

TRAILS

in Georgia's Classic South

Classic Courthouses Trail

Enjoy a driving tour of historic courthouses in East Central Georgia. Georgia has more counties than any other state except Texas, a circumstance that has given the state a wealth of historic courthouses. Twenty-two of these stand in East Central Georgia. All are listed on the National Register of Historic Places and most are open to visitors during normal business hours. 478-864-0048

www.wrightsville-johnsoncounty.com/tours/courthouse

Georgia's Woodpecker Trail

Once billed as "the shortest route to Florida's West Coast," this scenic and historic route along state routes 25/121, stretches 620 miles from Charlotte, NC, to St. Petersburg, FL. 204 miles run through the real Georgia,

beginning in Augusta and ending in Folkston. As evoked in Warren Harvey's song, the trail features many quaint small towns, rolling farmlands, as well as historic marvels and unspoiled natural beauty. 912-685-2159 • www.woodpeckertrail.com

March to the Sea Heritage Trail

This Civil War historic driving route follows the left and right "wings" of Major General William Tecumseh

Sherman's five week March to the Sea as he ripped the heart out of the Confederacy and made Georgia howl. A brochure depicts the driving routes along many of the same roads Sherman's troops marched. www.gcwht.org

The Bartram Trail in East Central Georgia

Retrace the steps of William Bartram, America's first naturalist, as he explored Georgia around the time of the American Revolution. While much of what Bartram chronicled has been altered by man and time, glimpses of this remarkable natural world can be seen in the heart of Bartram's travels in Georgia. www.classicsouth.org

GEORGIA'S CLASSIC SOUTH

Regional Map & Guide

EVERYTIME YOU COME BACK,
YOU'LL DISCOVER SOMETHING NEW.

www.classicsouth.org

what to do in
columbia county
appling • evans • grovetown • harlem • martinez georgia

play...

*"Cut Loose"
in CoCo!*

Water Sports and Outdoor Fun

- Clarks Hill Lake
- Savannah River
- Augusta Canal National Heritage Area
- Pontoon Rentals from Hayes Marine (hayesmarine.com)
- Kayak Rentals from Escape Outdoors (getyouradventureon.com)
- 11 Parks with various facilities & Accommodations

Columbia County Convention & Visitors Bureau
1-866-391-7677

www.DiscoverCoCoGa.com

Play in a city
where gardens are
only the beginning

Augusta
GEORGIA

www.AugustaGa.org | (800) 726-0243

YOUR VACATION DREAM *at Lake Oconee*

Lake Oconee is the stuff vacation dreams are made of: championship golf, sparkling waters, a range of lodging choices, historic downtown Greensboro with its charming shops, gracious southern hospitality and dining... especially our famous buttermilk pie. Everything you need to make your vacation dreams come true is here at Lake Oconee in Greene County, Georgia.

866.341.4466 • 706.453.7592

111 North Main Street • Greensboro Georgia 30642

www.visitlakeoconee.com

Lincoln County GEORGIA'S FRESHWATER COAST

LIFESTYLE

Retire in Georgia Magazine named Lincoln County one of the TOP 10 Places In Georgia to Retire with additional designation as a Community of Opportunity by the Georgia Department of Community Affairs.

RECREATION

Local facilities and public parks offer an array of exciting outdoor activities including:

- Fishing and Water Sports
- Golf
- Camping
- Mining for Minerals
- Hiking and Geocaching
- Camping
- Biking
- Waterfront Horseback Riding
- Tennis
- Swimming
- Baseball/Softball
- Soccer

Featuring the second largest manmade lake east of the Mississippi with 1,200 miles of shoreline, 17 local locations with boat ramps, Elijah Clark State Park with 175 campsites and 20 cottages, as well as 18 premier golf courses within a 45 minute drive.

HISTORY

Lincoln County is home to many historical sites including the grave site of General Elijah Clark and Museum, the Chennault Plantation and the Lincoln County Historical Park.

*A great place to visit...
an even better place to live!*

Lincoln County
DEVELOPMENT AUTHORITY

www.lincolncountyga.org
(706) 359-7970

Welcome to Washington County

At the crossroads of East Central Georgia, Washington County is a community that is built on strong foundations of history, industry and family.

