

CHATTANOOGA FAMILY FUN

In Chattanooga, there's so much to do, it's hard to know where to start. From downtown to Lookout Mountain, here are the top 20 family activities in the Scenic City.

- 1** Discover river giants, baby alligators, otters, sharks, & more at the **Tennessee Aquarium**.
- 2** Travel down the Tennessee River into "Tennessee's Grand Canyon" on the **Southern Belle Riverboat**.
- 3** Explore Chattanooga's **Revitalized Riverfront** with its restaurants, the Chattanooga Pier, & the **Walnut Street Bridge**, one of the longest pedestrian bridges in the world.
- 4** "See 7 States" & explore the massive rock formations at **Rock City Gardens** atop Lookout Mountain.
- 5** Explore **Ruby Falls**, a breathtaking, 145-ft underground waterfall in the deepest commercial cave in the US.
- 6** Visit the **Creative Discovery Museum** consistently ranked one of the nation's top children's museums.
- 7** Nicknamed the "Best Little Zoo in America," discover over 300 animals from accross the globe at the **Chattanooga Zoo**.
- 8** Bring history to life aboard a vintage steam-powered train at the **Tennessee Valley Railroad Museum**.
- 9** Scale new heights with 30,000 sq. ft. of rock wall at the 9th largest climbing gym, in the U.S. **High Point Climbing & Fitness**.
- 10** Stand where Civil War soldiers fought for control of Lookout Mountain at **Point Park**.
- 11** Travel up Lookout Mountain in style on the **Lookout Mountain Incline Railway**, known as the world's steepest passenger railway with a 72.7% grade.
- 12** Grab a bike or put on your jogging shoes & explore the 13-mile paved **Tennessee Riverwalk**.
- 13** Cool off at **The Passage** while exploring Native American history on the riverfront.
- 14** Play in the water fountains or ride a tiger on an antique carousel at **Coolidge Park** located right on the North Shore.
- 15** Navigate the town with ease on the **free electric shuttle** or one of the 400 bicycles in the **Bike Share** system (must be 12 years or older).
- 16** Learn about the city & the Tennessee River aboard the **Chattanooga Ducks**, an authentic WWII amphibious landing craft built for the D-Day invasion.
- 17** Knock down a strike during a game of bowling at the **Southside Social**.
- 18** Visit a family favorite, **Lake Winnepesaukah**, an amusement park which boasts over 35 rides, paddle boats, and an interactive water play area.
- 19** Catch a ballgame at AT&T Field with the **Chattanooga Lookouts**, the AA farm team for the Cincinnati Reds.
- 20** Shop 'til you drop at **Hamilton Place Mall**, downtown at **Warehouse Row** or on the **North Shore**.

