

DNR Sites on Managed Broadband Service – Call **1-855-882-6005 to report Internet connectivity problems**

Effective date: May 26, 2016

Site Name	Address	Contact	Circuit ID
Office of Engineering and Construction Services			
Region 1 Office	Highway 356 Building 1076 Helen, GA 30545	Brent Vendola 404-323-6214	706-878-3866
Parks, Recreation, and Historic Sites Division			
A.H. Stephens State Park	456 Alexander St. NW Crawfordville, GA 30631	Andre McLendon 706-456-2602	706-456-2602
Black Rock Mountain State Park	3085 Black Rock Mountain Pkwy. Mountain City, GA 30562	Josh Cordle 706-754-7981 or 7971	706-746-2534
Black Rock Mountain State Park Trading Post	3085 Black Rock Mountain Pkwy. Mountain City, GA 30562	Josh Cordle 706-754-7981 or 7971	706-746-2781
Chattahoochee Bend State Park	425 Bob White Way. Newnan, GA 30263	Erin Kenner 770-254-7273	(Acct) 300433753
Chief Vann House State Historic Site	82 Hwy. 225 N Chatsworth, GA 30705	Julia Autry 706-695-2598	(Acct) 8353 70 082 0237908
Cloudland Canyon State Park	122 Cloudland Canyon Park Rd. Rising Fawn, GA 30738	Scott Einberger 706-657-4050	706-398-9610
Crooked River State Park	6222 Charlie Smith Sr. Highway St. Mary's, GA 31558	Joe Bradford 912-882-5256	912-576-6828
Dahlonega Gold Museum	1 Public Square Dahlonega, GA 30533	Lori Hamby 706-864-2257	706-864-4237
Don Carter State Park	5000 N Browning Bridge Rd.Gainesville, GA 30506	Lamar Burns 678-450-7726	(Acct) 301260011
Elijah Clark State Park	2959 McCormick Highway Lincolnton, GA 30187	Henry Hafer 706-359-3458	706-359-5192
Etowah Indian Mounds State Historic Site	813 Indian Mound Rd. SE Cartersville, GA 30120	Keith Bailey 770-387-3747	770-387-3468
F.D. Roosevelt State Park	2970 GA Highway 190 E Pine Mountain GA 31822	Desmond Timmons 706-663-4256	78CD8E574570 or 770-736-0048
Florence Marina State Park	218 Florence Rd. Omaha, GA 31821	Tracy Yearata 229-321-9595	(Acct) 300507528

DNR Sites on Managed Broadband Service – Call **1-855-882-6005 to report Internet connectivity problems**

Effective date: May 26, 2016

Site Name	Address	Contact	Circuit ID
Fort King George State Historic Site	302 McIntosh Rd. SE Darien, GA 31305	Valerie Ikhwan 912-437-4770	(Acct) 56400 (AT&T Media Processing)
Fort McAllister State Historic Park	3894 Fort McAllister Rd. Richmond Hill, GA 31324	Jason Carter 912-727-2339	912-727-3614
Fort Morris State Historic Site	2559 Fort Morris Rd. Midway, GA 31320	Arthur Edgar 912-884-5999	912-884-5285
Fort Mountain State Park	181 Fort Mountain Park Rd. Chatsworth, GA 30705	Brad Ballard 706-422-1932 or 1934	706-422-8806
Fort Yargo State Park	210 S Broad St. Winder, GA 30680	Doug Chambers 770-867-3489	770-586-0430
General Coffee State Park	46 John Coffee Rd. Nicholls, GA 31554	Wade Huffman 912-384-7082	(Acct) 951-152503
George L. Smith State Park	371 George L. Smith Park Rd. Twin City, GA 30471	Matt Muhmel 478-763-2759	478-763-4940
Gordonia Altamaha Golf Course	355 Golf Course Rd. Reidsville, GA 30453	Reggie Ricks 912-557-7744	912-557-8805
Gordonia Altamaha State Park	162 Park Lane (Hwy 280 W.) Reidsville, GA 30453	Al Alford 912-557-7744	912-557-3839
Hard Labor Creek State Park	5 Hard Labor Creek Rd. Rutledge, GA 30663	Dusty Fuller 706-557-3001 or 3004	706-557-8955
High Falls State Park	76 High Falls Park Road Jackson, GA 30233	Joshua Purdy 478-993-3053	478-994-1894
Hofwyl Broadfield Plantation State Historic Site	5556 US Hwy. 17 N. Brunswick, GA 31525	Bill Giles 912-264-7333	(Acct) 300573613
Indian Springs State Park	678 Lake Clark Road Flovilla, GA 30216	Ken Lalumiere 770-504-2277	(Acct) 8783/60/010/0009540
James H. Floyd State Park	2800 Sloppy Floyd Lake Rd. Summerville, GA 30747	Sam McDuffie 706-857-0826	706-857-7908
Jarrell Plantation State Historic Site	711 Jarrell Plantation Rd. Juliette, GA 31045	Gary Thomas 478-986-5172	478-986-3037
Kolomoki Indian Mounds State Historic Park	205 Indian Mounds Rd. Blakely, GA 39823	Jeff Bryant 229-724-2150	229-723-3344