We invite you to plan a trip to experience the memorable charm of historic Washington County.

- Interesting historical sites, museums and beautiful homes
- Great downtown boutiques, antiques shopping, and dining
- Excellent hunting, fishing, and outdoor recreation opportunities

Washington County and its communities can provide a long list of festivals, shows, parks, and programs to visitors who desire true Southern hospitality.

For more information, call 478-552-3288
or visit www.washingtoncountyyga.com

BURKE COUNTY

Looking for a little adventure?

Visit Burke County where you will find interesting specialty shops and quaint restaurants as you stroll historic Waynesboro. Known as the Bird Dog Capital of the World, Burke County has plenty of hunting and fishing for the outdoorsman. In a festive mood, Burke County has events ranging from the Georgia Field Trials and Burke County Farm Fest to the Boss Hog Cookoff and Christmas on Liberty Square.

For a complete
brochure and
walking tour
information call

706-554-5451

or visit

www.burkechamber.org

Warren County

Historic Warren County is rich in Southern heritage with hometown charm. Enjoy a leisurely day of shopping in the quaint downtown shops, play tennis, or savor authentic Southern cuisine at the local restaurants. Tour the many historic sites throughout the County or stroll the countryside. Experience events from art shows and festivals to 5K runs and farm/city tours. Life moves with a personal pace here, and yet the "big city" is less than an hour away.

For more information and a detailed map of Warren County please visit www.warrencountyga.com or call (706) 465-9604

Swainsboro

EMANUEL COUNTY

Swainsboro Downtown Square

In the heart of the fastest growing region in the Southeast, Swainsboro and Emanuel County is located in the center of a triangle of Augusta, Savannah and Macon.

Swainsboro Raceway – "the south's finest and fastest dirt track"

George L. Smith State Park – Serene natural beauty, a 1880's covered bridge with dam and grist mill

Flat Creek Lodge – unforgettable hunting and fishing for the discerning sportsman

Enjoy the scenic beauty of the Ogeechee and Ochopee Rivers

The Coleman House – A picturesque Victorian era mansion

Other Attractions:

- Pine Tree Festival – Week long event paying tribute to the area's forest industry
- Rountree Cabin – 1830 log cabin and woodlands
- Garfield, GA's Washpot Festival
- Cannoochee's Daylily Festival

For more information on Swainsboro, Emanuel County call 478-237-6426 or visit www.emanuelchamber.org

Stay, Shop & See WASHINGTON, GA

100 miles east of Atlanta

Stay in an 1898 Era Hotel or one of
many beautiful, historic B&Bs
Shop the Historic Downtown Square
See over 100 Antebellum Homes

*Why visit another place,
when you can visit
another era?*

706-678-5111

www.WashingtonWilkes.org

Explore McDUFFIE COUNTY

Thomson-McDuffie
— COUNTY, GA —

Thomson-McDuffie County,

land of outdoor adventure and festival fun in
east-central Georgia. Surrounded by natural beauty,
this historic area is classic and Southern from its
antebellum homes to its homespun music
and small-town festivals.

Get the free mobile app at
<http://gettag.mobi>

Let's Be Friends!

Scan this tag with
your smart phone and
follow us on Facebook!

Thomson, GA • Just 30 minutes west of Augusta, GA.
For more information, call 1-706-597-1000 or visit www.exploremcduffiecounty.com.

CLASSIC SOUTH ITINERARIES

FAMILY FUN

DAY 1:

Spend the morning touring Augusta, the Garden City

- Visit the Boyhood Home of President Woodrow Wilson.
- The Augusta Museum of History
- The Morris Museum of Art
- * Enjoy lunch at one of the restaurants along Broad Street or the Riverwalk.

After lunch spend the afternoon

- Touring the Augusta Canal Interpretive Center. Board a Petersburg boat for a guided cruise.
- Visit Phinizy Swamp Nature Park. Bike and hiking trails.

Dinner and overnight in Augusta: Enjoy evening activities such as a Greenjackets Baseball game, indoor ice-skating at the Iceforum, Putt-Putt.

DAY 2:

Depart Augusta for Columbia County

- Your first stop for the day is Evans Towne Park (enjoy outdoor fun)
- Then head to Wildwood Park in Appling. Playing disc golf on one of the 3 championship courses, go fishing, hiking or rent a boat from Hayes Marine for a half or full day on Clarks Hill Lake.

