

Georgia & the Carolinas

Amy C Balfour, Jade Bremner, Ashley Harrell,
MaSovaida Morgan, Kevin Raub, Regis St Louis, Greg Ward

PLAN YOUR TRIP

Welcome to Georgia & the Carolinas.....	4
Georgia & the Carolinas Map.....	6
Georgia & the Carolinas Top 20.....	8
Need to Know	18
If You Like	20
Month by Month.....	23
Itineraries	26
Outdoor Activities	30
Eat & Drink Like a Local.....	34
Travel with Children....	40
Regions at a Glance....	42

ON THE ROAD

ATLANTA	46	Dahlonega	135
SAVANNAH & COASTAL GEORGIA	89	Amicalola Falls State Park	138
Savannah	91	Blue Ridge.....	139
Coastal Georgia	111	Blairsville	141
Brunswick	111	Helen	143
Cumberland Island & St Marys.....	114	Clayton.....	146
St Simons Island	119	Tallulah Gorge State Park	147
Jekyll Island	122	Toccoa	148
Sapelo Island	123		
NORTH GEORGIA	125	AUGUSTA & SOUTH GEORGIA	151
Athens	130	Augusta	154
		Columbus	160
		Senoia	162

Contents

UNDERSTAND

CHARLESTON & SOUTH CAROLINA.....166

Charleston.....167

Lowcountry.....192

Mt Pleasant.....194

Hilton Head Island.....197

Charleston County

Sea Islands.....199

Beaufort.....203

Parris Island,
St Helena Island
& Hunting Island.....207

Myrtle Beach.....209

Columbia.....211

Congaree
National Park.....216

Upcountry.....217

Greenville.....219

CHARLOTTE & THE TRIANGLE.....232

Charlotte.....233

The Triangle.....244

Raleigh.....244

Durham.....247

Chapel Hill
& Carrboro.....252

COASTAL NORTH CAROLINA.....254

Outer Banks.....255

Manteo.....266

Ocracoke Island.....268

Crystal Coast.....273

Beaufort.....274

Wilmington.....277

NORTH CAROLINA MOUNTAINS.....282

High Country.....283

Blowing Rock.....283

Boone.....286

Asheville.....288

Western
North Carolina.....299

Cherokee.....302

Bryson City.....304

Pisgah

National Forest.....305

Brevard.....310

Nantahala

National Forest.....311

GREAT SMOKY MOUNTAINS NATIONAL PARK....313

Newfound Gap Road....315

Cades Cove.....325

Cataloochee Valley
& Balsam Mountain.....333

Fontana Dam & Western
North Carolina.....336

Georgia & the
Carolinas Today.....340

History.....342

Music.....353

People & Culture.....358

Landscape
& Environment.....361

SURVIVAL GUIDE

Directory A–Z.....366

Transportation.....370

Index.....375

Map Legend.....382

SPECIAL FEATURES

Hiking in
Coastal Georgia.....116

Cycling & Hiking
in South Carolina.....226

Blue Ridge Parkway
Road Trip.....306

Best Day Hikes
in the Great
Smoky Mountains
National Park.....328

Music.....353

ST PHILIP'S CHURCH,
CHARLESTON P171

Itineraries

2
WEEKS

Georgia & the Carolinas Highlights

You'll have to hit the ground running for this one. Start in **Atlanta** for three nights, spending two full days on the city's excellent museums and the Martin Luther King Jr National Historic Site. Take time to walk, bike or jog the Atlanta BeltLine and drink or dine along the way at spots like Krog Street Market. On day three head east through **Athens** in time for an afternoon stroll and early dinner at the outstanding Home.made from Scratch; catch some live music if you can before hopping over to **Greenville**, two hours away. Get outdoors on the Swamp Rabbit Trail or take a walk through Falls Park on the Reedy and enjoy a good meal or three before heading on to the Triangle. Pick from **Raleigh**, **Durham** or **Chapel Hill** and spend a day and night – then it's time to hit the beach. **Wilmington** is good for a relaxing day or two, or a fun night out on the riverfront. Then head south to **Charleston** for at least three days, meandering around the Historic District, visiting sights such as the Old Slave Mart Museum and the Nathaniel Russell House and, of course, hitting the city's hot dining scene. Then it's south to **Savannah** to check out the artsy vibe at places like the Jepson Center for the Arts and unwind under the Spanish moss-draped live oaks in Forsyth Park. Conclude your trip by driving back to Atlanta with a break in **Macon** or **Senoia** if time permits.

South Carolina Sampler

For those hungry for a taste of the whole dang state, including Upcountry hiking, Low-country adventuring, capitol crashing and even a stopover in tacky Myrtle Beach.

Begin in **Myrtle Beach**, so you can get your putt-putt and deep-fried-seafood hankerings out of the way (it only gets better from here). It's usually cheap to fly in. Base your number of nights in Myrtle on how much you love America, and continue on to the state capitol, **Columbia**, which is far more interesting than it usually gets credit for. You can tour the State House and party with college students at Five Points before continuing on to 'it city' **Greenville**.

Spend a few nights here, giving yourself time for day trips to the nearby state and national parks, which offer superb hiking. Be sure to also stroll over the stunning Liberty Bridge in Falls Park on the Reedy and take a peek at up-and-coming art galleries and locavore restaurants in West Greenville. Try a few craft beers but not so many that you can't drive back through Columbia to **Beaufort**, South Carolina's most darling little town. Spend at least two nights relaxing by the waterfront and paddleboarding out to the sandbar. On neighboring **St Helena Island**, visit the Penn Center and hop on a Gullah tour for a wonderful introduction to the Gullah people, who have fought for centuries to keep alive the customs of their enslaved ancestors brought from West Africa.

Finally, finish the trip with South Carolina's crown jewel, **Charleston**. Spend at least five days here exploring the downtown, wandering the Historic District's cobblestone and brick alleyways and admiring the meticulously preserved antebellum mansions and historic churches. Pop over to **McLeod Plantation** for an inside look at a typical Sea Island cotton plantation, which was at one time occupied by both the Confederate and Union forces, along with a federal agency that helped transition emancipated slaves.

Head back up the coast to Myrtle Beach if you've got a round-trip flight, and be sure to stop for lunch along the way at TW Graham & Co in **McClellanville** for the best fried seafood in the state.

