

CENTRAL VIRGINIA

Located right in the heart of the state, **CENTRAL VIRGINIA** is an easy drive from beaches, mountains and Washington, D.C. From vibrant small towns to the bustling state capital, this region teems with creative energy, passionate makers, local love and rich history. And as the landscape transitions from urban riverfronts to rolling hills to mountain-top vistas, you'll also find a wide array of outdoor experiences and a diverse abundance of locally sourced cuisine.

PERFORM

The show must go on at the renovated **Academy Center of the Arts** in Lynchburg! Embracing the culture and diversity of the community, the Academy highlights the rich history of the 1905 theatre along with modern-day amenities. With live performances, films, concerts and more, you'll not only feel good about supporting a local treasure, but get an authentic experience at one of the 20th century's most prominent and well-attended theatres in Central Virginia. Afterwards, grab a drink and take in the sweeping city views at the **Skyline Grill**, located on the rooftop of the beautiful **Virginian Hotel**.

CRAFT

Crafting is no longer limited to painting and papier-mâché. Pair beautiful views with craft beverages along the **Nelson 29 Craft Beverage Trail**. The trail features a barrel house, four wineries and a distillery in the heart of Virginia's most refreshing retreat. With additional dining and unique lodging options, like **Orchard House Bed & Breakfast**, craft beverage lovers can enjoy an ideal getaway with family and friends on the sunrise side of the Blue Ridge. Or, hop aboard a **Crozet Trolley Tour** to explore 13 wineries, breweries and cideries along the nearby **Nelson 151 Trail**.

REDISCOVER

Some of Virginia's most iconic sites are telling a more comprehensive story, bringing to light the lives and experiences of their enslaved communities. Discover **Thomas Jefferson's Monticello** from a new perspective – along **Mulberry Row**, the hub of Jefferson's plantation, and in the exhibit **The Life of Sally Hemings**; Hemings not only bore several of Jefferson's children but negotiated their freedom as well. Nearby is **James Monroe's Highland**, where you can tour the restored slave quarters, experiencing the stories of the home through the voices of many. And **James Madison's Montpelier** is home to the emotional and proactive exhibition **The Mere Distinction of Colour**, featuring artifacts, artwork and stories told by living descendants of the enslaved.

ROBERT RUSSA MOTON MUSEUM (FARMVILLE); MIKE Mergen / VERITAS VINEYARD (AFTON); SARAH HAUSER

Veritas Vineyard—Afton

EXPERIENCE

In Richmond, our state's capital, visitors seeking arts and culture need look no further than the **Virginia Museum of Fine Arts**. Peruse 35,000 pieces of art from around the world, including the new "Rumors of War," a powerful monumental sculpture designed by Kehinde Wiley. Plus, enjoy curated food and spirits in their onsite restaurant, **Amuse**, or take a class in design or photography. **Virginia Commonwealth University's Institute of Contemporary Art** also features rotating exhibitions of interactive art to get your creative fix. Afterwards, stroll the Fan and other neighborhoods for gorgeous murals by local artists. As a hub for entertainment, Richmond also hosts a multitude of live musical talent, from local bands to award-winning and world-renowned visiting artists.

CELEBRATE

Explore the stories of those who blazed the trail for Civil Rights in education and beyond. Begin at the **Robert Russa Moton Museum** in Farmville, where a student strike in 1951 led to the landmark Brown v. Board of Education decision in 1954. In nearby Lynchburg, the **Legacy Museum of African American History** celebrates the African American experience in the region, including historic impacts on education. Then head to Richmond to view the **Virginia Civil Rights Memorial** on Capitol Square, featuring 16-year-old Barbara Rose Johns, leader of the Moton High School walkout. While you're near, visit the **Maggie Walker National Historic Site**, which honors the first female bank president in America, and the **Black History Museum and Cultural Center** in Jackson Ward, once the "Harlem of the South."

Robert Russa Moton Museum—Farmville

- MEETS ENVIRONMENTAL STANDARDS OF THE VIRGINIA GREEN PROGRAM
- PROVIDES PRINTED MATERIAL IN BRAILLE
- PROVIDES DESCRIPTIONS BY A TRAINED AUDIO DESCRIBER
- PROVIDES SIGN LANGUAGE
- OFFERS ACCESS FOR PEOPLE WHO ARE BLIND OR HAVE LOW VISION
- PROVIDES A DEVICE USED FOR COMMUNICATION WITH AND BETWEEN HEARING IMPAIRED
- PROVIDES ASSISTIVE LISTENING SYSTEMS
- BUSES/GROUPS WELCOME
- PET-FRIENDLY FACILITY
- ADMISSION REQUIRED
- ADA-COMPLIANT

Welcome Center at Main Street Station

Travel Information Center
Virginia Tourism Corporation
1500 E. Main Street
Richmond, VA 23219
804-545-5581

ARRINGTON

Fitzgerald Farms
4850 Tye Brook Hwy.,
434-277-8047;
fitzgeraldfarms.com. Pick-Your-Own Pumpkins during the season. Guided farm tours on request.

Lake Nelson
801 Lake Nelson Ln.,
434-525-7522; dgif.virginia.gov/waterbody/lake-nelson. 40-acre reservoir for fisheries related activities with accessible boat ramp.

Oak Ridge Estate
2300 Oak Ridge Rd.,
434-263-8676;
oakridgeestate.com. 5,000-acre estate, 1802 restored Colonial Revival mansion.

Oakland Museum
5365 Thomas Nelson Hwy.,
434-263-8400; nelsonhistorical.org. An 1842 tavern, exhibits featuring rural life and Hurricane Camille.

ASHLAND

ASHLAND/HANOVER VISITOR CENTER
112 North Railroad Ave.,
804-752-6766; ashlandva.gov. Discover Ashland & Hanover county where history and hospitality flourish.

The Ashland Museum

105 Hanover Ave.,
804-368-7314; ashlandva.gov. Features Ashland history, restored Red Caboose. Saturdays 10am-2pm & Sundays noon-2pm.

Keeble Observatory
Randolph Macon College, 804-752-3210; rmc.edu/directory/academics/phys/keeble/index.asp. Only astronomical observatory in central Virginia on historic 1868 campus.

BARBOURSVILLE

Barboursville Ruins
17655 Winery Rd.,
540-832-3824; bbvwine.com. Ruins of Jefferson designed mansion of Governor Barbour; historic landmark.

BEAVERDAM

Patrick Henry's Scotchtown
16120 Chiswell Ln.,
804-227-3500;
preservationvirginia.org/visit/historic-properties/patrick-henrys-sc. Home of the Orator of the American Revolution, circa 1719.

BLACKSTONE

VIRGINIA MAIN STREET COMMUNITY

Blackstone Chamber of Commerce Visitor Center

121 North Main St.,
434-294-0280; blackstoneva.com. In the heart of the town's historic district, open Monday-Friday 10am-6pm, Saturday 10am-5pm, Sunday noon-5pm.

The Robert Thomas Carriage Museum

217 N High St., 434-292-3041; blackstoneva.com/visitors. Features fully restored buggies and carriages donated from a local collector. Tours by appointment.

Schwartz Tavern

100 Tavern St., 434-292-3041; blackstoneva.com/visitors. A fully restored Revolutionary War Era tavern located in downtown Blackstone. Tours by appointment.