After a day enjoying the lake – you can camp (RV or tent) at Wildwood Park or head to Mistletoe State Park and overnight in one of the beautiful cottages. Enjoy an evening campfire, smores and catching lightening bugs with your family!

DAY 3:

Depart Appling and head to Lincolnton

- Arrive at Graves Mountain (where you can dig for gems)
- Visit Elijah Clark State Park and tour the replica of the log cabin house.
- Take in a game of mini putt-putt at the park.
- Enjoy a picnic lunch

Spend the day at the park and enjoy the lake or head to Thomson for the afternoon.

- In Thomson visit the McDuffie Public Fishing Area or go geocaching throughout McDuffie County.

Dinner and overnight in Thomson

DAY 4:

Depart Thomson and head south on US highway 1 to Wrens:

- Visit the Gourd Farm in Wrens. Pick out your own gourd to decorate.
- Lunch at the Little Dutch House across the street from the Gourd Farm

After lunch head south to Twin City

- Spend the afternoon at GL Smith State Park- tour the park's covered bridge and grist mill.
- Take a guided Mill Pond Kayak trip in Parrish Pond at the park.

Overnight at a cottage at GL Smith State Park or head back home!

ROMANCE ITINERARY

DAY 1:

Start your tour in luxury at The Ritz Carlton Lodge, Reynolds Plantation

- Enjoy the day playing golf on one of five championship golf courses.
- Indulge in a magnificent spa treatment at the Ritz.
- Spend the day on Lake Oconee (rent a boat or jet skis)

Enjoy dinner at Gabby's on the Lake or a private chimenea dinner on the lawn.

Overnight at The Ritz Carlton Lodge, Reynolds Plantation.

DAY 2:

After checking out of The Ritz Carlton Lodge, Reynolds Plantation head to downtown Greensboro

- Shop Greensboro's unique shops, galleries and antique stores
- Enjoy lunch at the Potted Geranium Tea Room.

After lunch you're off to the historic town of Washington

- Tour the Robert Toombs House, Callaway Plantation and the Washington Historical Museum.
- Shop in downtown Washington

Dinner in Washington – overnight at the historic Fitzpatrick Hotel on the square. Take in a movie and enjoy a glass of wine at the Retro Cinema and Wine Bar.

DAY 3:

Depart Washington for Augusta

- Stroll along Augusta's Riverwalk
- Tour the Morris Museum of Art
- Visit the Augusta Museum of History

Enjoy lunch at one of the restaurants on Broad Street or along the River

- After lunch take a Petersburg boat tour along the historic Augusta Canal
- Take a sunset flight over Augusta or Clarks Hill Lake (Augusta Aviation) complete with wine and cheese.
- Dinner and overnight in Augusta

DAY 4:

Depart Augusta and head south on highway 56 to Swainsboro

- Arrive at Flat Creek Lodge
- Spend the day at the Spa and the Japanese Bath House
- If you like the outdoors spend the day fishing, sheet shooting, paintball or relaxing on the sandy beach on the lake at Flat Creek.

Dinner and overnight at Flat Creek Lodge

CIVIL WAR HISTORICAL TOUR

DAY 1:

- In Crawfordville tour Liberty Hall, home of AH Stephens, Vice- President of the Confederacy
- Tour the Civil War Museum that is located adjacent to Liberty Hall

Depart Crawfordville for Washington

Enjoy lunch on the square in Washington

- Tour the historic home of Confederate Leader, Robert Toombs.
- Stop by the Mary Willis Library to see the "Lost Confederate Treasure Chest"
- See the site of the last Confederate Cabinet meeting
- Take a self-guided driving tour of historic Washington (200+ antebellum homes)

Dinner and overnight in Washington (at the historic Fitzpatrick Hotel on the square or in one of the beautiful historic B&B's in Washington).

DAY 2:

Depart Washington for Augusta

- Tour the Boyhood Home of President Woodrow Wilson
- Tour the Augusta Arsenal and Magnolia Cemetery

Lunch at the historic Partridge Inn

- Take an afternoon Petersburg boat tour along the historic Augusta Canal.
- Tour the Augusta Museum of History

Dinner and overnight in Augusta

DAY 3:

Depart Augusta for Millen

- Tour Magnolia Springs State Park site of Camp Lawton, a CW prison camp.