The Best of Georgia

From cosmopolitan Atlanta and artsy Athens in the north to historic Savannah and the barrier islands of its pretty and protected southeastern coast – Georgia is chock-full of diverse geography and storied history. This long Atlanta to Atlanta loop will hook y'all with city, sand and Southern hospitality.

Land at the world's busiest airport in **Atlanta** and spend a few days putting a little South in your mouth in the city's top restaurants. Immerse yourself in all things MLK at the Martin Luther King Jr National Historic Site and visit the world-class museums. At night, take a stroll along the Atlanta BeltLine Eastside Trail, drinking and eating your way through its good-time breweries and restaurants. Head north from the city to the Blue Ridge Mountains and the appropriately named **Blue Ridge**, North Georgia's most charming mountain town – consider a ride on its scenic railway. You're in Appalachia, so woodland warriors might want to delay their departure to explore many of the hikes in the surrounding area.

Heading southeast, spend a day in **Athens** enjoying its bustling and bohemian downtown – take in a University of Georgia football game if you can – then make a break for the coast. First stop: **Savannah**. Wander its moss-draped public squares taking in historic museums and drool-worthy Southern food for at least two days. Just south of Savannah, Georgia's sea islands beckon. Take a culturally rich night on the Gullah-Geechee **Sapelo Island** – you must make prior arrangements and bring your own food – then head south to **St Simons Island**, the largest and most developed of the Golden Isles, full of pretty beaches and wonderful golf courses. Further south is **Jekyll Island** – the historic Jekyll Island Club Hotel was the stomping ground of Gilded Age millionaires. Continue the southern trajectory to **Cumberland Island**, home to the wild and remote Cumberland Island National Seashore. Only 300 people per day are allowed to visit, so you'll have (mostly) your own little piece of paradise here.

1
WEEK

Lowcountry Cruiser

With a good set of wheels and an appreciation for seafood, history and natural beauty you'll be covered on this little trip.

Chances are you'll fly into **Charleston**. Many of the state's best experiences and restaurants are concentrated in and around the city, so spend three days visiting top sights and a couple of the plantations either on the Ashley River or over on **James Island** (hit the Charleston Tea Plantation on **Wadmalaw Island** while you're at it). Then roll over to laid-back **Folly Beach** for a night, where you can get a fabulous rental house or stay in a charming B&B right on the water.

Venture south the next day, with a stop at **Edisto Island** to explore some unadulterated coastline at **Botany Bay**. Double back and make a stop at the seductively swampy **ACE Basin** to look for whooping cranes before pressing on to **Beaufort**, South Carolina's friendliest, most delightful small town. It's sort of like a mini-Charleston, with an adorable downtown and abundant antebellum mansions in The Point neighborhood (see them by carriage). Stay two nights before retracing your steps to Charleston.

1
WEEK

Blue Ridge to the Smokies

Above all – literally – it's the magnificent mountains that make North Carolina special. To savor their full splendor, spend a week driving the Blue Ridge Parkway, hiking and biking and staying in cool college towns such as Asheville and Boone.

Start your road trip with two nights in funky **Boone**, a couple of hours' drive from either Charlotte or the Virginia state line. While in the area, hike up to the Mile High Swinging Bridge at **Grandfather Mountain**, and out to **Linville Falls**, breaking for lunch in **Blowing Rock**. Now cruise on west, and in under half a day you'll reach the mountains' 'capital,' **Asheville**. Allow a (very) good three nights to do Beer City's breweries justice, slurp up some barbecue, and swoon at the opulent Biltmore Estate, plus take a day trip south to **Chimney Rock**. Then follow the parkway west again, pausing to learn about the Trail of Tears in **Cherokee**, and a morning's drive will bring you to your final two-night stop, **Bryson City**. While there, be sure to cycle the lake-shore in the nearby **Tsali Recreation Area**, or raft at the **Nantahala Outdoor Center**, and venture into Great Smoky Mountains National Park before you head home.

Behind the Scenes

SEND US YOUR FEEDBACK

We love to hear from travelers – your comments keep us on our toes and help make our books better. Our well-traveled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

WRITER THANKS

Amy C Balfour

Thank you to Tennessee locals Melissa Peeler and Lauren Batte for joining me on this adventure for a few days and sharing their expertise. Thanks also to Katie Lane, Teddy Colocotronis, Scooter Colocotronis, Stephanie Baker Jones, Chad Graddy, Jim Hester, Deborah Stacy Gebhardt, Jimmy Surface, Marjorie Joyce, Buck the Cataloochee camp host, the Cades Cove campfire and moonshine crew, and Lane and Beth Lastinger – Pilot Cove hosts extraordinaire. Many, many thanks to co-writer Regis St Louis and Destination Editor Trisha Ping.

Jade Bremner

Thanks to knowledgeable Destination Editor Trisha Ping for all her wisdom on the Southern States. Plus, the hardworking Georgia and North Carolina barbecue chefs for cooking all that mind-blowingly good smoky meat and sauce that fueled my entire trip around the South. Thanks to North Carolina locals Norm and Skye for their top tips and local advice. Last, but definitely not least, thanks to everyone working hard behind the scenes – Cheree Broughton, Dianne and Jane, Helen Elfer and Neill Coen.

Ashley Harrell

Thanks to Erin Morris for welcoming me to your state; Kourtney King and Paul Haynes for taking me in and enabling me; Chandler Routman for getting me out of the house; Jason, Elizabeth, Iris and Loulou Ryan for being a great family; Patty Pascal for your

unbridled enthusiasm; Halsey Perrin, Kim Jamieson and Ruta Fox for your help and expertise; and Chris Dorsel for still being amazing.

MaSovaida Morgan

Thank you to the lovely souls in Savannah and beyond who provided tips, guidance and feedback for this project. In particular, many thanks to Chad Faries and Emily Jones, Robert Firth, and Trisha Ping for bringing me on. Special thanks and love to Ny, Ty and Haj.