BROOKNEAL

246 The Main Cultural Arts Theatre

246 Main St., 434-376-2461; 246themaintheatre.com. Community theatre in Brookneal showcasing various plays and musicals.

Red Hill Patrick Henry National Memorial

1250 Red Hill Rd.,
434-376-2044; redhill.org. Home to the world's largest collection of Patrick Henry artifacts.

Willie Hodges Booth Museum

204 Lynchburg Ave.,
434-376-3046;
townofbrookneal.com/visit/attractions/willie-hodges-booth-museum. Local history on display including World War II and tobacco.

CHARLOTTESVILLE

Charlottesville Albemarle CVB - Downtown Visitor Center

610 East Main St., Downtown Pedestrian Mall, 434-293-6789; visitcharlottesville.org. Travel information - guides, brochures, local recommendations.

The Fralin Museum of Art at the University of Virginia

Thomas H. Bayly Building,
155 Rugby Rd., 434-924-3592; virginia.edu/artmuseum. Exciting exhibitions, world-class collections, special openings, lectures and group tours.

Historic Court Square of Charlottesville

Between High & Jefferson St.,
434-296-1492;
cvillecenter.org/programs. Original courthouse & buildings known to presidents Jefferson, Madison, Monroe.

James Monroe's Highland Memorial

2050 James Monroe Pkwy.,
434-293-8000; highland.org. Discover the home of fifth US President James Monroe.

Kluge-Ruhe Aboriginal Art Collection of UVA

400 Worrell Dr., 434-244-0234; kluge-ruhe.org. The only museum of indigenous Australian art outside of Australia.

Maplewood/Oakwood Cemeteries

Lexington Ave., 434-960-0732; charlottesville.org. Walking tours provided of Charlottesville's historic cemeteries by reservation.

Michie Tavern ca. 1784

683 Thomas Jefferson Pkwy.,
434-977-1234;
michietavern.com. Near Monticello. Southern mid-day fare. Self-guided interactive tours. Open daily.

Monticello - Home of Thomas Jefferson

931 Thomas Jefferson Pkwy., VA. 53. 434-984-9800; monticello.org. Guided tours conducted daily at this National Historic Landmark and United Nations World Heritage Site.

Appalachian Trail
Crabtree Falls Hwy (Rt. 56),
434-263-7015;
nelsoncounty.com. Access 45 miles of AT trails at three access points.

AFTON

Afton-Greenwood Historic District
Afton Mountain Rd.,
434-263-7015;
nelsoncounty.com. Villages of Afton and Greenwood and includes historic Crozet Tunnel.

Blue Mountain Hop Farm

9519 Critzers Shop Rd.,
540-456-8020;
bluemountainbrewery.com. See hop fields growing on Nelson County's first brewery property.

Critzer Family Farm

9388 Critzer Shop Rd.,
540-241-3305;
critzerfamilyfarm.com. Open May through October. Guided farm tours on request.

Edible Landscaping

361 Spirit Ridge Ln.,
434-361-9134;
ediblelandscaping.com. Farm tours. Plants and trees that produce edible landscaping.

Humpback Rocks Trail on the Blue Ridge Parkway

Milepost 5.8 Blue Ridge Parkway, 540-943-4716. Amazing 360-degree views from Blue Ridge Parkway milepost 5.8.

Mau-Har Trail

Blue Ridge Parkway
Milepost 13.7, 434-263-7015;
nelsoncounty-va.gov/departments/parks-recreation/hiking. 3.3 miles Appalachian Trail circuit hike through Three Ridges Wilderness.

Rockfish Valley Hawk Watch

185 Afton Cir., 434-263-7015;
dgif.virginia.gov/vbwt/mountain-trail. Part of the Virginia Birding and Wildlife Trail.

Swannanoa Palace

497 Swannanoa Ln.,
540-942-5201; facebook.com/swannanoaofficialpage. Open for tours on selected dates- 1912 Italianate marble palace. \$

ALTAVISTA

VIRGINIA MAIN STREET COMMUNITY

Altavista Chamber of Commerce

414 Washington St.,
434-369-6665;
altavistachamber.org. Excellent source of business and tourism information in Altavista.

Avoca Museum

1514 Main St., 434-369-1076;
avocamuseum.org. Beautiful 19th-century home with Civil War and slavery artifacts.

AMHERST

Amherst County Visitor Center

328 Richmond Hwy, Ste. A,
434-946-0990;
visitamherstcounty.com. Appalachian Trail, Blue Ridge Parkway, camping, festivals, parks, lakes, fishing, orchards, hiking, vineyards, breweries, kayaking, county fair.

Amherst County Museum & Historical Society

154 South Main St.,
434-946-9068;
amherstcountymuseum.org/visit. Exhibits on the history of Amherst County. Genealogy library.

Monacan Indian Ancestral Museum

2009 Kenmore Rd.,
434-946-5391; monacannation.com/museum.shtml. Houses artifacts from one of the oldest groups of indigenous people. \$

APPOMATTOX

Appomattox Visitor Information Center

214 Main St., 434-352-8999;
historicappomattox.com. Displays, video and brochures on local and regional destinations.

"Turn of the Century" Walking Tour

Visitor Information Center, Main St., 434-352-8999;
historicappomattox.com. Experience 50 stops including historic homes, buildings and heritage markers.

The American Civil War Museum - Appomattox

159 Horseshoe Rd.,
434-352-5791; acwm.org. Incredible artifacts & interactive exhibits. One mile from surrender grounds.

Appomattox Battlefield Station

Rt. 24, Jamerson Ln.,
434-664-0012. April 8, 1865 battle site of Union cavalry and Confederate army.

Appomattox County Historical Museum

337 Court St., 434-352-3910;
appomattoxhistoricalsociety.org. Historic original jailhouse, housing interesting, unique memorabilia from the county.

Appomattox Courthouse National Historical Park

111 National Park Dr.,
434-352-8987; nps.gov/apco. Historic site of surrender bringing an end to Civil War.

Appomattox Courthouse Theatre

331 Court St., 434-664-9525;
appomattoxcourhousetheatre.wordpress.com. Historic 1897 theater offering plays and tours. \$

Carver-Price Legacy Museum

102 Carver Ln., 434-352-7880;
carver-price.com. Showcasing local African-American history and heritage in education exhibits.

Clover Hill Village Living History Museum

5747 River Ridge Rd.,
434-352-8999;
appomattoxhistoricalsociety.org. Living history village depicting life in the 1800s. Open daily.

Hazel Moon Resource Center and Museum

401 Confederate Blvd.,
434-352-5806;
historicappomattox.com. Houses the fascinating African artifact collection of missionary Hazel Moon.

Holliday Lake State Park

2759 State Park Rd.,
800-933-7275;
virginiastateparks.gov.

Wolf Performing Arts Center

618 Country Club Rd.,
434-579-3542; wolfbane.org. Stunning outdoor venue for theater, free movie night, farm ghost tours.

PICTURE YOURSELF IN

Campbell County

Virginia

- HISTORICAL SITES AND MUSEUMS
- WINERIES AND BREWERIES
- FISHING AND CANOEING
- HIKING AND BIKING TRAILS
- UNIQUE EATERIES AND LODGING

VIRGINIA IS FOR LOVERS

WWW.CAMPBELLVIRGINIA.COM

The Rotunda, University of Virginia
 1826 University Ave., 434-924-7969; rotunda.virginia.edu. The Rotunda is open daily from 9am to 5pm.