Depart Millen for Sandersville

- Lunch in Sandersville
- Tour the Brown House Museum and see where General Sherman slept on his famous "March to the Sea"

Overnight in Sandersville

1 Historic Lexington

Experience Oglethorpe County: Antique shop in Lexington, Crawford and Maxeys; Enjoy our Parks: Watson Mill Bridge, Shaking Rock, Meson; Explore National Historic Districts:

Lexington, Philomath, and Smithonia; Visit our Nurseries: Goodness Grows, Wolfskin, Eastside Ornamentals.

706-743-3322, www.washingtonwilkes.org

2 Robert Toombs House Historic Site – Washington

This mansion, home of a Confederate leader and unreconstructed Rebel, has Toombs' family furniture and Civil War displays. **706-678-2226, www.gastateparks.org**

3 Washington Historical Museum –

Washington

It tells the story of the area with prominent collections of Civil War and Indian artifacts. **706-678-2105, www.washingtonwilkes.org/attractions.html**

4 Elijah Clark State Park – Lincolnton

Offers a beach, fishing, boating, trails, picnic areas, mini-golf, camping, cottages and Elijah Clark's Replica Home museum.

706-359-3458, www.gastateparks.org

5 Soap Creek Marina – Lincolnton

Full service marina on Lake Thurmond in Lincolnton offering boat rentals, campsites tent and RV, cabins, public

beach, bath house and restaurant. **706-359-4100, www.soapcreekmarina.net**

6 Clarks Hill Lake – Lincolnton

72,000 acres for boating, fishing and picnicking, Clarks Hill Lake is the largest reservoir in the Southeast, boasting 1,200 miles of shoreline. **706-359-7970, www.lincolncountyga.org**

7 Lake Oconee – Greensboro

Come visit for the state's best fishing, water sports, dining, and golfing. Lake Oconee is home to The Ritz-Carlton Lodge, Reynolds Plantation as well as Reynolds

Plantation and Harbor Club. Plan on doing everything, or plan on doing nothing at all. **866-341-4466, www.visitlakeoconee.com**

8 Downtown Greensboro

Warm, gracious Southern charm awaits visitors right in Lake Oconee's hometown. Local shops feature the perfect Georgia Made, Georgia Grown gift to take home as well as fine antiques and art. Be sure to visit The Yesterday Café for some of Ms. Teri's famous buttermilk pie or The Potted Geranium Tea Parlor and Gifts for wonderful scones and a pot of tea. **866-341-4466, www.visitlakeoconee.com**

9 Festival Hall – Greensboro

This restored 1939 auditorium once again serves as culture center for community events in the heart of Historic Greensboro. **706-453-0905, www.festivalhallgreensboro.com**

www.festivalhallgreensboro.com

10 Historic Union Point

Home to the headwaters of the Ogeechee River along with many antebellum and historic homes. Developed from a railroad junction in 1834, Union Point was

placed on the National Register of Historic Places in January of 1991. Driving tour is available at the Union Point better Hometown office. **800-886-LAKE, www.greencoc.org**

11 Ogeechee Arts

"The Fun Place" Restored National Register Building, 111 Broad St., Crawfordville has Gifts, Dolls, Plants – Art Events and Classes. **770-843-4385**

12 British American Sporting Club – Crawfordville

Georgia's premier countryside playground for outdoor enthusiast with sporting clays, archery, fishing and quail hunting. **706-990-7787, www.sportinggeorgia.com**

13 Jewell Community Historic District

Built along the Ogeechee River, this historic town lies in two counties. Sherman passed through on his March to the Sea and chose to save some of the homes and the Mill

because of the Masonic emblem in Jewell Mill's chimney.

706-465-9604, www.warrencountyga.com

14 Ogeechee River Mill – Jewell

Located on the beautiful Ogeechee River, this corn mill has been in operation since 1826. Call for hours.

706-465-2195, www.warrencountyga.org

15 Downtown Warrenton Historic District

Stroll downtown, chat with friendly shop owners, tour historic and cultural sites and enjoy delicious home cooking. Life in Warrenton moves at a more personal pace: friends still visit on Main Street, and the people

are genuine and neighborly. Founded in 1793, Warrenton is rich in heritage with hometown charm.