Kevin Raub

Thanks to my wife, Adriana Schmidt Raub, Trisha Ping and my fellow Georgian in crime, MaSovaida Morgan, and Jade Bremner. On the road, Jason and Jennifer Hatfield, David and Aynsley Corbett, Jeff Fenn, Sharon Crenshaw, Jerry Brown, Tobie Chandler, Teka Earnhardt, Jode Mull, David Junker, Travis Currie, Hannah Amick, Mary Reynolds, Jenny Odom, Mary Reynolds, Sarah Horten and Keaton Thurmond.

Regis St Louis

Many thanks to Trisha Ping for inviting me on board, and to Amy Balfour for sharing tips. I'm grateful for the insight shared by the many park rangers, backpackers and Appalachian Trail hikers I met along the way. Special thanks to my wife Cassandra and our daughters Magdalena and Genevieve, who joined me for frosty nights of camping and some magnificent hikes throughout the park.

Greg Ward

Thanks to the many wonderful people who helped me on the road, especially at Historic Stagville Plantation, Price's Chicken Coop, Bryson City Bicycles and the Orange County Visitor Center. Thanks too to my editor Trisha Ping for giving me this opportunity, and to my dear wife Sam for everything else.

ACKNOWLEDGEMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 163344.

Cover photograph: Fall cypress trees, Georgia, Joanna Wells/AWL©

THIS BOOK

This 2nd edition of *Lonely Planet's Georgia & the Carolinas* guidebook was curated by Trisha Ping and Amy C Balfour, and researched and written by Amy C Balfour, Jade Bremner, Ashley Harrell, MaSovaida Morgan, Kevin Raub, Regis St Louis and Greg Ward. The previous edition was written by Jeremy Gray, Jeff Davis and China Williams. This guidebook was produced by the following:

Destination Editor

Trisha Ping

Senior Product Editors

Vicky Smith, Grace Dobell

Product Editors

Rachel Rawling, Kate Mathews

Senior Cartographer

Alison Lyall

Book Designer

Mazzy Prinsep

Assisting Editors

James Bainbridge, Nigel Chin, Andrea Dobbin, Bruce Evans, Helen Koehne, Kellie Langdon, Lou McGregor, Charlotte Orr

Assisting Cartographers

Anita Banh, Corey Hutchison, Julie Sheridan, Diana Von Holdt

Cover Researcher

Naomi Parker

Thanks to

Imogen Bannister, Piotr Czajkowski, Shona Gray, Kate James, Alicia Johnson, Sandie Kestell, Chris LeeAck, Liam McGrellis, Martine Power, Kirsten Rawlings, Kathryn Rowan, Wibowo Rusli, Amanda Williamson

Index

2nd Sunday on King 177-8

A

accessible travel 102, 230, 243, 304, 366

accommodations 366, 367, *see also individual locations*

activities 22, 23-5, 30-3, *see also individual activities, individual locations*

African American music 353, 355

air travel 370, 371, *see also individual locations*

airports 370

Alexandria Safe-Zone 163

alligators 158

Allman Brothers Band 155

Alum Cave Bluffs 328-9

Amicalola Falls State Park 138-9

amusement parks

Family Kingdom 210

Neptune Park 119

SkyWheel 210

Tweetsie Railroad 286

animals 364, *see also individual species*

Appalachian mountains 361

Appalachian music 355-6

Appalachian Summer Festival 287

Appalachian Trail 319

aquariums

Georgia Aquarium 48

North Carolina

Aquarium 273

South Carolina Aquarium 172

area codes 368

art galleries, *see* museums & galleries

Artisphere 221

Arts in the Heart of Augusta 155

ArtWalk 177

Asheville 14, 288-99, 308-9, **290, 14**

accommodations 290-2

activities 289

breweries 297

children, travel with 292

day trips 294-5

drinking & nightlife 296-8

festivals & events 290

food 292-6

highlights 293

LGBTIQ+ travelers 296

music 298

shopping 298-9

sights 289

tours 289

travel to/from 299

travel within 299

Ashley River 190

Athens 130-5, **132**

Atlanta 10, 46-88, **47,**

50, 62-3, 74-5, 80, 84-5, 10

accommodations 46, 55-60

activities 53

climate 46

clothing 49

drinking & nightlife 73-80

emergencies 87

entertainment 80-2

etiquette 87-8

festivals & events 54-5

food 46, 60-73

highlights 47

LGBTIQ+ travelers 83

safety 87

shopping 82-7

sights 48-53

tourist information 88

tours 53-4

travel seasons 46

travel to/from 88

travel within 48, 88

walking tours 57, 68-9, **57, 69**

Atlanta BeltLine 17, 53, 57, **57, 17**

Atlanta Dogwood Festival 54-5

Atlanta Film Festival 54

Atlanta Pride Festival 55

ATMs 18, 368

Augusta 154-9, **156-7**

B

Balsam Mountain 333-6

barbecue 35, 143, 165

bathrooms 368-9

Battle of Atlanta Cyclorama 53

beaches 32

Cumberland Island

Beach 115

Emerald Isle Beach 273

Folly Beach 200

Kiawah Beachwater Park 200

Myrtle Beach 209-11

North Beach (Savannah) 91

Ocracoke Beach 268

bears 334

Beaufort (North Carolina) 274-7, **276-7**

Beaufort (South Carolina) 10, 203-7, **204, 10**

beer 20, *see also* breweries

bicycling 221, 270, 304, 371, *see also* mountain biking

Atlanta BeltLine 17

Cades Cove 332

Chief Ladiga Trail 54

Firefly Trail 130

Raleigh 246

Silver Comet Trail 54

Swamp Rabbit Trail 226, **226**

Big Creek 333

Bill Murray Look-a-Like Polar Plunge 178

bird-watching 334

Blairsville 141-3

Blowing Rock 283-6, 307

blue crab 114

Blue Ridge 139-41, **140**

Blue Ridge Scenic Railway 139

bluegrass music 356

blues music 353

boat travel 371, *see also* canoeing, sailing

Bodie Island Lighthouse 258, **21**

books 55, 340, 350, 351, 357

Boone 286-8, 307

bowling 173

Brevard 295, 310-11

breweries 173

BREW-ed 289

Burial 297

Funkatorium 297

Holy City Brewing 187

Hunter-Gatherer

Brewery at Curtiss-Wright Hangar 214, 215

tours 173, 279

Wedge Brewing 297

Wicked Weed 297

Map Pages **000**

Photo Pages **000**

Brown, James 353
 Brunswick 111-14
 Bryson City 304-5
 Buck, Peter 131
 budget 19
 Buford Highway 67
 Bulls Island 192, 193
 bus travel 370, 371-2
 business hours 368