Virginia Discovery Museum
 East End of the Downtown Mall, 434-977-1025; vadm.org. Hands-on museum for young children on the downtown pedestrian mall.

CHESTER

Henricus Historical Park
 251 Henricus Park Rd., 804-748-1611; henricus.org. Outdoor 17th-century living history museum with re-created English settlement and Powhatan village.

Point of Rocks Park
 201 Enon Church Rd., 804-751-4946; petersburgarea.org. Defensive positions on Bermuda Hundred Line; Clara Barton served at field hospital.

CHESTERFIELD

1892 Historic Jail
 6819 Mimms Loop, 04-768-7311; chesterfieldhistory.com. Chesterfield's 1892 jail features police memorabilia exhibits and authentic cells.

Chesterfield County Museum
 6813 Mimms Loop, 804-768-7311; chesterfieldhistory.com. Rotating exhibits, general store and a timeline of county history.

Eppington Plantation
 14600 Eppes Falls Rd., 804-748-1624; eppington.org. Francis Eppes VI built the plantation and Thomas Jefferson, his brother-in-law, was a frequent visitor.

Magnolia Grange House Museum
 10020 Iron Bridge Rd., 804-796-1479; chesterfieldhistory.com. Restored 1822 Federal-style plantation house. Open Tuesday-Friday, 10am-4pm, Saturday 10am-2pm.

Old Brick House
 131 Waterfront Dr., 804-520-9390; colonialheightsva.gov/498/Old-Brick-House. Located at Conjurers Field Archaeological Site, a prehistoric native village on Appomattox River.

Pocahontas State Park
 10301 State Park Rd., 800-933-7275; virginiastateparks.gov.

Pocahontas State Park-Civilian Conservation Corps (CCC) Museum
 10301 State Park Rd., 804-796-4255; dcr.virginia.gov/state-parks/ccm-museum. 1930's era Civilian Conservation Corps artifacts and displays from original CCC camp.

COLONIAL HEIGHTS

Keystone Truck & Tractor Museum
 880 West Roslyn Rd., 804-524-0020; keystonetractorworks.com. 200+ antique farm tractors & road trucks; vintage products displays.

Violet Bank
 303 Virginia Ave., 804-520-9395; colonialheightsva.gov/499/violet-bank. General Lee's headquarters during the Siege of Petersburg.

Fort Clifton
 100 Brockwell Ln., 804-520-9392; colonialheightsva.gov/500/fortclifton. Civil War site on Appomattox River; hiking trails, picnic pavilions.

CROZET

Albemarle Tourism & Adventure Center
 5791 Three Notch'd Rd., 434-293-6789; visitcharlottesville.org. Visitor information; located in the Historic Train Depot in downtown Crozet.

Starr Hill Brewery & Tap Room
 5391 Three Notch'd Rd., 434-823-5671; StarrHill.com/Crozet. Enjoy 24 rotating taps of our award-winning craft beers, local food trucks and live music in the foothills of the Blue Ridge Mountains.

CUMBERLAND

Bear Creek Lake State Park
 929 Oak Hill Rd., 800-933-7275; virginiastateparks.gov.

DINWIDDIE

Five Forks Battlefield
 9840 Courthouse Rd., 804-469-4093; nps.gov/pete. Final major battle of the siege of Petersburg.

Historic Dinwiddie County Courthouse
 14101 Boydton Plank Rd., 804-469-5346; discoverdinwiddie.com. Civil War history; county museum and library.

Willows Bend Farm
 20413 Carson Rd., 804-892-7588; willowsbendfarm.com. A center for sustainable farming classes & tours are offered; heirloom plants, herbs, spices.

This is Lynchburg.

- New York, NY - 446 mi
- Philadelphia, PA - 315 mi
- Baltimore, MD - 219 mi
- Washington, DC - 180 mi
- Raleigh, NC - 150 mi
- Charlotte, NC - 207 mi
- Columbia, SC - 289 mi
- Atlanta, GA - 446 mi

lynchburgvirginia.org

LYH
 LYNCHBURG, VA

50 | VIRGINIA IS FOR LOVERS

AMHERST

Perfect Slice of Virginia

Eat » Play » Stay

Parks, Trails, Canoeing, Kayaking, Fishing, Camping, Golfing, County Fair, Festivals, Brewery, Wineries, Dining & more!

visitamherstcounty.org | 434-946-0990

Things move at a different pace here in Lynchburg, Virginia. We move with the pace of the James River, with the rising of the sun over the Blue Ridge Mountains and with the energy of an artist creating something new. Those are the things that fuel us here. Experience a change of pace and see why Lynchburg is the city you'll fall in love with.

MEETS ENVIRONMENTAL STANDARDS OF THE VIRGINIA GREEN PROGRAM
 PROVIDES PRINTED MATERIAL IN BRAILLE
 PROVIDES DESCRIPTIONS BY A TRAINED AUDIO DESCRIBER
 PROVIDES SIGN LANGUAGE
 OFFERS ACCESS FOR PEOPLE WHO ARE BLIND OR HAVE LOW VISION
 PROVIDES A DEVICE USED FOR COMMUNICATION WITH AND BETWEEN HEARING IMPAIRED
 PROVIDES ASSISTIVE LISTENING SYSTEMS
 BUSES/GROUPS WELCOME
 PET-FRIENDLY FACILITY
 ADMISSION REQUIRED
 ADA-COMPLIANT

Main Street Station Welcome Center—Richmond

DOSWELL

Kings Dominion 1-95, Exit 98, 804-876-5000; kingsdominion.com. We've got the most hair-raising rides, the wettest water park, the most sizzling stage shows and tons of other cool stuff everyone can enjoy.

FABER

DelFosse Trail 500 DelFosse Winery Ln., 434-263-6100; nelsoncounty-va.gov/departments/parks-recreation/hiking. 5.5-mile hiking and mountain biking trail at DelFosse Winery.

Lower Rockfish Valley Watchable Wildlife Loop Rockfish River Rd. to Rockfish Depot, 434-263-7015. View birds and wildlife on this valley trail.

Rockfish River VA-6, 434-263-7015. Canoeable in winter with very good scenery.

FARMVILLE

Lee's Retreat/Virginia's Crossroads 121 East Third St., 434-392-1482; vacrossroads.com. From Civil War to Civil Rights—historic attractions & outdoor recreation.

Virginia's Heartland Regional Visitor Center 121 East Third St., 434-392-1482; visitfarmville.com. Information about shopping, golfing, canoeing, hiking, biking, museums, Civil War.

Longwood Center For the Visual Arts 129 North Main St., 434-395-2206; lcvla.longwood.edu. Nationally recognized, rotating exhibits focusing on Virginia artists.

Robert Russa Moton Museum 900 Griffin Blvd., 434-315-8775; motonmuseum.org. Explores history of civil rights in education and America's struggle to integrate.

FORT LEE

U.S. Army Quartermaster Museum Bldg. 5218, 2220 Adams Ave., 804-734-4203; qmmuseum.lee.army.mil. Museum interprets quartermaster corps history from 1775 to present.

U.S. Army Women's Museum Bldg. 5219, 2100 Adams Ave., 804-734-4327; awm.lee.army.mil. The only museum in the world dedicated to Army women!

FORT UNION

Fork Union Military Academy 4744 James Madison Hwy., 434-842-3212; forkunion.com. Nationally-known boys military-style boarding school founded in 1898.

GLADSTONE

James River 924 Front St., 434-263-7015. Ideal for fishing, canoeing, kayaking and small boats.