DNR Sites on Managed Broadband Service – Call **1-855-882-6005 to report Internet connectivity problems**

Effective date: May 26, 2016

Site Name	Address	Contact	Circuit ID
Laura Walker Golf Course	5500 Laura Walker Rd. Waycross, GA 31503	David Sikes 912-285-6154	(Acct) 51265-6
Laura Walker State Park	5653 Laura Walker Rd. Waycross, GA 31503	Suzanne Passmore 912-287-4900	(Acct) 00051265-6
Little White House State Historic Site	401 Little White House Rd. Warm Springs GA 31830	Robin Glass 706-655-5870	706-655-9069
Magnolia Springs State Park	1053 Magnolia Springs Rd. Millen, GA 30442	Sam Cox 478-982-1660	(Acct) 300465596
Moccasin Creek State Park	3655 Hwy. 197 Rd. Clarkesville, GA 30523	Josh Cordle 706-746-7981	706-947-0150
New Echota State Historic Site	1211 Chatsworth Hwy. NE Calhoun, GA 30701	David Gomez 706-624-1321	(Acct) 300579632
Picketts Mill Battlefield State Historic Site	4432 Mt. Tabor Church Rd. Dallas, GA 30157	James Wooten 770-443-7850	678-363-7225
Providence Canyon State Park	8930 Canyon Rd. Lumpkin, GA 31815	Tracy Yearta 229-321-9595	(Acct) 301105094
Reed Bingham State Park	542 Reed Bingham Rd. Adel, GA 31620	Rose West 229-896-3551	229-896-6844
Reynolds Mansion	Marsh Landing Rd. Sapelo Island, GA 31327	Tony Patronis 912-485-2299	1502243
Richard B. Russell State Park	2650 Russell Park Dr. Elberton, GA 30635	Clint Rouse 706-213-2045	(Acct) 054021001
Richard G. Russell Golf Course	2790 Olympic Rowing Dr. Elberton, GA 30635	Barrett Johnston 706-213-2174	(Acct) 054023001
Sapelo Island Game Management	1766 Landing Rd. Darien, GA 31305	Bill Merriman 912-437-3224	(Acct) 56400 Darien PH. CO.
Seminole State Park	7870 State Park Dr. Donalsonville, GA 39845	John Zapf 229-861-3137	(Acct) 300445856
Skidaway Island State Park	52 Diamond Causeway. Savannah, GA 31411	Holly Holdsworth 912-598-2300	912-598-4570
Smithgall Woods State Park	61 Tsalaki Trail Multiple. Helen, GA 30545	Will Wagner 706-878-3087	706-878-9492

DNR Sites on Managed Broadband Service – Call **1-855-882-6005 to report Internet connectivity problems**