C
 Cades Cove 325-33,
326-7
 campsites 335
 canoeing 216
 Cape Hatteras National
 Seashore 255
 car travel 371, 372, *see*
also road trips, scenic
 drives
 Carlos C Campbell
 Overlook 317
 Carolina Chocolate
 Drops 357
 Carolina Shag 357
 Carrboro 252, 253
 Carter, Jimmy 162
 Cataloochee Valley 333-6
 cell phones 18
 cemeteries
 Bonaventure
 Cemetery 91
 Colonial Park
 Cemetery 93
 Laurel Grove
 Cemetery 96
 Oakland Cemetery 51
 Old Burying Ground
 274-5
 Centennial Olympic Park
 13, 48, **13**
 Chapel Hill 252-3
 Charleston 9, 167-92,
174-5, 8-9
 accommodations 166,
 178-80
 activities 172-6
 barbecue 186
 children, travel with 178
 drinking 186-9
 emergency
 numbers 191
 entertainment 189

etiquette 191-2
 festivals & events 177-8
 firsts 173
 food 166, 180-6
 highlights 168-9
 history 167
 internet access 192
 itineraries 171
 LGBTIQ+ travelers 192
 medical services 192
 packing 179
 safety 191
 shopping 189-91
 sights 167-76
 tourist information 192
 tours 176-7
 travel to/from 192
 travel within 192
 walking tour 184-5, **185**
 Charleston County Sea
 Islands 199-203
 Charlotte 233-43, **238-9**
 accessible travel 243
 accommodations 232,
 237-8
 activities 237
 children, travel with
 243
 drinking & nightlife
 240-1
 emergency numbers
 243
 entertainment 241-2
 festivals & events 237
 food 232, 238-40
 itineraries 236
 LGBTIQ+ travelers 241
 orientation 240
 shopping 242-3
 sights 233-7
 travel to/from 243
 travel within 243
 Charlotte Pride Festival
 & Parade 237
 cheese 37
 Cherokee 294, 302-4
 Cherokee Nation 217
 Cherokee people 303,
 358-9
 children, travel with 40-1,
see also individual
locations
 Chimney Rock 299,
 300-1
 churches & cathedrals
 Cathedral of St John
 the Baptist 92

Duke Chapel 248
 Ebenezer Baptist
 Church (New) 49
 First African Baptist
 Church 92
 First Ebenezer Baptist
 Church 50
 Methodist Church
 (Cades Cove) 326
 Missionary Baptist
 Church 326
 Palmer Chapel 334
 Primitive Baptist
 Church 326
 St James Santee
 Parish Church 193
 St Michael's
 Church 170
 St Philip's Church 171
 Civil Rights movement
 251, 344, 347
 Civil War 343-4, 346-7,
 348
 Clayton 146-7
 climate 18, 23-5, 31,
 363-4, 366
 climate change 363-4,
 370
 Clingmans Dome 316
 Coastal Georgia 89-90,
 111-24, **90, 112**
 accommodations 89
 climate 89
 food 89-90
 highlights 90
 hiking 116-17, **116**
 travel seasons 89
 coastal plain 362-3
 colleges, *see* universities
 & colleges
 Cobb, James 344
 Columbia 211-15, **212-13**
 Columbus 160-2, **161**
 Confederate monuments
 341, 344
 Congaree National Park
 12, 216-17, **12**
 Conroy, Pat 206
 consulates 366
 cooking courses
 Chef Darin's Kitchen
 Table 97
 Cooper River Bridge
 Run 178
 Cosby 333
 costs 19, 367, 368, *see*
also money
 country music 355

Craft Fair of the
 Southern
 Highlands 290
 Crystal Coast 273-7
 culture 20, 358-60
 Cumberland Island 11,
 114-19, **11, 117**
 Currahee Military
 Weekend 149
 currency 18
 cycling, *see* bicycling

D
 Dahlonega 135-8, **136**
 Davis, Ann 351
 de Soto, Hernando 345,
 349-50
 Decatur 72
 desserts 36, 37
 discount cards 369
 diving 218, 273
 Dragon Con 55
 driving 309, *see also* car
 travel, road trips,
 scenic drives
 Duke University 247-
 8, **16**
 Durham 247-51, **248-9**

E
 electricity 366-7
 elk 334, **9**
 embassies 366
 emergency numbers 19
 English people 359
 environmental issues
 361-4, 370
 etiquette
 Atlanta 49
 Charleston 191-2
 Savannah 103
 Euphoria 221
 events 23-5, *see also*
individual events,
individual locations
 exchange rates 19

F
 farms
 City Roots 212
 Festival of Houses
 & Gardens 178
 festivals 23-5, *see*
also music festivals,
individual festivals,
individual locations
 films 163, 340

fireflies 318
 First Friday 113
 fishing 139, 269-70
 Foggy Mountain Gem Mine 287
 Fontana Dam 336
 Fontana Lake 338
 food 12, 20, 34-9, 367, 368, **12**, see also *individual locations*
 budget foods 39
 eating places 38
 meal times 37-8
 menu terms 38
 seasonal variations 35
 specialties 39, 61
 Food & Wine Festival (Charleston) 178
 forts
 Fort King George 123
 Fort Macon State Park 273
 Fort Moultrie 200-1
 Fort Pulaski National Monument 91
 Fort Sumter National Monument 16, 172, **16**
 French & Indian War 346
 fried green tomatoes 36-7

G

gay travelers see LGBTQ+ travelers
 geography 361-3
 geology 361-3
 German people 359-60
 Gillespie, Dizzy 356
 golf 119-20
Gone with the Wind 344
 Graham, Billy 236-7
 Granddaddy Mimm's distillery 141-2
 Grandfather Mountain 283, 307-8
 Great Smoky Mountains National Park 9, 33, 313-38, **314**, **320-1**, **9**, **33**
 accommodations 313, 322-3, 332-3, 335, 336, 338
 activities 316, 317-21, 327-32, 335-6, 338
 courses 321-2
 highlights 314

hiking 316, 317, 318-20, 328-31, 335-6, 338, **329**
 history 349-52
 scenic drives 337, **337**
 tourist information 316, 323
 travel seasons 313
 travel to/from 323
 travel within 323-5
 views 313
 Greensboro 251
 Greenville 219-31, **220**, **225**
 children, travel with 228
 Greenville Craft Beer Festival 228
 Gregory Bald 330-1
 grits 35-6
 Grizzard, Lewis 359
 guinea fowl 181
 Gullah culture 360
 Gullah Festival 206