James River State Park 104 Green Hill Dr., U.S. 60 E, 800-933-7275; virginiastateparks.gov.

GLEN ALLEN

Meadow Farm Museum 3400 Mountain Rd., 804-501-5520; co.henrico.va.us/rec/current_programs/meadow_farm. An 1860 living historical farm and museum with programs and exhibits.

GOOCHLAND

Goochland County Chamber of Commerce 2913 -D River Rd., West, 804-556-3811; goochlandchamber.org. Goochland, a day well spent with history, recreation, wineries, craft breweries, cidery. Kayak river launch, mountain bike trails.

GORDONSVILLE

Gordonsville Visitor Center 200 South Main St., 540-832-1735; townofgordonsville.org. A charming town of quaint shops and galleries, a noted Civil War museum and critically acclaimed restaurants in the heart of historic central Virginia.

Exchange Hotel and Civil War Museum 400 South Main St., 540-832-2944; hgiexchange.org. Restored 1860 railroad hotel and Civil War hospital; exhibits, re-enactments.

GREEN BAY

High Bridge Trail State Park 6888 Green Bay Rd., 800-933-7275; virginiastateparks.gov.

Twin Lakes State Park 788 Twin Lakes Rd., 800-933-7275; virginiastateparks.gov.

HANOVER

Hanover Tavern 13181 Hanover Courthouse Rd., 804-537-5050; hanovertavern.org. Central Virginia's home for history, dining and theater.

HENRICO

Henrico County Tourist Information Center at Dabbs House 3812 Nine Mile Rd., 804-652-3406; henricorecandparks.com. Informational brochures about Henrico County. Open Wednesday-Sunday, 9am-5pm.

Clark-Palmore House 904 McCoul St., 804-652-3406; henricorecandparks.com. Historic house interpreting life on a farm during the Depression.

Dabbs House Museum 3812 Nine Mile Rd., 804-652-3406; henricorecandparks.com. Historic house served as General Robert E. Lee's headquarters.

HOPEWELL

Hopewell/Prince George Visitor Welcome Center 4100 Oaklawn Blvd., 804-458-5536; hpgchamber.org. Let us be your guide to Hopewell and Prince George.

The Beacon Theatre 401 N. Main St., 804-446-3457; thebeacontheatreva.com. Fully restored 1928 silent movie and Vaudeville show palace — "Beacon of Downtown".

City Point Early History Museum-St. Dennis Chapel 609 Brown Ave., 804-458-4682; historichopewell.org. Chapel currently under renovation.

General Grant's Headquarters at City Point 1001 Pecan Ave., 804-458-9504; nps.gov/pete. Location of General Grant's headquarters from June 1864-April 1865. Guided Tours.

Hopewell Riverwalk 205 Appomattox St., 804-541-2353; hopewellrecandparks.com/riverwalk. Linear boardwalk on Appomattox River thru tidal cove & wetlands at City Park.

Weston Plantation 400 Weston Ln., 804-458-4682; historichopewell.org. Tours, river view event area, tent, dock, boutique.

LOCUST GROVE

Fort Germanna Visitor Center 2062 Germanna Hwy., 540-423-1700; germanna.org. Telling America's story through the frontier experience of the original Fort Germanna settlers and their descendants using archaeological, historical and genealogical research and interpretation.

Ellwood Manor & Wilderness Battlefield 36380 Constitution Hwy., 540-693-3200; nps.gov/frsp. Civil War battle between Grant and Lee, restored headquarters building.

LOVE

Royal Oaks Watchable Wildlife Loop 45 Royal Oaks Ln., 540-943-7625. View birds and wildlife on this Royal Oaks trail.

LOVINGSTON

Nelson County Tourism & Visitors Bureau 8519 Thomas Nelson Hwy., 434-263-7015; nelsoncounty.com. Blue Ridge Mountains, wineries, breweries, cideries, distilleries, orchards, hiking and biking.

Blue Ridge Fruit Loop 8519 Thomas Nelson Hwy., 434-263-7015; blueridgefruitloop.net. Savor local fruits and berries. Pick your own. Festivals. Tours.

Blue Ridge Parkway 650 Afton Cir., 434-263-7015; nelsoncounty.com. First 30 miles of the Blue Ridge Parkway- Nelson County.

Brew Ridge Trail 8519 Thomas Nelson Hwy., 434-263-7015; brewridgetrail.com. Virginia's Original Beer Trail with five award-winning breweries.

Drumhellers Orchard 1130 Drumheller Orchard Ln., 434-263-5036; drumhellersorchard.com. Tour the farm - bus tours and school groups welcome.

Explore Nelson Wine 8519 Thomas Nelson Hwy., 434-263-7015; nelsoncounty.com. Tour and taste at 9 wineries, each with spectacular views.

Fortune's Cove Nature Preserve Fortune's Cove Ln., 434-263-7015; nelsoncounty.com. 755-acre conservancy preserve. 5.3-mile hiking, watchable wildlife trail, 7 viewpoints.

Jefferson Heritage Trail 8519 Thomas Nelson Hwy., 434-263-7015; jhtva.com. Visit attractions along Route 29 from Monticello to Poplar Forest.

Lovingston Historic District Front St., 434-263-7015; nelsoncounty.com. Village includes the oldest courthouse in continuous use in Virginia.

Monticello Artisan Trail 8519 Thomas Nelson Hwy., 434-263-7015; artisanscenterofvirginia.org/index.php/artisan_trail_network/artisan.com. Virginia's Original Beer Trail with five award-winning breweries.

Nelson 151 Craft Beverage Trail Rockfish Valley Hwy., 434-263-7015; nelson151.com. Virginia's weekend address - six wineries, four breweries, cideries and a distillery.

Nelson 29 Craft Beverage Trail 8519 Thomas Nelson Hwy., 434-263-7015; nelson29.com. Tour seven wineries, breweries and a distillery along Route 29.

Norwood-Wingina Rural Historic District 8519 Thomas Nelson Hwy., 434-263-7015; nelsoncounty.com. Historic plantations, tobacco barns, churches and canals along the James River.

Spirit of Red, White and Brew 8519 Thomas Nelson Hwy., 434-263-7015; nelsoncounty.com. Nine wineries, seven breweries, three cideries, four distilleries, one meadery.

Virginia Distillery Company 299 Eades Ln., 434-285-2900; vadistillery.com. Award-winning whisky served up with a first-class experience.

LYNCHBURG

Lynchburg Visitor Center 216 Twelfth St. at Church St., 434-847-1811; lynchburgvirginia.org. Travel counselors available to make your trip to Lynchburg memorable!

Academy Center of the Arts 600 Main St., 434-846-8499; academycenter.org. Contemporary art gallery, pottery studio and historic performance theater.

MEETS ENVIRONMENTAL STANDARDS OF THE VIRGINIA GREEN PROGRAM
 OFFERS ACCESS FOR PEOPLE WHO ARE BLIND OR HAVE LOW VISION
 BUSES/GROUPS WELCOME
 PET-FRIENDLY FACILITY
 PROVIDES PRINTED MATERIAL IN BRAILLE
 PROVIDES DESCRIPTIONS BY A TRAINED AUDIO DESCRIBER
 PROVIDES SIGN LANGUAGE
 PROVIDES A DEVICE USED FOR COMMUNICATION WITH AND BETWEEN HEARING IMPAIRED
 PROVIDES ASSISTIVE LISTENING SYSTEMS
 ADMISSION REQUIRED
 ADA-COMPLIANT

Experience Henricus.