706-465-9604, www.warrencountyga.org

16 The Old Frontier – Thomson

An 85-acre campsite located in east-central Georgia. Designed for a rustic getaway, it makes a great outing for any group. Tee pee camping, zip line, low ropes course, fishing, gem mining, an annual rodeo and various horse events. Catered meals available in advance.

706-533-2544, www.theoldfrontier.com

17 Chinaberry Foods – Thomson

Chinaberry Foods offers a wide variety of outstanding baked goodies, the cheese straws remain as the signature classic! Made from scratch with real butter and extra-sharp cheddar cheese, these

delicious cheese wafers are perfect for parties, gifts or snacks. Easy to ship and freeze. **706-595-7397, www.chinaberryfoods.com**

18 McDuffie Museum – Thomson

Learn the history of the county through artifacts and programs. Catch the spirit of the hunt as you watch Thomson's Belle Meade Hunt featured on Turner South's "Liars and Legends" in the museum's mini theater. The gift shop has a number of items that would make great gifts or keepsakes. Period lockets and jewelry; period coloring books and

paper dolls and historical books. **706-595-9923, www.mcduffiemuseum.com**

19 Hickory Hill – Thomson

The 1865 home of U.S. Senator Thomas E. Watson has been richly restored to its 1920s appearance and includes Watson heirlooms. The 270-acre gardens and arboretum, originally designed by Watson, may also be explored. Kids

can also enjoy summer camps such as Dig History Archeology Camp, and Eco-Camps during the summer. Groups welcome.

706-595-7777, www.hickory-hill.org

20 Aunt Tique & Uncle Junk's – Thomson

Be an American picker and forage for treasures. We specialize in unusual antiques, stained glass, iron fencing and more. A great family store with eclectic shopping! **706-595-2296**

21 MAC on Main – Thomson

The McDuffie Arts Councils gallery and studio. Take home a unique gift of pottery, metal art, paintings, wood work and more handcrafted by an McDuffie County artist. Visit the store and meet the artists at work! **706-986-1481, www.mcduffieartscouncil.org**

22 The Blind Willie McTell Blues Festival – Thomson

A celebration of country blues artist Blind Willie McTell's life and music, the festival includes music, food and specialized art vendors. Held annually in May, the festival has been recognized by the Wall Street

Journal and the Southeast Tourism Society. **706-597-1000, www.blindwillie.com**

23 The Best Western White Columns Inn –

Thomson

Whirlpool rooms and suites, sundeck at our outdoor swimming pool, picnic area with grills, parking for all vehicle types with over 100 boat hookups and The Plantation House Restaurant on site. **1-800-528-9765,**

www.whitecolumnsinn.com

24 Laurel & Hardy Museum – Harlem

In honor of native son Oliver Hardy, Harlem established this original array of Laurel and Hardy memorabilia.

888-288-9108,

www.laurelandhardy.com

25 Grovetown Museum

This restored 100-year-old dwelling contains artifacts, military memorabilia and detailed exhibits of the Grovetown area.

706-868-6338

26 Lights of the South – Grovetown

Get into the holiday spirit with this seasonal display of millions of lights that includes a lighted tree maze, hay rides, marsh-mellow roasting, treats from Mrs. Claus' kitchen and photos with Santa. **706-825-6441, www.lightsofthesouth.com**

27 Mistletoe State Park – Appling

Located on 72,000-acre Clarks Hill Lake, this park offers fishing, boat rental, a beach, campsites, lodging, picnic areas and hiking and biking trails. **800-864-7275, www.gastateparks.org**

28 Wildwood Park – Appling

950 acres of beaches, new boat ramps, disc golf courses, trails and campsites at Clarks Hill Lake. Home of the International Disc Golf Center. **706-541-0586, www.columbiacountyga.gov**

29 The Reed Creek Wetlands and Interpretive Center – Martinez

15.4 acre passive recreational interpretive park with raised boardwalks that take you through an active wetland environment representing wetland, upland, and riparian habitats. **706-210-4027, www.columbiacountyga.gov**