H

health 367
 Helen 143-6
 highways 371
 hiking 31-2, 33, 142
 Appalachian Approach Trail 138
 Appalachian Trail 319
 Atlanta BeltLine 17, 53
 Blue Ridge 139
 Cades Cove 327-32
 Chattahoochee River Walk 160-1
 Chimney Rock 300-1
 Congaree National Park 216
 Cumberland Island Hike 116-17, **116**
 Currahee Mountain 149
 Duke Forest 249
 East Ridge Trail 138
 Firefly Trail 130
 Great Smoky Mountains National Park 316, 317, 318-20, 328-31, 335-6, 338, **329**
 McQueen's Island Historic Trail 97
 Mt Pisgah Trail 309
 Nantahala National Forest 312

Pisgah National Forest 310
 Providence Canyon 158
 Road to Nowhere 304-5
 South Carolina 226-7, **226**
 Tallulah Gorge 128-9
 Tallulah Gorge State Park 148
 West Ridge Trail 138
 Hilton Head 17, 197-9, **17**
 hip-hop music 354
 historic buildings, see *notable buildings*, *plantations*
 historic sites
 American Tobacco Campus 247
 Angel Oak Tree 200
 Battleship North Carolina 278
 Cable Mill Historic Area 325
 Dungeness Ruins 115
 Elkmont Historic District 317
 Fort Raleigh National Historic Site 266-7
 Fort Sumter National Monument 172
 Hagood Mill Historic Site & Folklore Center 218
 Kings Mountain National Military Park 218
 Martin Luther King Jr National Historic Site 49-50
 Roanoke Island Festival Park 266
 Traveler's Rest State Historic Site 149
 history 21, 342-52
 books 350, 351
 Charleston 167
 Civil War 343-4, 346-7, 348
 colonial period 342-3, 345-6
 French & Indian War 346
 Great Smoky Mountains National Park 349-52
 Revolutionary War 348

hitchhiking 372
 holidays 368

Hootie & the Blowfish 353, 357
 horseback riding 198
 Great Smoky Mountains National Park 316, 320, 332
 Hunting Island 207-9
 Hurricane Florence 209, 255
 immigration 369
 Indie Grits Festival 214
 indoor climbing 289
 Inman Park Festival 54
 insurance 367, 372
 internet access 367-8
 internet resources 19
 islands 22
 Bulls Island 192, 193
 Cape Hatteras National Seashore 255
 Charleston County Sea Islands 199-203
 Cumberland Island 114-19, **117**
 Daufuskie Island 192-3
 Edisto Island 200
 Hilton Head Island 197-9
 Hunting Island 207
 James Island 200
 Jekyll Island 122-3
 Johns Island 200
 Kiawah Island 200
 Little Tybee Island 91
 Ocracoke Island 268-72
 Parris Island 207-9
 Sapelo Island 123-4
 St Helena Island 207-9
 St Simons Island 119-22, **120**
 Wadmalaw Island 201
 itineraries 26-9, **26**, **27**, **28**, **29**
 Charleston 171
 Charlotte 236
 Greenville & Cherokee Foothills 222-5, **222-3**
 North Carolina 294-5
 South Carolina 222-5, **222-3**, **306**

J

jazz 353
 Jekyll Island 122-3

K

Kahal Kadosh Beth
Elohim synagogue 173
kayaking 139, 158, 195,
259
Kephart, Horace 362
kitesurfing 259
Krispy Kreme
doughnuts 36

L

Lake Jocassee 218
language 18, 275
LGBTIQ+ travelers 269,
368
lighthouses
Bodie Island
Lighthouse 258
Cape Hatteras
Lighthouse 258
Currituck Beach
Lighthouse 259
Harbour Town
Lighthouse 198
Ocracoke Lighthouse
268-9
Tybee Island Light
Station & Museum
91
Linville Falls 294
literature, *see* books
Lords Proprietors 346
Lowcountry 192-209, **196**
Lowcountry Oyster
Festival 195

M

Macon 155
Manteo 266-8
MARTA 372
Martin, Eddie Owens 163
Martin Luther King Jr
Birthplace 49
Martin Luther King Jr
National Historic Site
15, 49-50, **15**
Masters Tournament 155
McClellanville 193
McCullers, Carson 160
metal music 354
Milledgeville 154
mobile phones 18
MOJA Arts Festival 178

money 18, 19, 368
monuments & memorials
21, *see also*
confederate
monuments
African American
Monument 93
Cowpens National
Battlefield 218
Doc Watson Statue 287
Fort Sumter National
Monument 16,
172, **16**
Haitian Monument 93
Martin Luther King Jr
National Historic Site
15, 49-50, **15**
Thomas Wolfe
Memorial 289
Waving Girl Statue 93
Weeping Time Plaque
97
Wright Brothers
National Memorial
255, **21**
Moses H Cone Memorial
Park 307
motorcycle travel
371, 372
mountain biking
Brevard 311
Nantahala National
Forest 312
Pisgah National
Forest 310
Tsali Recreation
Area 301
Mount Olive Pickles 36
Mt LeConte 316-17
Mt Pleasant 194-6
Murray, Bill 188
museums & galleries 21-2
4-H Tidelands Nature
Center 122
American Prohibition
Museum 92
Asheville Art Museum
289
aSHEville Museum 289
Asheville Pinball
Museum 289
Augusta Museum of
History 154
Bechtler Museum of
Modern Art 236
Big House
Museum 155
Billy Graham
Library 236