Voyage back in time to the 1611 City of Henricus, the second successful English settlement in the New World, & the Powhatan Village of Arrohateck.

Plan your adventure today: www.henricus.org

Give me liberty or give me death!

Historic St. John's Church
Patrick Henry, March 23, 1775

"Liberty or Death" Reenactments
Richmond's First Cemetery
Guided Tours & Gift Shop

2401 E. Broad St., Richmond
(804) 648-5015
HistoricStJohnsChurch.org

Amazement Square
27 Ninth St., 434-845-1888; amazementsquare.org. Hands-on museum offering four floors of interactive exhibitions.

Anne Spencer House & Garden Museum
1313 Pierce St., 434-845-1313; annespencermuseum.com. Home of internationally acclaimed African-American poet. House museum and garden.

Fort Early
3511 Memorial Ave., 434-455-5858; lynchburgvirginia.org. Civil War earthworks, cannon and Jubal Early memorial.

Historic Sandusky
757 Sandusky Dr., 434-832-0162; historicSandusky.org. Union headquarters during the 1864 Civil War Battle of Lynchburg.

Jones Memorial Library
2311 Memorial Ave., 434-846-0501; jmlibrary.org. Second oldest public library in Virginia. Specialty: genealogy and history.

Liberty Mountain Snowflex Centre
4000 Candler's Mountain Rd., 434-582-3539; liberty.edu/snowflex. Year-round skiing, snowboarding and tubing on a synthetic ski slope.

Lynchburg Museum
901 Court St., 434-455-6226; lynchburgmuseum.org. Exhibits and stories of the people of Central Virginia-free admission!

Maier Museum of Art at Randolph College
1 Quinlan St., 434-947-8136; maiermuseum.org. An outstanding collection of American art from the 19th-21st centuries. Open year-round, the Maier offers special exhibitions, rotating displays of the collection and educational programs.

Miller Claytor House & Garden
2200 Miller-Claytor Ln., 434-528-5353; lynchburghistoricalfoundation.org. Circa 1791. Open by appointment only. Gardens open year-round.

Monument Terrace
Church and 9th Sts., 434-847-1811; lynchburgvirginia.org. Scenic attraction of 139 steps with monuments to Lynchburg soldiers.

National Civil War Chaplain's Museum
1971 University Blvd., 434-582-7090; liberty.edu. Looking at the role of religion during the Civil War.

The Nature Zone
301 Grove St., 434-455-5828; lynchburgparksandrec.com. Hands-on or just take in the "wild" sights.

Old City Cemetery Museums & Arboretum
401 Taylor St., 434-847-1465; gravegarden.org. Established in 1806, this cemetery is home to 20,000 citizens.

Packet Boat Marshall
Riverside Park - Rivermont Ave., 434-455-5858; lynchburghistoricalfoundation.org. The Marshall carried Stonewall Jackson's body to Lexington.

Pierce Street Renaissance Historic District
1300-1400 blocks of Pierce St., 434-845-1313; annespencermuseum.com. African-American historic district & Civil War medical Camp Davis.

Point of Honor
112 Cabell St., 434-455-6226; pointofhonor.org. Furnished Federal home, tours, gift shop, grounds, early medical exhibit.

Shoemakers American Grille
1312 Commerce St., 434-455-1510; shoemakersdining.com. Rated #1 by Tripadvisor, upscale dining, seafood, steaks, outdoor patio.

South River Meeting House
5810 Fort Ave., 434-239-2548; qmpc.org/srmh.htm. Lynchburg's first known house of worship. John Lynch buried in adjacent cemetery.

Waterstone Fire Roasted Pizza
1309 Jefferson St., 434-455-1515; waterstonepizza.com. Rated top 25 pizzeria in USA. Fire-roasted pizzas, salads, sandwiches and biergarten.

MADISON
Madison County Visitor Center
110 North Main St., 540-948-4455; madisonva.com. Hike Old Rag Mountain, White Oak Canyon Falls in SNP, history, wineries, brewery, restaurants, unique lodging. Ride, hike, taste, shop and stay in Madison.

Blue Ridge Heritage - Madison Memorial
1120 Old Blue Ridge Tpke., 540-395-5119; madisonvahistoricalociety.org.

Madison County Historical Society
412 North Main St., 540-395-5119; madisonvahistoricalociety.org. The Kemper residence is the former home of Civil War General Kemper and The Arcade building housing historical items and special exhibits.

MECHANICSVILLE
Cold Harbor Battlefield Visitor Center
5515 Anderson Wright Dr., 804-730-5025; nps.gov/rich. Site of 1864 Battle of Cold Harbor. Seasonal hours. Free.

Cold Harbor National Battlefield
5515 Anderson Wright Dr., 804-226-1981; ashlandva.gov. Site of 1864 battle, features guided tour.

Pole Green Church Site
Rural Point Rd., 804-261-3837; historicpolegreen.com. Open air historic church site. Guided tours available upon request.

MIDLOTHIAN
Mid-Lothian Mines Park
13320 North Woolridge Rd., 804-796-7075; midlomines.org. Passive park containing ruins of 1870s mining structures.

MONTEBELLO
Crabtree Falls in the George Washington National Forest
11581 Crabtree Falls Hwy., 434-263-7015; nelsoncounty.com. Hike the highest cascading waterfall-trail east of the Mississippi River.

Montebello Nature Trail
359 Fish Hatchery Ln., 540-377-2418; nelsoncounty.com. Short 1/2-mile trail follows fish hatchery stream with wildflowers.

Spy Rock Trail to Appalachian Trail
359 Fish Hatchery Ln., 540-291-2188; nelsoncounty.com/outdoor-adventures/hiking/appalachian-trail. Stunning 360-degree panoramic view of Blue Ridge Parkway mountain summits.

White Rock Falls Trail on the Blue Ridge Parkway
Stacks Overlook Milepost 18.5 Blue Ridge Parkway, 434-263-7015; nelsoncounty.com. 2.5-mile trail, impressive gorge, waterfall, natural wading pool.

Montebello State Fish Hatchery
359 Fish Hatchery Rd., 540-377-2418; dgif.state.va.us. Tour trout hatchery and hike the nature trail on property.

Gilmore Cabin: A Freedman's Farm
11407 Constitution Hwy., 540-672-2728; montpelier.org/visit/galleries-and-exhibits. Home of an emancipated family after the Civil War.

Montpelier Train Depot
11350 Constitution Hwy., montpelier.org/visit/galleries-and-exhibit. 1910 Train Depot, home to "In the Time of Segregation" exhibit.

MOSELEY
Chesterfield Berry Farm
26000 Pear Orchard Rd., 804-739-2404; chesterfieldberryfarm.com. Working farm with agricultural events throughout year, pick-your-own. Family friendly.

Metro Richmond Zoo
8300 Beaver Bridge Rd., 804-739-5666; metrorichmondzoo.com. Come ride the giraffes and penguins. Rides, gift shop, educational programs.

NORTH CHESTERFIELD
Drewry's Bluff
7600 Fort Darling Rd., 804-226-1981; nps.gov/rich. Civil War anchor point and the main line of defenses protecting Richmond.

NELLYSFORD
Bold Rock Cider Museum
1020 Rockfish Valley Hwy., 434-361-1030; boldrock.com. Trace the history of American cider-making while watching bottling operations.

