

South Carolina Waterfalls Overview

Sumter National Forest

U.S. Department of Agriculture
Forest Service
Southern Region

February 2009

Big Bend Falls on Chattooga River: Oconee County; located due west of Cherry Hill Campground on State Highway 107; three-hour walk

Blue Hole Falls on Cedar Creek: Oconee County; located one mile north of Spy Rock Road; about 15 feet high; falls into a beautiful pool for which it is named; two-hour walk

Brasstown Creek Falls on Brasstown Creek: Oconee County; located 0.5 miles from Brasstown Creek Road; each has three tiers 20–30 feet high; 20-minute walk

Bull Sluice Falls on Chattooga River: Oconee County; located 300 yards above the bridge where US 76 crosses the Chattooga River; river falls 14 feet in three drops; one of the most spectacular and deadly whitewater areas on the river

Chau Ram Falls on Ramsey Creek: Oconee County; located at Chau Ram County Park, off US 76, 200 yards above the intersection of Ramsey Creek and the Chauga River; about 30-feet high; one-minute walk from parking area

Chauga Narrows Falls on Chauga River: Oconee County; located 0.5 miles below Blackwell Bridge on state secondary road 193; chute type falls about 25 feet high; 30-minute walk on fishing trail

Cheohee Falls or Miuka Falls on Townes Creek: Oconee County; located below Cherry Hill Campground on a spur trail off the Winding Stairs Trail; about 70-feet high; one-hour walk

Fall Creek Falls on Fall Creek: Oconee County; located one mile west of intersection of state secondary road 196 and FS 722; three separate falls from 30- to 50-feet high; difficult two-hour walk; no trail

Issaqueena Falls or Catechee Falls on Cane Creek: Oconee County; located just off Highway 28; four miles north of Walhalla at Stumphouse Tunnel Park; about 200-feet high, named in legend for a famous Cherokee Princess who escaped a band of Indian warriors by jumping with her baby in her arms over the falls to a ledge below; 15-minute walk to bottom

King Creek Falls on King Creek: Oconee County; located 0.5 miles southeast of Burrells Ford; about 70- to 80-feet high; named for the King family that lived at the bottom of the falls; easy 20-minute walk

Laurel Fork Falls on Laurel Fork Creek: Pickens County; located at northeastern tip of Lake Jocassee; about 70-80 feet high; falls directly into lake; made up of Laurel Fork Creek, Jackies Branch and Bad Creek; 30-minute boat ride

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotope, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

South Carolina Waterfalls Overview

Sumter National Forest

U.S. Department of Agriculture
Forest Service
Southern Region

February 2009

Lee Falls on Tamassee Creek: Oconee County; located 200 yards below Foothills Hiking Trail; one mile east of state Highway 107; 80-100 feet high; falls drop in three separate places which were named for the Lee family who lived nearby; one-hour walk; last 200 yards to bottom very difficult; near vertical with no trail

Licklog Falls on Pigpen Branch: Oconee County; located 0.75 miles northwest of state secondary road 196; about 80 feet high; falls into the Wild and Scenic Chattooga River; another 15 feet falls from tributary located 0.5 miles upstream; one-hour walk

Long Creek Falls on Long Creek: Oconee County; located four miles west of Long Creek, SC; about 40-foot high; falls almost directly into the Chattooga River; three-hour walk

Lower Whitewater Falls on Whitewater River: Oconee County; located just south of North Carolina/South Carolina border; about 400-foot high; together with Upper Whitewater Falls located just within North Carolina, they are the highest cascades in the eastern United States; series of cascades and falls; fall directly into Lake Jocassee; can be reached by a 20-minute boat ride

Opossum Creek Falls on Opossum Creek: Oconee County; located three miles southwest of Long Creek; falls have double drop; about 125 to 150 feet high; difficult two-hour walk

Rainbow Falls on Cox Camp Creek: Greenville County; located at Camp Greenville YMCA Camp just south of the South Carolina line; about 90-foot high; one-hour walk

Raven Cliff Falls on Matthews Creek: Greenville County; also called Raven Rock Falls and Hurricane Falls; located on private land off US 276 between Caesar's Head and North Carolina line; 800 to 1800 feet high; volume of water comes from several creeks which join to form Matthews Creek; one-hour walk

Riley Moore Falls on Chauga River: Oconee County; located 0.5 miles from Spy Rock Road, six miles northwest of Westminster; about 12 feet high and 100 feet wide; named for the Riley Moore family who lived close to the falls; site of old grist mill; spikes and drilling still evident in rock around the falls; 45-minute walk

Spoonauger Falls or Rock Cliff Falls on Spoonauger Creek: Oconee County; located 0.5 miles north of Burrells Ford; two miles due west of state Hwy. 107; about 60-foot high; named for the Spoonauger family who lived at the top of the falls; stream flows into Chattooga River below falls; easy 15-minute walk

Station Creek Falls on Station Creek: Oconee County; located 0.5 miles west from Hwy 271; near Oconee Station; 80-foot high in two tiers; 30-minute walk

Yellow Branch Falls on Yellow Branch: Oconee County; located 0.5 miles above Yellow Branch Recreation Area on Hwy. 28 below the Stumphouse Ranger Station; about 60-foot high; difficult one- to two-hour walk

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotope, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.