Breman Museum 52
Calhoun Mansion 170
Carolina Basketball
Museum 252
Carson McCullers
Center for Writers &
Musicians 160
Center for Civil &
Human Rights 48
Center for Puppetry
Arts 52
Charleston Museum 172
Charlotte Museum of
History 236
Children's Museum of
Atlanta 49
Citadel Campus &
Museum 172
Coastal Discovery
Museum 197
Coca-Cola Space
Science Center 160
College Football Hall of
Fame 48
Colleton Museum &
Farmers Market 193
Columbia Museum of
Art 213
Corolla Wild Horse
Fund Museum 258
Cumberland Island
National Seashore
Museum 115
Currahee Military
Museum 148-9
Dahlonega Courthouse
Gold Museum 135
David Williams House
Museum 268
Discovery Place
Science 233
Fernbank Museum of
Natural History 51
Flannery O'Connor
Childhood Home 92
Folk Art Center 289,
308
Foxfire Museum
& Heritage Center
146
Frisco Native America
Museum 259
George Gallery 173
Georgia Museum of
Art 130
Gibbes Museum of
Art 173
Graveyard of the
Atlantic
Museum 258

Greenville County
Museum of Art 221
Harvey B Gantt Center
236
High Museum of Art 52
Ice House Museum
115-18
International Civil
Rights Center &
Museum 251
Jekyll Island Museum
122
Jepson Center for the
Arts 92
Jimmy Carter
Presidential Library
& Museum 51
Karpeles Manuscript
Library Museum 173
Levine Museum of the
New South 233
Lighthouse Museum 119
Margaret Mitchell
House & Museum 52
Mint Museum
Randolph 233
Mint Museum
Uptown 233
Mountain Farm
Museum 315-16
Museum of Life
& Science 247
Museum of Mountain
Life 141
Museum of the Bizarre
278-9
Museum of the
Cherokee in South
Carolina 217
Museum of the
Cherokee Indian
294, 302
NASCAR Hall of Fame
236
Nasher Museum of
Art 247
National Civil War
Naval Museum 160
North Carolina
Maritime Museum
275
North Carolina
Museum of Art 244
North Carolina
Museum of History 244
North Carolina
Museum of Natural
Sciences 244
Old Slave Mart
Museum 170

- Outer Banks Center for Wildlife Education 259
- Parris Island Museum 208
- Pat Conroy Literary Center 205
- Patriot's Point Naval & Maritime Museum 195
- Penn Center 208
- Pin Point Heritage Museum 96
- Qualla Arts & Crafts Mutual 294
- Ralph Mark Gilbert Civil Rights Museum 94
- Redux Contemporary Art Center 172
- Santa Elena History Center 205
- Savannah African Art Museum 96
- SCAD Museum of Art 92
- Ships of the Sea Maritime Museum 93-4
- Shoeless Joe Jackson Museum 220-1
- South Carolina State Museum 213
- St Marys Submarine Museum 115
- Sulfur Studios 96
- Telfair Academy 92
- The River Market Antiques & Lunch Box Museum 160
- Tubman Museum 155
- Tybee Island Light Station & Museum 91
- Webb Military Museum 92
- Woodbury Shoppe 163
- World of Coca-Cola 48
- World of Energy 218
- Wright Brothers National Memorial 255
- music 353-7, *see also individual genres*
- music festivals
- Atlanta Jazz Festival 55
- Brevard Music Festival 311
- Decatur BBQ, Blues & Bluegrass Festival 55
- Mountain Dance & Folk Festival 290
- Music Midtown 55
- Savannah Stopover 100
- Shaky Knees Music Festival 55
- Sweetwater 420
- Fest 54
- Telfair Art Fair 100
- Myrtle Beach 209-11
- N**
- National Black Arts Festival 55
- national parks & nature reserves 22, 31, *see also* wildlife refuges & reserves
- Amicalola Falls State Park 13, 138-9, **13**
- Black Rock Mountain State Park 146
- Caesars Head State Park 218
- Clyde Shepherd Nature Preserve 53
- Congaree National Park 12, 216-17, **12**
- Cumberland Island National Seashore 115
- Devils Fork State Park 217-18
- Great Smoky Mountains National Park 9, 33, 313-38, **314, 320-1, 9, 33**
- Hunting Island State Park 208
- Jockey's Ridge State Park 258
- Linville Gorge Wilderness Area 294
- Mount Mitchell State Park 288, 308
- Nantahala National Forest 311-12
- Okefenokee Swamp National Wildlife Refuge 158
- Providence Canyon 158
- Sapelo Island National Estuarine Research Reserve 124
- Table Rock State Park 217
- Tallulah Gorge State Park 128-9, 147-8, **128**
- Tali Recreation Area 312
- Unicoi State Park 144
- Vogel State Park 141
- Native Americans 303, 345, 346, 358-9, *see also individual tribes*
- Newfound Gap 315
- Newfound Gap Road 315-25
- North Carolina 254-81, 282-312, **256-7, 284-5**
- accommodations 254, 262, 282
- activities 300-1, **300**
- food 254, 282
- highlights 256-7, 284-5
- itineraries 294-5
- road trips 306-9, **306**
- travel seasons 254, 282
- North Georgia 125-50, **126-7**
- accommodations 125
- climate 125
- food 125
- highlights 126-7
- travel seasons 125
- notable buildings 172, *see also* plantations
- Aiken-Rhett House 172
- Beech Grove School 334
- Biltmore Estate 287, 309
- Caldwell House 334
- Calhoun Mansion 170
- Carter Shields Cabin 327
- Douglass Theater 155
- Duke Homestead 247
- Edmondston-Alston House 170
- Elijah Oliver Place 326
- Georgia State Capitol 49
- Heyward House Museum & Welcome Center 193-4
- Heyward-Washington House 170
- John Oliver Place 325
- Joseph Manigault House 172
- Mercer-Williams House 92
- Mingus Mill 315
- Nathaniel Russell House 170
- Old Exchange & Provost Dungeon 170-1
- Owens-Thomas House 94
- Palmer House 334-5
- Robert Mills House & Gardens 213
- Sibley Mill 154
- State Capitol (Raleigh) 244
- Thomas Wolfe Memorial 289
- Tipton Place 327
- Whalehead Club 255
- O**
- Ocmulgee National Monument 155
- O'Connor, Flannery 154
- Ocracoke 268-72, **269**
- Ocracoke Island 268-72
- Ocracoke Pony Pen 268, 270
- offbeat attractions 22
- Okefenokee Swamp 158
- Oktoberfest 144
- opening hours 368
- Outer Banks 14, 255-72, **260-1, 14**
- P**
- paddleboarding 139, 259, 289
- parking 372
- parks & gardens
- Airline Gardens 279
- Atlanta Botanical Garden 52
- Battery & White Point Garden 171
- Brookgreen Gardens 209
- Centennial Olympic Park 13, 48, **13**
- Daffin Park 97
- Elizabethan Gardens 267
- Falls Park on the Reedy 220
- Folly Beach County Park 200
- Forsyth Park 92
- Hampton Park 172
- Henry C Chambers Waterfront Park 205