Butterfly & Children's Trail at Spruce Creek Park
1368 Rockfish Valley Hwy., 434-361-0271; rockfishvalley.org. Gardens with lavender, butterfly rhododendron, hosta star watch, picnic table and trails.

Hill Top Berry Farm
2800 Berry Hill Rd., 434-361-1266; hilltopberrywine.com. Farm tours. Fruit wines and meads. Pick your own blackberries.

Lake Monocan
239 Camping Ridge Rd., 434-325-8181; wintergreenresort.com/lake-monocan. Swim, play on sandy beaches, canoe, kayak, fish, bicycle, picnic.

Rockfish Valley Foundation Natural History Center
1368 Rockfish Valley Hwy., 434-361-0271; rockfishvalley.org. Rockfish River Trails, Spruce Creek Park. Nelson Scenic Loop. contact@rockfishvalley.org

South Rockfish Rural Historic District
Rockfish Valley Hwy., 434-263-7015; rockfishvalley.org. Tour historic places along the South Rockfish Rural Historic District.

Wild Wolf Brewing Company Hop Yard
2461 Rockfish Valley Hwy., 434-361-0088; wildwolfbeer.com. Hop yard with chickens, ducks. Koi pond in the biergarten.

NORTH DINWIDDIE
Virginia Skydiving Center
23301 Airport Rd., 804-466-0215; virginiaskydivingcenter.com. Year-round operation, instruction, jumps and tandem jumps.

ORANGE
VIRGINIA MAIN STREET COMMUNITY
Orange County Visitors Center
122 East Main St., 540-672-1653; visitororangevirginia.com. World class wineries, delicious food, historic sites, charming main streets, outdoor adventure and more await your arrival. Plan your getaway to Orange County, VA today!

The Arts Center in Orange
129 East Main St., 540-672-7311; artscenterinorange.com. Center houses gallery exhibiting works of emerging artists, gift shop.

The James Madison Museum of Orange County Heritage
129 Caroline St., 540-672-1776; thejamesmadisonmuseum.net. Preserves and presents the remarkable history of Orange County.

James Madison's Montpelier
11350 Constitution Hwy., 540-672-2728; montpelier.org. Home of our fourth President, the Father of the Constitution and America's 1st First Lady.

PALMYRA
Fluvanna Visitor Center
271 Pleasant Grove Dr., 434-589-2016; fluvannacounty.org. Information about local things to do include golf, wineries, history tours, campgrounds, parks, bird watching, biking, horseback riding, hunting and fishing.

Fluvanna Old Stone Jail Museum
14 Stone Jail St., 434-589-7910; fluvannahistory.org. Built in 1828. Open on Wednesdays from 1pm-4pm and Sundays from 2pm-5pm from June-September, other times by appointment.

Holland Page Place Log Cabin Museum
14 Stone Jail St., 434-589-7910; fluvannahistory.org. Post Civil War log cabin built by John Benjamin Page in 1865.

Pleasant Grove House Museum
271 Pleasant Grove Dr., 434-589-2016; visitfluvanna.org. National Register of Historic Places, Fluvanna's transportation and farm museum.

Rivanna River History Water Trail
271 Pleasant Grove Dr., 434-589-2016; visitfluvanna.org. Staff offer guided, educational, hands-on, interactive tours. Reservations required.

PAMPLIN
Cub Creek Pottery
2411 Wheeler Springs Rd., 434-248-5074; cubcreek.org. Experience pottery made at this fascinating residential, apprenticeship studio.

Pamplin Pipe Factory
Business 460, 434-352-8999; historicpamplintox.com. Original 1800s clay pipe kiln. National Register of Historic Places.

Steins Unlimited Museum
616 Swan Rd., 434-248-6114; historicpamplintox.com. Largest collection of antique and collectible steins in the world.

PETERSBURG
Petersburg Visitor Center
The Exchange Building, 15 West Bank St., 804-835-9630; petersburgpreservationtaskforce.com. Welcome center for tour information/tickets, brochures, event information, maps, gift items.

Battersea
1289 Upper Appomattox St., 804-586-3337; batterseafound.org. Beautiful 36-acre property with outstanding 5-part Palladian villa celebrated its 250th anniversary in 2018.

Cruise Through Richmond's Past and Present

Enjoy 40-minute, narrated tours of the James River and Kanawha Canal in authentic flat-bottomed boats from April through November.

Tours depart from 139 Virginia Street.

VentureRichmond.com | 804-649-2800

Operated by Riverfront Canal Cruises, LLC, a subsidiary of Venture Richmond.

Arrive hungry.

Leave inspired.

Named "America's Next Great Restaurant-Obsessed Town," by *Bon Appétit*

VisitRichmondVA.com

Explore more than 16,000 years of Virginia history!

VIRGINIA MUSEUM OF HISTORY & CULTURE

428 N Arthur Ashe Boulevard
Richmond, Virginia 23220
804.340.1800
VirginiaHistory.org

VC MEETS ENVIRONMENTAL STANDARDS OF THE VIRGINIA GREEN PROGRAM PROVIDES PRINTED MATERIAL IN BRAILLE PROVIDES DESCRIPTIONS BY A TRAINED AUDIO DESCRIPTOR PROVIDES SIGN LANGUAGE OFFERS ACCESS FOR PEOPLE WHO ARE BLIND OR HAVE LOW VISION PROVIDES A DEVICE USED FOR COMMUNICATION WITH AND BETWEEN HEARING IMPAIRED PROVIDES ASSISTIVE LISTENING SYSTEMS BUSES/GROUPS WELCOME PET-FRIENDLY FACILITY ADMISSION REQUIRED ADA-COMPLIANT

Blandford Church and Cemetery
111 Rochell Ln., 804-733-2396; petersburgpreservationtaskforce.com. Built in 1737, this historic church has 15 exquisite Louis Comfort Tiffany windows and is the final resting place for 300,000 Confederate soldiers. \$

Centre Hill Museum
1 Centre Hill Ct., 804-733-2401; petersburgpreservationtaskforce.com. Built in 1823 by Robert Bolling IV, featured in film and TV productions and visited by 2 presidents. \$

The Exchange Building
15 West Bank St., 804-835-9630; petersburgarea.org. Featuring The City of Petersburg's vast history up to today. \$

Historic Farmers Bank
19 Bollingbrook St., 804-722-0198; historicfarmersbank.org. The First bank museum of its kind in the U.S. opened in 1817. \$

Pamplin Historical Park and The National Museum of the Civil War Soldier
6125 Boydton Plank Rd., 804-861-2408; pamplinpark.org. America's premier Civil War history destination; museums, historic homes, battlefield. \$

Peter Jones Trading Station
Short Market St. & Grove Ave., 804-733-2096; historicpetersburg.org/peter-jones-trading-station. Oldest building in Petersburg - 1600s - trading hub. \$

Petersburg National Battlefield
5001 Siege Rd., 804-732-3531; nps.gov/pete. Site of the Battle of the Crater; Commemorates the Civil War siege of Petersburg, 1864-65. \$

Pocahontas Island Black History Museum
224 Witten St., 804-861-8889; pocahontasislandmuseum.com. Petersburg's earliest predominantly African-American neighborhood - 1732. Stop on the Underground Railroad. \$

Walk in Lincoln's Final Footsteps
1964 Wakefield St., 804-861-1666; walkinlincolnsfinalfootsteps.com. Driving tour of sites visited by Lincoln in his final weeks. \$