30 Adventure Crossing – Martinez

Enjoy the laser tag area, a Venetian carousel, mini-golf, go-carts and more. Call for hours and fees. **706-863-3087, www.adventurecrossing.com**

31 Putt-Putt Golf & Games – Martinez

Having fun in Augusta for over 50 years. Come see us today and LET THE FUN BEGIN! **706-868-0083, www.puttputt.com**

32 Savannah Rapids Park – Martinez

Home of the Augusta Canal National Heritage Area Headgates and Savannah Rapids Regional Visitors Information Center. **706-868-3349, www.columbiacountyga.gov**

33 Best Western Evans

Just minutes from Augusta, the Best Western Evans is located at Exit 194, Dyess Parkway. Complimentary full hot breakfast served daily; complimentary high speed wireless internet access. Outdoor pool with BBQ grill. All rooms feature refrigerators and microwaves. **706-651-9100, www.bestwestern.com/evanshotel**

34 Baymont Inn & Suites / Augusta Riverwatch

Close to downtown Augusta, Exit 200, Interstate 20. Complimentary full hot breakfast and free wireless high speed internet access. All rooms and suites feature wetbar with full size refrigerator and microwave. Outdoor pool with BBQ grills. **706-733-5900**

35 Augusta Canal National Heritage Area

Explore Georgia's first National Heritage Area on a boat tour of historic Augusta Canal. Well-informed guides narrate the open-air Petersburg boat trips. View historic buildings, wildlife. Or hike & bike the trails. Voted Augusta's Best Tourist attraction. **706-823-0440, www.augustacanal.com**

36 Confederate Powder Works DigiTrail™

Grab your smartphone and see the 150-year-old buildings of the Confederate Powder Works come back into being. Only the Powder Work's chimney stands today, but the DigiTrail recreates the structures that once stood along 2 miles of Augusta Canal's banks via the Layer augmented reality app. **706-823-0440 www.augustacanal.com**

37 Sacred Heart Cultural Center, c. 1897 –

Augusta

Listed on the National Register of Historic Places. Features towering twin spires, graceful arches, 15 distinctive styles of brickwork, 94 stained glass windows, barrel vaulted ceiling, intricately carved Italian marble altars. Free tours available and a gift shop showcasing local artists, gifts and accessories. **706-826-4700, www.sacredheartaugusta.org**

38 Arts in the Heart of Augusta

Three day weekend showcase of visual arts, performing arts and food celebrating the ethnic groups who blend to create the heart of our city all in Downtown Augusta. **706-826-4702, www.artsintheheart.com**

39 Augusta Site Tours –

Augusta

Discover Augusta's rich history aboard van tours led by local guides. Tours include scenic highlights and historic neighborhoods, such as the Summerville Historic District. Reservation only. Also pick up a James Brown brochure which guides visitors to 13 sites with special meaning to the God Father of Soul while at the Augusta Visitor Information Center at 560 Reynolds Street. **800-726-0243, www.AugustaGA.org**

40 Artists' Row –

Augusta

Ten art galleries, as well as many working studios and shops, add color to this district known for its varied

selection of fine art, jewelry, sculpture and crafts.

706-774-1006, www.broadstreetartistsrow.org

41 Augusta Arsenal at Augusta State University Campus–

Augusta

It was the arsenal to both Federal and Confederate governments, and the commandant's house was once home to poet Stephen Vincent Benét. **706-737-1400, www.aug.edu**

42 Springfield Baptist Church – *Augusta*

The oldest African-American church in the U.S. (1787); where Morehouse College and Georgia Republican Party were organized. The adjacent 2.5 acre park features a 45 foot stainless steel sculpture and reflecting pool. **706-724-1056, www.historicfield.org**

43 Confederate Powderworks Chimney – *Augusta*

The smokestack remains as a monument to those who built and worked in the Confederate Powderworks, the only surviving structure built by the Confederate States of America. **706-823-0440, www.augustacanal.com**

westbou festival

Ten days and ten nights of fine and performing arts. Connect with the unexpected. **www.westboufestival.com**

44 Westbou Festival – *Augusta*

45 Meadow Garden Historic House –

Augusta

Home of Declaration of Independence signer George Walton, this pre-1791 farmhouse is Augusta's oldest home. **706-724-4174, www.geocities.com/meadowgarden3**