parks & gardens
continued
 Historic Corolla Park 258
 Historic Fourth Ward Park 51
 Marshes of Glynn Overlook Park 113
 Mary Ross Waterfront Park 113
 Massengale Park 119
 Piedmont Park 52
 Romare Bearden Park 236
 Sarah P Duke Gardens 248
 State Botanical Garden of Georgia 130
 Stone Mountain Park 52-3
 Waterfront Park 171
 Parris Island 207-9
 Pasaquan 163
 passports 369
 Pat Conroy Literary Festival 206
 Peachtree Road Race 55
 people 358-60
 Pepsi 36
 Piedmont 362
 blues music 356
 pimento cheese 37
 Pisgah National Forest 305, 310
 planning
 budgeting 19, 367, 368
 calendar of events 23-5
 children, travel with 40-1
 Georgia & the Carolinas basics 18-19
 Georgia & the Carolinas regions 42-4
 itineraries 26-9, **26, 27, 28, 29**
 travel seasons 18, 31, 35
 websites 19
 plantations
 Boone Hall Plantation 195
 Drayton Hall 190

Historic Latta Plantation 233
 Historic Stagville Plantation 247
 Magnolia Plantation 190
 McLeod Plantation 200
 Middleton Place 190
 plants 364
 politics 340-1
 ponies 270
 pop music 354
 population 341
 postal services 368
 public holidays 368

R

R&B music 353
 rafting 320-1
 Raleigh 244-6, **245**
 Raleigh, Sir Walter 345
 Ramsey Cascades 329-30
 rap music 354
 REM 131
 Revolutionary War 348
 road rules 372
 road trips 259, *see also*
 scenic drives
 Blue Ridge Parkway 294, 306-9, **306**
 Greenville & Cherokee Foothills 222-5, **222-3**
 rock music 354

S

sailing 267
 salamanders 334
 Sapelo Island 123-4
 Savannah 11, 89-90, 91-111, **90, 98-9, 104-5, 108, 11**
 accommodations 89, 100-2
 activities 97
 children, travel with 96
 climate 89
 courses 97
 drinking & nightlife 107-9
 emergencies 111
 entertainment 109
 festivals & events 100
 food 89, 102-7
 highlights 90
 parking 110
 safety 111

shopping 109-11
 sights 91-7
 tourist information 111
 tours 97
 travel seasons 89
 travel to/from 111
 travel within 111
 walking tours 94-5, **95**
 Savannah Black Heritage Festival 100
 scenic drives 201, *see also* road trips
 Blue Ridge Parkway 294, 306-9, **306**
 Foothills Parkway 337, **337**
 Rich Mountain Road 332
 Roaring Fork Motor Nature Trail 324, **324**
 scenic flights
 Augusta 155
 Beaufort 205
 scenic railways
 Blue Ridge Scenic Railway 139
 Great Smoky Mountains Railroad 305
 Okefenokee Swamp 158
 Scots people 359
 Scruggs, Earl 356
 Sea Islands
 Hurricane 364
 Senoia 162-5, **164**
 Sherman, General William T 343
 shrimp 35-6
 Shrimp & Grits Festival 122
 Shuckstack Tower 338
 skating 53, 172
 slavery 93, 343, 346, 348
 snakes 200
 soul music 353
 South Carolina 166-231, **168-9**
 accommodations 166
 bicycling 226, **226**
 climate 166
 driving 222-3
 food 166
 hiking 226-7
 itineraries 222-5, **222-3**
 travel seasons 166
 South Georgia 151-65, **152-3**

accommodations 151
 climate 151
 food 151
 highlights 152-3
 travel seasons 151
 Southeastern Wildlife Exposition 178
 Spanish moss 363
 spas 173, 270, 302
 Spoleto USA 178
 St Helena Island 207-9
 St Marys 114-19, **115**
 St Simons Island 119-22, **120**
 Sullivan's Island 200-1
 Summerville Sweet Tea Festival 194
 Sunbury Harbor 114
 surfing 259, 273, 279
 Swamp Rabbit Trail 226

T

Tallahul Gorge State Park 128-9, 147-8, **128**
 Taste of Charlotte 237
 Taylor, James 357
 telephone services 18, 19, 368
 Tennessee 316-25
The Choice 274
 time 18, 368
 tipping 18
 Toccoa 148-50
 toilets 368-9
 tourist information 369, *see also individual locations*
 tours 369, *see also*
 walking tours
 Asheville 289
 Atlanta 53-4
 Augusta 155
 Beaufort (North Carolina) 275
 Beaufort (South Carolina) 205-6
 Blue Ridge 139
 breweries 173, 279
 Bryson City 305
 Charleston 176-7
 Columbia 213-14
 Greenville 221
 Jekyll Island 122
 Ocracoke Island 270
 Okefenokee Swamp 158
 Outer Banks 262

Sapelo Island 124
 Savannah 97-100
 St Helena Island 208
 St Simons Island 120
 Wadmalaw Island 201
 Trail of Tears 303
 train travel 371, 372
 travel to/from Georgia
 & the Carolinas 19, 370
 travel within Georgia &
 the Carolinas 19, 371
 trekking, see hiking
 Triangle, The 16, 232-53,
 234-5
 accommodations 232
 climate 232
 food 232
 highlights 234-5
 travel seasons 232
 Tsalis Recreation Area 301
 tubing 144, 289
 Twilight Criterium 130

U

universities & colleges
 College of
 Charleston 173
 Duke University 247-8
 University of
 Georgia 130
 University of North
 Carolina 252
 Upcountry 217-31