PINEY RIVER
Saunders Brothers Farm Market & Antique Farm Display
2717 Tye Brook Hwy., 434-277-5455; saundersbrothers.com. Antique farm displays and seasonal farm market-vegetables, peaches and apples. \$

Virginia Blue Ridge Railway Trail with Kids in Parks Trail
3124 Patrick Henry Hwy., 434-263-7130; trailink.com/trail/virginia-blue-ridge-railway-trail. 7-mile easy trail hiking, cycling, equestrian access, kid friendly. \$

POWHATAN
Powhatan State Park
4616 Powhatan State Park Rd., 800-933-7275; virginiaastateparks.gov. \$

PRINCE GEORGE
The Prince George County Regional Heritage Center
6406 Courthouse Rd., 804-863-0212; princegeorgeevahistoricalociety.org. Regional museum and home of Virginia Czech and Slovak Festival. \$

RICE
Sailor's Creek Battlefield Historical State Park
6541 Saylers Creek Rd., 800-933-7275; virginiaastateparks.gov. \$

RICHMOND
Richmond Region Tourism
401 North 3rd St., 804-782-2777; visitrichmondva.com. A top travel destination for food, craft beer and more! \$

Richmond Region Visitor Center
405 North 3rd St., 804-783-7450; visitrichmondva.com. Open 9am-5pm daily. \$

The American Civil War Museum - Historic Tredegar
500 Tredegar St., 804-649-1861; acwm.org. Richmond's official gateway to the American Civil War. \$

The American Civil War Museum - White House of the Confederacy
1201 East Clay St., 804-649-1861; acwm.org. Daily tours explore the life of Confederate President Jefferson Davis and his family. \$

Beth Ahabah Museum and Archives
1109 West Franklin St., 804-353-2668; bethahabah.org/bama. Museum of Richmond's Jewish history and culture. Open Sunday-Thursday, 10am-3pm. \$

Black History Museum and Cultural Center of Virginia
122 West Leigh St., 804-780-9093; blackhistorymuseum.org. Statewide resource on the many facets of Black history through exhibitions, discussions and celebrations. \$

Children's Museum of Richmond
2626 West Broad St., 804-474-7000; childrensmuseumofrichmond.org. Inspiring growth in children by engaging families in learning through play. \$

Chimborazo Medical Museum
3215 East Broad St., 804-226-1981; nps.gov/rich. Exhibits on Civil War surgical practices and medical equipment. \$

The Edgar Allan Poe Museum
1914-16 East Main St., 804-648-5523; poemuseum.org. The world's most comprehensive collection of Poe-related artifacts and memorabilia. \$

Fort Harrison Battlefield
8621 Battlefield Park Rd., 804-226-1981; nps.gov/rich. Site of 1864 Union assault on Richmond's defenses. Open seasonally. \$

Half Way House
10301 Jefferson Davis Hwy., 804-275-1760; halfwayhouserestaurant.com. 1800's tavern was a Civil War military hospital and medical supply depot. \$

The Historic Bolling Haxall House
211 East Franklin St., 804-643-2847; twrichmond.org. Circa 1858. An imposing Italianate mansion in the heart of downtown Richmond. \$

John Marshall House
818 East Marshall St., 804-648-7998; preservationvirginia.org/marshall. Home of the "Great Chief Justice" of the Supreme Court. \$

Lewis Ginter Botanical Garden
1800 Lakeside Ave., 804-262-9887; lewisginter.org. Fifty acres of themed gardens; dining, shopping. Conservatory; children's garden. \$

Maggie L. Walker National Historic Site
600 North 2nd St., 804-771-2017; nps.gov/mawa. Historic home of Maggie L. Walker, pioneering African-American businesswoman. \$

Maymont
2201 Shields Lake Dr., 804-358-7166; maymont.org. 100-acre adventure with treasure-filled mansion, gardens, wildlife, farm, nature center. \$

Museum of Virginia Catholic History
7800 Carousel Ln., 804-359-5661; richmondciocese.org. Provides tours to learn about the roots of Virginia's Catholic culture. \$

Richmond National Battlefield Park Visitor Center at Historic Tredegar
470 Tredegar St., 804-771-2145; nps.gov/rich. Provides touring information for visiting Richmond's Civil War battlefields. \$

Richmond Raceway
600 East Laburnum Ave., 866-455-7223; richmondraceway.com. See NASCAR's hottest stars, "Under the Lights." \$

Richmond Railroad Museum
102 Hull St., 804-231-4324; odcnrhs.org/museum.htm. Located in the former Southern Railway Hull Street station. \$

Science Museum of Virginia
2500 West Broad St., 804-864-1400; smv.org. Interactive exhibits and demonstrations. Immersive film dome. Historic building. \$

St. John's Church
2401 East Broad St., 804-648-5015; historicstjohnschurch.org. Location of Patrick Henry's "Liberty or Death" speech. Tours, reenactments. \$

Starr Hill Beer Hall & Rooftop
3406 W. Leigh St. starrhill.com/richmond Brews with a rooftop view in Scott's Addition! Enjoy 20+ rotating taps featuring small batch beers, a stage for live music and an outdoor patio with local food trucks. \$

Tuckahoe Plantation
12601 River Rd., 804-774-1614; tuckahoeplantation.com. Thomas Jefferson's boyhood home. House tours by appointment. \$

The Valentine First Freedom Center
14 South 14th St., 804-649-0711; firstfreedom.org. Exhibitions and monument that delve into America's religious freedom. \$

The Valentine
1015 East Clay St., 804-649-0711; thevalentine.org. 1812 John Wickham house, garden, sculpture studio, exhibitions, walking tours. \$

Virginia Center for Architecture
2501 Monument Ave., 804-644-3041; architectureva.org. Discover how architecture and design influence our lives. \$

Virginia House
4301 Sulgrave Rd., 804-353-4251; vahistorical.org/your-visit/virginia-house. 16th-century English manor house. Tours by appointment. \$

Virginia Museum of Fine Arts
200 North Arthur Ashe Blvd., 804-340-1405; vmfa.museum. Open 365 days a year. General admission is always free. \$

Virginia Museum of History & Culture
428 North Boulevard, 804-340-1800; virginiahistory.org. Museum and library. Hours Monday-Saturday, 10am-5pm. Sunday (museum only), 10am-5pm. \$

Virginia State Capitol
10th & Bank Sts., 804-698-1788; virginiacapitol.gov. Thomas Jefferson's restored classical Capitol welcomes lawmakers, students and tourists. \$

Virginia War Memorial
621 South Belvidere St., 804-786-2060; vawarmemorial.org. Tribute to Virginia's fallen heroes. Historical exhibits, films and tours. \$

Wilton House Museum
215 South Wilton Rd., 804-282-5936; wiltonhousemuseum.org. Experience Colonial history at Richmond's only James River plantation. \$

ROSELAND
Dickie Brothers Century Farm and Orchard
2685 Dickie Rd., 434-277-5516; dickiebros.com. One of Virginia's famous family-owned century farms. Guided tours available. \$

The Nature Foundation at Wintergreen Trails
3421 Wintergreen Dr., 434-325-8169; twnf.org. 25 miles of trails near the Blue Ridge Parkway. \$

Seamans' Orchard
415 Dark Hollow Rd., 434-277-8130; seamansorchard.com. Farm tours by appointment. Pick your own berries in season. \$