Effective date: May 26, 2016

Site Name	Address	Contact	Circuit ID
State Parks Region 4 Office	1463 Knox Chapel Rd. Social Circle, GA 30025	Ray Smith 678-689-8183 or Robert Emery 706-969-4857	706-557-0681
Stephen Foster State Park	17515 Ga Highway 177 Fargo, GA 31631	Bryan Gray 912-637-5274	400 546 264
Sweetwater Creek State Park Bait Shop	1750 Mt. Vernon Rd. Lithia Springs, GA 30122	David Jordan 770-732-5871	770-739-0350
Sweetwater Creek State Park Visitor Center	1750 Mt. Vernon Rd. Lithia Springs, GA 30122	David Jordan 770-732-5871	770-739-0770
Tallulah George State Park	338 Jane Hurt Yarn Dr. Tallulah Falls, GA 30573	Danny Tatum 706-754-7981	706-839-7091
Tugaloo State Park	1763 Tugaloo State Park Rd. Lavonia, GA 30553	Steve Barfoot 706-356-4362	706-356-8833
Vogel State Park	405 Vogel State Park Road Blairsville, GA 30512	Jack Beckham 706-745-2628	(Acct) 72877511
Watson Mill Bridge State Park	650 Watson Mill Rd. Comer, GA 30629	Chelsea Jarrell 706-245-6270	706-783-3829
Wormsloe State Historic Site	7601 Skidaway Rd. Savannah, GA 31406	Amy Sandefur 912-353-3023	912-354-9077
Wildlife Resources Division			
WRD Armuchee Game Management Education Center	2592 Floyd Springs Rd. NE Armuchee, GA 30105	Lisa Bohannon 706-295-6041	706-290-0596
WRD Buford Fish Hatchery	3204 Trout Place Rd. Cumming, GA 30041	Pat Markey 770-781-6888	770-781-9055
WRD Burton Hatchery	3695 Highway 197 N. Clarksville, GA 30523	John Thomson 706-947-3112	(Acct) 0723838523555 706-947-2140
WRD Calhoun	312 N River St. NW Calhoun GA 30701	Jim Hakala 706-624-1161	706-625-1683
WRD Coastal Region Fisheries	22814 Highway 144 Richmond Hill, GA 31324	Tim Barrett 912-727-5578	912-727-2198
WRD Cordele Hatchery	392 Fish Hatchery Rd. Cordele, GA 31015	Josh Tannehill 229-276-2362	229-273-5325

DNR Sites on Managed Broadband Service – Call **1-855-882-6005 to report Internet connectivity problems**

Effective date: May 26, 2016

Site Name	Address	Contact	Circuit ID
WRD Game Management Fitzgerald	1773A Bowens Mill Highway Fitzgerald, GA 31750	Scott Hamlin 229-426-5272	229-423-4076
WRD Go Fish Education Center	1255 Perry Parkway Perry Ga 31069	Tamatha Beckham 478-988-7190	IP/L3XX/015858
WRD McDuffie Hatchery & PFA	4695 Fish Hatchery Rd. SE Dearing, GA 30808	Vernon Baldwin 706-595-1684	(Acct) 05628363191-01-2
WRD Region Office; Metter	360 Cedar St. Metter, GA 30439	Scott Klingel 912-685-2145	26949-0
WRD Richmond Hill Hatchery	110 Hatchery Dr. Richmond Hill, GA 31324	Jason Howard 912-459-1165	912-756-5322
WRD River Bend Bobwhite Quail Initiative	1945 Highway 199 SE East Dublin, GA 31027	Jesse Thomas 478-296-6176	478-274-8178
WRD Rocky Mountain Public Fishing Area	4054 Big Texas Valley Rd. Rome, GA 30165	Eric Dykes 706-802-5087 404-683-1060	706-291-4729
WRD South Central Region Fisheries	108 Darling Ave. Waycross, GA 31501	Bert L. Deener 912-285-6094	(Acct) 901-128049
WRD Steve Cocke Hatchery	109 Hatchery Access Rd. Dawson, GA 31742	Ethan Tannehill 229-425-0568	229-995-5806 (Acct) 072189702555
WRD Summerville Hatchery	231 Fish Hatchery Road Summerville, GA 30747	Rick Wagner 706-857-3394	(Acct) 8353/70/052/0076754
WRD Thomson Office	142 Bob Kirk Road Thomson, GA 30824	Barbara Christner 706-721-7409	706-595-6733
WRD West Central Region Fisheries	1014 Martin Luther King Jr. Dr. Fort Valley, GA 31030	Steve Schleiger 478-825-6151	478-827-3049 This is a Centrex line