Nearby Attractions

- Big South Fork National Recreation Area -
- Museum of Appalachia, Clinton, Tenn. 15 miles.

Nearby State Parks

- Justin P. Wilson Cumberland Trail State Park www.cumberlandtrail.org.
- Norris Dam State Park 10 miles.

We're Mobile!

The Tennessee State Parks Pocket Ranger app provides users access to all Tennessee State Parks, historic sites and campgrounds with detailed


information, amenities, facility maps and directions. Visitors can plan a trip by searching for a park by GPS location or activity including hiking, camping, boating, birding and more. Once in the park, GPS and GIS mapping technology will allow you to track and record trails, mark waypoints, locate your friends within the parks and enjoy GeoChallenge activities and games. The app is available at the Apple app store and Google play.


Directions

Cove Lake is located 30 miles northwest of Knoxville, on U.S. 25W. From I-75, take Exit 134; travel 1/2 mile on Veterans Memorial Highway and take the first left turn.


Tennessee Department of Environment and Conservation authorization no. 327152, 10,000 copies. This public document was promulgated at a cost of \$.06 per copy, August 2013.

The Tennessee Department of Environment and Conservation is committed to principles of equal opportunity, equal access and affirmative action. Contact the Tennessee Department of Environment and Conservation EEO/AA coordinator at 888-867-2757 or the ADA Coordinator at 615-532-0059 for further information. Hearing impaired callers may use the Tennessee Relay Service at 800-848-0298.

Hours of Operation

8 a.m. ET until Sunset

Cove Lake State Park

110 Cove Lake Lane Caryville, TN 37714 423-566-9701

Tennessee State Parks

TN Tower/William Snodgrass Building 312 Rosa L. Parks Avenue Nashville, TN 37243 888 867-2757

www.tnstateparks.com


Volunteer Opportunities

Volunteers and Friends assist in protecting, preserving and promoting the cultural and natural resources of their favorite state park, giving of their time and talents to ensure their park's integrity for future generations to enjoy. It's easy to show your support - join a Friends group or participate in one of the many volunteer opportunities we offer individuals, families and groups.

To learn more about volunteer opportunities in your area visit www.tnstateparks.com.


COVE LAKE STATE PARK TENNESSEE www.tnstateparks.com


Cove Lake State Park, with its 667 acres of land and 210-acre lake, is situated in a picturesque valley surrounded by the towering Cumberland Mountains. This park was established on the shores of Cove Lake, an arm of Norris Lake created by an auxiliary dam at Caryville. This bird watchers paradise provides ample opportunity for nature enthusiasts, while also providing a variety of recreational opportunities. Most all park facilities are handicap accessible, including two playgrounds.

Historical Significance

Ancient Americans once inhabited this area.

Mound builders, as they were called, prospered along
Cove Creek from 1000 to 1200 A.D. The University of
Tennessee excavated their mounds and habitation
sites in 1937. Raised earthen remnants of one mound
are still visible at the end of Goose Island.

Restaurant

Open year-round, the restaurant seats 115 people with outdoor deck seating also available. There is an exquisite view of Cove Lake from the restaurant. Please call 423-907-8202 for more information.

Meeting Rooms

There is one indoor pavilion with full size kitchen and central heat/air that can accommodate up to 130 people for meetings, weddings, rehearsal dinners, family reunions and church picnics. It may be reserved up to a year in advance.

Camping

Cove Lake has a 106-site campground, with five handicap sites, all with water and 20 or 30 amp electric hookups, picnic tables and grills. Campsites are available by reservation.

Planned Programs

A full-time naturalist is available throughout the summer months, providing many planned activities including guided walks, bicycle tours, arts and crafts, campfires and movies.

Picnic Shelters

There are 112 picnic tables and grills to serve individual park visitors. Six large picnic shelters with grills are available for rent and can be reserved up to a year in advance. All shelters are conveniently located to restrooms and playgrounds.

Swimming

The newly renovated outdoor swimming pool complex, open from Memorial Day to Labor Day, offers an Olympic-sized swimming pool, children's wading pool, refreshment stand and restrooms. There is a charge to access the pool.

Boating /Fishing

Fishing is permitted on the 210-acre
Cove Lake and along the bank. A valid
Tennessee fishing license is required. Bass
and bluegill are the best sporting fish, but good
catches of crappie always tempt the angler.

Hiking and Biking

We have more than seven miles of trails ranging from easy to moderate, of which 3.6 miles are paved for multi-use, including jogging and biking. Our trail also provides access to the Cumberland Trail, Tennessee's first linear state park.