V

vacations 368
 vaccinations 367

Valle Crucis 306-7
 visas 18, 369
 volunteering 97, 369

W

walking, see hiking
Walking Dead, The 163
 walking tours
 Atlanta 57, 68-9, **57, 69**
 Charleston 184-5, **185**
 Savannah 94-5, **95**
 Senoia 163
 Walterboro 208
 water activities 31, 198,
 205, 207, 273, see
 also canoeing, diving,
 kayaking, kitesurfing,
 paddleboarding,
 surfing, tubing,
 whitewater rafting
 water dispute 340
 water parks
 Summer Waves Water
 Park 122
 US National
 Whitewater Center
 16, 237, **16**
 waterfalls
 Abrams Falls 330
 Amicalola Falls 13,
 138, **13**
 Anna Ruby Falls 144
 Helton Creek Falls 141
 Linville Falls 283,
 294, 308
 Ramsey Cascades
 329-30
 Sliding Rock
 Recreation Area 310

Tallulah Gorge 128-
 9, **129**
 The Sinks 317
 Toccoa Falls 148
 Waterrock Knob Visitor
 Center 309
 Watson, 'Doc' 356
 weather 18, 23-5, 31, 366
 websites 19
 Weeping Time, The 93
 White, John 347
 whitewater rafting 160,
 299, 301
 wi-fi 253, 367-8
 wildlife refuges &
 reserves
 ACE Basin National
 Wildlife Refuge 193
 Alligator River National
 Wildlife Refuge 255
 Carolina Raptor
 Center 233
 Center for Birds of
 Prey 193
 Currituck Banks
 Maritime Forest
 Trail 259
 Duke Lemur Center 247
 Georgia Sea Turtle
 Center 122
 Okefenokee Swamp
 National Wildlife
 Refuge 158
 Pea Island National
 Wildlife Refuge 258
 Wassaw National
 Wildlife Refuge 97
 wildlife watching 334
 Wilmington 277-81, **278**

wine & wineries 135
 Currahee Vineyard
 & Winery 149
 Frogtown Cellars 135
 Habersham Vineyards
 & Winery 144
 Three Sisters 135
 Wolf Mountain
 Vineyards 135
 Winston-Salem 242
 World Famous Blue Crab
 Festival 210
 Wormsloe Historic Site
 15, 94, **15**
 Wrecking Bar Strong
 Beer Fest 55
 Wright brothers 255
 Wright Brothers National
 Memorial 255, **21**

Y

yoga 259, 289

Z

zoos
 Edisto Island
 Serpentarium 200
 Riverbanks Zoo &
 Garden 212-13

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Body surfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkeling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping
- Hut/Shelter

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- BART station
- Border crossing
- Boston T station
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro/Muni station
- Monorail
- Parking
- Petrol station
- Subway/SkyTrain station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

Kevin Raub

Atlanta; North Georgia; Augusta & South Georgia Atlanta native Kevin Raub started his career as a music journalist in New York, working for *Men's Journal* and *Rolling Stone* magazines. He ditched the rock 'n' roll lifestyle for travel writing and has written nearly 50 Lonely Planet guides, focused mainly on Brazil, Chile, Colombia, USA, India, the Caribbean and Portugal. Along the way, the self-confessed hophead is in constant search of wildly high IBUs in local beers.

Follow him on Twitter and Instagram (@RaubOnTheRoad).

Regis St Louis

Great Smoky Mountains National Park Regis grew up in a small town in the American Midwest and he developed an early fascination with foreign dialects and world cultures. He spent his formative years learning Russian and a handful of Romance languages, which served him well on journeys across much of the globe. Regis has contributed to more than 50 Lonely Planet titles, covering destinations across six continents, from the mountains of Kamchatka to remote island

villages in Melanesia. When not on the road he lives in New Orleans.

Greg Ward

Coastal North Carolina; North Carolina Mountains Since whetting his appetite for travel by following the hippie trail to India, and later living in northern Spain, Greg Ward has written guides to destinations all over the world. As well as covering the USA from the Southwest to Hawaii, he has ranged on recent assignments from Corsica to the Cotswolds, and Japan to Corfu. See his website, www.gregward.info, for his favorite photos and memories.

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Amy C Balfour

Great Smoky Mountains National Park Amy practiced law in Virginia before moving to Los Angeles to try to break in as a screenwriter. After a stint as a writer's assistant on *Law & Order*, she jumped into freelance writing, focusing on travel, food and the outdoors. She has hiked, biked and paddled across the United States and authored or coauthored numerous titles for Lonely Planet. She has also written for *Backpacker*, *Every Day with Rachael Ray*, *Lonely Planet*

Magazine, *Redbook*, *Vegetarian Times* and *Women's Health*.

Jade Bremner

Augusta & South Georgia; Coastal North Carolina Jade has been a journalist for more than a decade. Wherever she goes she finds action sports to try, and it's no coincidence many of her favorite places have some of the best waves in the world. Jade has edited travel magazines and sections for *Time Out* and *Radio Times* and has contributed to *The Times*, CNN and *The Independent*. She feels privileged to share tales from this wonderful planet we call home and is always

looking for the next adventure.

Ashley Harrell

Charleston & South Carolina After a brief stint selling day spa coupons door-to-door in South Florida, Ashley decided she'd rather be a writer. She went to journalism grad school, convinced a newspaper to hire her, and starting covering wildlife, crime and tourism, sometimes all in the same story. Fueling her zest for storytelling and the unknown, she traveled widely and moved often, from a tiny NYC apartment to a vast California ranch to a jungle cabin in Costa Rica, where

she started writing for Lonely Planet.

MaSovaida Morgan

Savannah & Coastal Georgia MaSovaida is a Lonely Planet writer and multimedia storyteller whose wanderlust has taken her to more than 35 countries across six continents. Prior to freelancing, she was Lonely Planet's Destination Editor for South America for four years and worked as an editor for newspapers and NGOs in the Middle East and United Kingdom. Follow her on Instagram @MaSovaida.

OVER MORE
PAGE WRITERS

Published by Lonely Planet Global Limited

CRN 554153

2nd edition – January 2019

ISBN 978 1 78701 736 8

© Lonely Planet 2019 Photographs © as indicated 2019

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'