Woodson's Mill
1311 Lowesville Rd., 804-803-1794; woodsonsmill.com. Tour the 1794 mill that produces local flours and grains. \$

RUCKERSVILLE
Greene County Visitor Center
8315 Seminole Trl., Ste. 2, 434-985-6663; exploregreene.com. Explore the serenity, scenery and fresh mountain air. Stay at our distinct lodging while enjoying antique shopping, SNP, hiking, biking and fishing. Adventure and history awaits. \$

Ruckersville Antique District
8315 Seminole Trl., Ste. 2, 434-985-6663; exploregreene.com/explore/antiques. A designated district with over 75,000 square feet of antiques. \$

Shenandoah National Park / Skyline Drive Entrance
8315 Seminole Trl., Ste. 2, 888-896-3933; nps.gov/shen/index.htm. Swift Run Gap, BRPG milepost 65.7, one of only 4 entrances. \$

Blue Ridge Barn Quilt Trail
8315 Seminole Trl., Ste. 2, 434-985-6663; exploregreene.com/explore/barn-quilt-trail. Quilt squares, hand-painted and displayed on barns, fences, buildings, mailboxes. \$

RUSTBURG
Campbell County
85 Carden Ln., 434-592-9595; campbellvirginia.com. Nestled in the foothills of the Blue Ridge Mountains, Campbell County boasts rich history and beauty. \$

Historic Courthouse Museum
774 Village Ln., 434-332-9618; myvirginiaheritage.com/cchs_museum.htm. Historic courthouse and local history on display; call before visiting. \$

SCHUYLER
Quarry Gardens at Schuyler
1643 Salem Rd., 434-466-3988; quarrygardensatschuyler.org. Soapstone quarry, walking trail, native plant communities, visitor center, classroom. \$

Schuyler Historic District
Rockfish River Rd., 434-263-7015; nelsoncounty.com. Includes Walton's Mountain Museum, Alberene Soapstone, Walton Hamner House. \$

Walton Hamner House - Boyhood Home of Earl Hamner, Jr.
128 Tree Top Loop, 434-831-2017; thewaltonhamnerhouse.com. Tour the boyhood home of Earl Hamner from the Walton's show. \$

Walton's Mountain Museum
6484 Rockfish River Rd., 415-211-2000; walton-mountain.org. Re-created sets and memorabilia from The Walton's TV show. \$

SCOTTSVILLE
Scottsville Community Chamber of Commerce
385 Valley St., 434-286-6000; scottsvilleva.com. Visit Scottsville for museums, parks and events featuring batteaux, canal and river history, the Civil War and our heritage-rich history. \$

The Babcock House
Lodging • Food • Drink
434-352-7532 babcockhouse.com

Cave mansion.
LURAY CAVERNS
In Virginia's Shenandoah Valley
What will you discover?
LurayCaverns.com

Canal Basin Square
Main St., 434-286-6000; avenue.org/cbs. Outdoor transportation history park depicting history of bateaux and canal. \$

Hardware River & Wildlife Management Area
3612 Hardware River Dr.; dgif.virginia.gov/wma/hardware-river. 1,034-acre park. Boating, trout fishing, camping, hunting and bird watching. \$

Hatton Ferry
10120 Hatton Ferry Rd., 434-960-0732; visitcharlottesville.org. The last hand-poled ferry still operating in America. Weekends April-October. \$

Scottsville Museum
290 Main St., 434-286-2247; avenue.org/smuseum/home. Permanent and rotating exhibits on James River transportation and local history. \$

Scottsville Museum
290 Main St., 434-286-2247; smuseumavenue.org/home. Scottsville and the James exhibit. History is abundant here. \$

Town of Scottsville
434-286-2247; scottsville.org. Small town with more than 300 years of history. Historic tours. \$

Boutique historic hotel in the heart of Downtown Richmond
LINDEN ROW
A GREAT AMERICAN INN
804.783.7000 | lindenrowinn.com

VIRGINIA AMERICAN SINGLE MALT WHISKY
FROM VIRGINIA'S BLUE RIDGE MOUNTAINS
TOURS & TASTINGS DAILY
MON - SAT: 11AM - 6PM | SUN: 12PM - 6PM
299 EADES LANE, LOVINGSTON, VA 22949
434.285.2900 | WWW.VADISTILLERY.COM

SOMERSET
Liberty Mills Farm
9166 Liberty Mills Rd.; libertymillsfarm.com. Farmtastic Adventure. Home to largest corn maze in Virginia. \$

SOUTH CHESTERFIELD
Swift Creek Mill Theatre
17401 Jefferson Davis Hwy., 804-748-5203; swiftcreekmill.com. Professional theatre, historic site. \$

STANARDSVILLE
Greene County Courthouse
22 Court St., 434-985-5224; stanardsville.org/about/historic. Circa 1838. Listed National Register of Historic Places in 1970. Virginia's famous Greek Revival Courthouse tradition. \$

Greene County Historical Society Museum
360 Main St., 434-985-1834; greenehistory.org. Established 1979, Fridays and Saturdays 10-3, No admission charge. \$

Blue Ridge Heritage - Greene Memorial
40 Celt Rd., 434-985-7905; blueridgeheritageproject.com/greene. Memorial honoring families displaced during creation of Shenandoah National Park. \$

Old Greene County Jailhouse
22 Court St., 434-985-1834; greenehistory.org. Built in 1838. Prior Greene County Historical Society Museum. \$

TYRO
Nelson County Wilderness Area
Washington and Jefferson National Forests, Route 56, 434-263-7015; nelsoncounty.com. The Priest and Three Ridges, 10,000 acres for hiking, camping, fishing, hunting. \$

Pharsalia Estate
2333 Pharsalia Rd., 434-277-5231; pharsaliaevents.com. 1814 restored plantation estate and farm near dePriest Mountain. \$

Silver Creek Orchards
5529 Crabtree Falls Hwy., 434-277-5865; silvercreekorchards.com. Pick-your-own apples second weekends September-October, farm tours on request. \$

Tye River
VA-56, 434-263-7015; nelsoncounty.com/outdoor-adventures/canoeing-kayaking-tubing. A beautiful whitewater stream for canoeing and kayaking. \$

WAKEFIELD
Wakefield Foundation Center for the Arts
100 Wilson Ave., 757-899-6005; wakefieldfoundation.org. Historic school building. Open 1-5pm year-round. Visiting exhibits and shows. \$

WAVERLY
First Peanut Museum in U.S.A.
201 Hunter St., 804-834-3327. Story of peanuts through pictures, antique farm machinery and equipment. \$

Miles B. Carpenter Folk Art Museum
201 Hunter St. (Rt. 460 W near Rt. 40), 804-834-3327. 1890 home of Miles Burkholder Carpenter, nationally known folk artist. \$

WINGINA
James River Wildlife Management Area
Rt. 56 to Rt. 626, 434-525-7522; nelsoncounty.com. See wildlife, explore habitat native to the James River area. \$

WINTERGREEN
Rockfish Valley Foundation Nelson Scenic Loop
Begins at: 1368 Rockfish Valley Hwy., 434-361-0271; nelsonscenicloop.com. Downloadable map. 50 miles scenic roads auto/bike/hike. contact@rockfishvalley.org

NATURE. COMFORT. SIMPLICITY.
Montfair RESORT FARM
VACATION COTTAGES
434-823-5202
MONTFAIRRESORTFARM.COM