the efficacy of the
facility. Furthermore, this project will be leveraged with
other activities in Swain County and Bryson City, such as
the 100th anniversary of the Swain County Courthouse in
June 2008, completion of a cultural heritage museum on
the second floor of the Swain County Courthouse and the
celebration of the 75th Anniversary of the Great Smoky
Mountains National Park. With roughly forty percent
(40%) of the National Park in Swain County, the Swain
County Courthouse in Bryson City is the ideal spot for a
Welcome Center for the Park and promotion of a relaxing
Smoky Mountain vacation. In addition, the Swain County
Courthouse is listed on the National Historic Registry and
would be the first building of its kind to host a Welcome

Center for the Great Smoky Mountains National Park.

Status: As of September 8, 2008, all project costs and projections have been

established. We are awaiting BRNHA grant submission on October 1, 2008
and the awarding of funds in March 2009. With these grant funds and
utilizing funds from the Swain County Government, Town of Bryson City,
Great Smoky Mountains Association and, hopefully, the BRNHA grant,
construction will be accomplished via a joint effort by Swain County
Government and Audio Visual Innovations (AVI) the largest Audio-Visual
systems integrator in the U.S. Work will begin on or about March 1, 2009
and conversion of the first floor of the old Swain County Courthouse to a
Welcome Center for the GSMNP will be completed on or about January 1,
2010.

Blue Ridge National Heritage Area
PRIORITY INITIATIVE WORKSHEET

Initiative Title: Oconaluftee Visitor Center Expansion and New Exhibits

Project
Narrative:

The new visitor center will triple available exhibit space, allowing for a new series of
exhibits focusing primarily on the cultural history of the park area, including
Cherokee heritage and agricultural heritage, as well as some aspects of craft and
music heritage. Other exhibits will provide visitors with general park information
and regional tourism information.

Goal: Build new visitor center and fabricate and install new cultural history exhibits.

Person/Organization Responsible: Cost to Implement: Estimated Time to Complete:
National Park Service $3,000,000 2008-2010

Action Items: Resources Required: Who’s Responsible:
Build new visitor center. $2,500,000 National Park Service

and Great Smoky
Mountains Association

Plan, design, fabricate, and install new
exhibits.

$500,000 National Park Service
and Friends of the
Smokies

Performance Measures: Completion of new building and installation of new

exhibits by late 2010/early 2011.

Status: Construction plans for the new visitor center are in the final stages with

groundbreaking currently scheduled for June 2009; Great Smoky Mountains
Association has already committed the $2.5 million construction expense.

The exhibits are in the planning stage, with a consultant hired to lead the
planning process starting October 1. National Park Service has provided
$70,000 for this planning phase; Friends of the Smokies has provided
$50,000, via a $15,000 planning grant from Cherokee Preservation
Foundation and $35,000 in specialty license plate funds. Exhibit planning
and design will continue through 2009, with fabrication and installation
scheduled for 2010.

Swain Heritage Development Inventory
Including things to do and significant assets

Things that can be a marketed
Music

1. River Park Music sponsored by TDA
2. Inspiration Park/Singing on the Mountain
3. Smoky Mountain Music Association
4. Music at the Depot
5. Music at Deep Creek
6. Smoky Mountain Jamboree/Cherokee
7. Mountain Perks
8. Darnell Farm staging area
9. Festivals

Cherokee

1. Nantahala Caves
2. Tsali
3. Yonagusta
4. Tuckaseegee River
5. Judaculla Rock at Fontana
6. Lost Cherokee Villages of Fontana
7. Kituwah
8. EBCI
9. Festivals

Scots-Irish (general cultural attractions)

1. Festivals in the Park (GSMNP)
a. Women’s Work (June)
b. Mountain Life (September) Takes place at Mountain Farm Center (Oconaluftee) -

 festivals depict various mountain skills
2. Darnell Farm Festivals, which incorporate mountain crafts, music, etc.

a. Antique Tractor festival (in development)
b. Timberfest
c. Fiddlers Convention
d. Strawberry Jam

3. Rail Fest
4. Smoky Mountain Community Theatre
5. Swain Center for the Arts
6. Chamber of Commerce

Craft
1. Heritage Festival
2. Firemen’s Day

Natural

1. Outdoor Adventure Festival
2. Appalachian Trail

3. Tsali Bike Trail
4. River View Trail/Greenway
5. Tubing Businesses
6. Fontana Lake (Boat Rentals)
7. Horse Back Riding businesses
8. Walking Trail Guide and Map
9. Bird watching
10. Wildflower walks
11. GSMNP
12. Deep Creek Campground
13. Tsali Campground
14. Nantahala National Forest
15. Needmore Preserve
16. Big Laurel
17. Lands Creek Watershed
18. Kelly Bennett Park
19. Fontana Lake
20. Fontana Boat Dock
21. Panther Creek Dock
22. Lemons Branch Boat Launch
23. Overlook near Tsali
24. Greasy Branch Boat Dock
25. House boats
26. Fishing Tournament Fontana
27. Hazel Creek et al North Shore
28. Nantahala Gorge
29. Whitewater Industry
30. Nantahala River
31. Little Tennessee River
32. Deep Creek
33. Tuckaseegee River
34. Island Park
35. Governors Island Welcome Center
36. 288 Boat Ramp, Fishing Pier and Picnic Area
37. Ela Kayak put-in
38.

Agriculture

1. Darnell Farm
2. Shelton Farm
3. Bryson City Farmers Market
4.

Historic

1. Road to No Where/Lakeview Drive
2. Horse Back Riding
3. Historic Graveyards
4. Look Homeward Angel
5. Old Beasley Place

6. Kope-Elias House
7. Battle of Deep Creek
8. Kephart Grave
9. William Bartram
10. Lost Communities/Drowned Towns
11. Fontana Dam
12. Bryson City Historic Downtown
13. Depot 1889
14. Able Hyatt House
15. Grist Mill on Conley’s Creek
16. Streetscape
17. GSMRR

	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	 Festivals play an important role in celebrating Swain County’s unique heritage. Residents and visitors gather to hear old-time music, watch demonstrations of craft and agricultural skills and keep alive Cherokee and Scot-Irish culture. Currently, these events are sponsored by both non-profit and for-profit organizations. Improving existing events and adding others would enhance the visitor experience and offer more opportunities for local involvement.
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET
	PRIORITY INITIATIVE WORKSHEET