46 Lucy Craft Laney Museum of Black History – Augusta

Lucy Craft Laney founded the first black kindergarten and the first black nursing school in Augusta. Located in the heart of the 8 block traditionally African-American Laney-Walker Historic District. **706-724-3576,**

www.lucycraftlaneymuseum.com

47 Morris Museum of Art – Augusta

The first museum in the country dedicated to the art and artists of the South hosting many special exhibitions and family programs. **706-724-7501, www.themorris.org**

48 Imperial Theatre – Augusta

"Downtown Augusta's home for the Performing Arts!" with concerts, ballets, musicals and MORE occurring on the historic Imperial Theatre stage, you're sure to find entertainment for the entire family! Tours available by

calling **706-722-8341, www.imperialtheatre.com**

49 Boyhood Home of President Woodrow Wilson – Augusta

Wilson lived with his family in Augusta for nearly 13 years, from 1858 to 1870. **706-722-9828, www.wilsonboyhoodhome.org**

50 Phinizy Swamp Nature Park – Augusta

Visit 1,150 acres of wetlands, swamps, nature trails and observation decks where herons, hawks, otters, alligators and a bobcat can be spotted. **706-828-2109, www.phinizyswamp.org**

51 Historic Downtown Waynesboro

Known as the Bird dog Capital of the World, this historic city features unique shops, quaint restaurants and is an outdoorsman's paradise. **706-554-5451, www.burkecounty-ga.gov**

52 Burke County Farm Fest – Waynesboro

Annual Festival held to include tractor parade and Racks by the tracks cookoff. Vendors will also be located at 9th & Liberty Street at the Southern Bank Complex. **www.burkechamber.org/events**

53 Boss Hog Cookoff – Waynesboro

Join us in Waynesboro, Georgia for the Boss Hog State Championship Cookoff. Sanctioned by the Kansas City Barbeque Society, this annual event will bring together competition cook teams with some of the best ribs, barbeque, brisket and chicken in the southeast. Live entertainment and many other activities as well.

706-554-8100, www.bosshogcookoff.com

54 Wisteria Hall – Waynesboro

Waynesboro's only Bed & Breakfast is truly a one of a kind home from the eight foot tall Tiffany window to its four story height it is the largest home in the largest City of the largest county in the largest state east of the Mississippi. A "Gone With The Wind" atmosphere and true southern hospitality will insure you a pleasant stay. **Nancy 706-437-1323, www.Wisteriahallonline.com**

55 Old Freight Depot Museum – Millen

Browse the collection of native American artifacts and cotton equipment or step on to the train viewing platform to watch and listen as trains pass by the restored depot. **478-982-5595, www.jenkinscountyga.com**

56 Brown House Museum – Sandersville

This was General Sherman's headquarters on his March to the Sea. It showcases Civil War and Sandersville historical artifacts. **478-552-1965, 478-552-2963,**

www.washingtoncountyga.com/chamber.shtml

57 International Kaolin Festival – Sandersville

Each October for more than 50 years Washington County has celebrated its heritage with the annual Kaolin Festival as people from all parts of the world gather to enjoy arts, crafts, antiques, music, food and a parade. **www.washingtoncountyga.com**

58 Flat Creek Lodge – Swainsboro

Experience bountiful hunting and fishing, delicious fine dining and memorable weekends at their best. Distinctive

lodging at its best. **1-877-352-8273,**
www.flatcreeklodge.com

59 Swainsboro Raceway – Swainsboro

Known as “the South’s finest and fastest half mile dirt track,” features racing most weekends and holidays including the Firecracker 100 and Turkey 100. **478-252-1300,**
www.swainsbororaceway.com

60 Emanuel Arts Center – Swainsboro

The Arts come alive at the Emanuel Arts Center, “Little Theater”, La Petite series, community plays and choral presentations highlight a long list of year round events. The

Gift Shop features local artist, paintings, sculptures and other unique gift items. **478-237, 2592,**
www.emanuelarts.com

61 Mill Pond Kayak, LLC – Twin City

Guided kayak tours at George L. Smith State Park and local rivers.

478-299-6616, www.millpondkayak.com

LEGEND

● = ATTRACTIONS ● = EVENTS ● = LODGING