
Welcome

to Lexington!
Lina & Joseph

August 12, 2006

We’re so glad you could make it for our wedding! Here’s a quick guide on things to see and do while you’re in town. If you have any questions, please feel free to call Joe & I!

Love,

Lina & Joe

To See & Do

Arboretum

Alumni Drive
For the joggers among you, the arboretum has miles of shaded trails, as well as a special rose garden. Joe proposed here!

Ashland, Henry Clay’s Estate

120 Sycamore Road, (859) 266-8581
The home of celebrated statesman Henry Clay, a 600-acre estate that once grew tobacco and grain is now a museum and National Historic Landmark, where visitors can tour the 18-room mansion, grounds and beautiful gardens.

Calumet Farm

3301 Versailles Road, (859) 231-8272
This legendary spot boasts more Derby winners than any other farm, including Triple Crown champions Citation and Whirlaway. While guided tours are free (reservations are required, so call in advance), they don’t allow you to see the true “behind the scenes” action – if you’d like to see things closer up, Three Chimneys in Midway (where Derby winner Smarty Jones resides) is a sure bet.

Carmike 10

3151 Mapleleaf Drive, (859) 263-2370
Quite possibly the best answer for a cheap date. Carmike plays movies that are out of the cinema but not quite to DVD yet, and charges the princely sum of $1.50 per ticket. For the really big spenders, the $10 couples special will buy you two tickets, two drinks, and one huge popcorn bucket. Call for current features.

Farmer’s Market

Vine Street
This will be the 31st year the Farmer’s Market has set up shop Saturdays on Vine Street, and for each new season there are always new stalls and local delicacies to try. My favorites are the flavored honey straws, but if your sweet tooth isn’t as strong as mine, there are local breads, cheeses, herbs, and much more.

Jacobson Park

Athens-Boonesboro Road
If you’re looking for a relaxing way to beat the heat, this park is home to Lexington’s only marina, where you can rent paddleboats, feed the ducks, and even do a little fishing.

Joseph-Beth Booksellers

3199 Nicholasville Road, (859) 273-2911
Sample the latest CDs on private headsets, attend a book-signing, browse to your heart's content, or pick up a unique gift at this massive independent bookshop, once named America's Best Bookstore by Publisher's Weekly.
Keeneland

4201 Versailles Road, (859) 254-3412
Part thoroughbred race course, part sales company, and considered one of America's most beautiful tracks, Keeneland is known for its well-designed and meticulous landscaping. Though the racing seasons are April and October, the track is open year-round. The grounds consist of the paddock, a prep area where visitors can view horses up-close just before the race and a combination of dirt and turf race tracks.

Kentucky Horse Park

4089 Ironworks Pike, (859) 233-4303
Horse enthusiasts and other visitors can meet and pet their favorite breeds at this 12,000-acre working horse farm. The park features two museums, twin theaters and nearly 50 different breeds of horses. Reserve this for a day where you’re willing to brave the heat or the elements, because most of this park is comprised of walking trails under the open sky.
Kentucky Theatre

Main Street, (859) 231-6997

This is fabulous old theatre had its grand opening in 1922, and the 4,000 bulb marquee and antique Wurlitzer organ is still pleasing crowds today. It has a Summer Classics movie series, so if you’re in town, August 9 is Mr. Smith Goes to Washington and August 16 is a Boris Karloff double feature. Call for the current features.

Parking: The library’s parking garage is directly across from the restaurant and is always open; if you go during the day you can get a stub from the library for free parking, and at night they don’t charge at all.

Lexington Loose Leaf Antiques

528 Angliana Avenue
This antiques show and sale only occurs once a year, and is open the weekend of August 12th only.

Rupp Arena

432 W. Vine Street, (859) 233-4567
The official home of the Kentucky Wildcats, this arena also seats almost 24,000 and plays host to many concerts and shows during the year.

Southland Pool

625 Hill-N-Dale Road, (859) 288-2900
Nothing says summer vacation like the yells of little kids, and the perpetual smell of chlorine and suntan lotion. Try the water slide and the diving board if you dare.

William T. Young Library

401 Hilltop Avenue, (859) 257-9000
Otherwise known as Joe’s other love, this amazing library houses 1.2 million (yep, million!) volumes and seats over four thousand patrons.

Restaurants

Alfalfa

Main Street
One of Joe’s favorite spots to eat, this restaurant carries lots of veggie and organic favorites on the menu in addition to more traditional meat options. Alfalfa’s has somewhat irregular hours; it’s best to call ahead to make sure they’re open.

Parking: The library’s parking garage is directly across from the restaurant and is always open; if you go during the day you can get a stub from the library for free parking, and at night they don’t charge at all.

Common Grounds

343 E. High Street, (859) 233-9761
Joe and I have spent many, many hours at this neighborhood coffee shop when we used to live just down the street. My personal favorites are the Reese’s Peanut Butter Pie, and the Honey Bee coffee. Free wireless, too.

Parking: If you find a spot in the gravel lot behind the shop, consider yourself one of the lucky few! Otherwise, do as the natives do and take a metered spot on Grand, or park nearby and hoof it. A good (free) place to park is Stone, two blocks over.

Magee’s Bakery

726 E. Main, (859) 255-9481
Since I have a sweet tooth, this is one of my favorite places to eat. This family-run bakery has been around for over forty years and still serves the best baked goods in the city. They have every imaginable dessert you can dream up, including Kentucky staples like Derby pie, and a tasty (if limited) lunch menu. If you’re carrying your laptop, the bakery also serves up free wireless, too.

Oasis

High Street
Lexington’s best Mediterranean restaurant. (In fact, Lexington’s only Mediterranean restaurant.)

The Open Road

Canoe Kentucky

Frankfort, (888) CANOEKY
By parking your car at their headquarters, you are shuttled to the start point of your choice and can float back at your leisure. Trips range from six to 19 miles and can accommodate the experienced seaworthy and the landlubbers alike. Guided fishing (Elkhorn Creek is the fifth ranked small mouth bass stream in the Southeast) and moonlight float trips are also available. If you’re the independent type, they also rent canoes, kayaks, and rafts.

Equus Run Winery

1280 Moores Mill Road, Midway, (859) 846-9463
Only a twenty-five minute drive from Lexington, this secluded spot was voted one of America’s “best kept secrets” by CNN in 2004. They might not have anything on Mr. Sassaman’s wines, but it is a beautiful spot to stroll through the different fields. $2 will buy you a wine tasting and a commemorative etched glass.

Lock and Key

201 Main Street, Georgetown, (502) 867-1972
This gem is about a thirty minute drive from Lexington (accessible either from I75 or Georgetown Rd.), but if you have the time, it’s definitely worth the trip! The building has a long and colorful history: originally a funeral parlor and furniture shop, it became a bank, and eventually became a coffee shop. The shop still has all the trappings of the bank: marble floors, vaulted ceilings, a huge steel vault with Tiffany lamps and an antique typewriter, and even the framed bullet hole in the wall where the bank owner eventually committed suicide. Where else can you enjoy a latte walled in by a couple of feet of concrete and steel?

Shaker Village

3501 Lexington Road, Harrodsburg, (800) 734-5611
Shaker Village of Pleasant Hill, located 25 miles southwest of Lexington, is the largest historic community of its kind in America. Visitors to this National Historic Landmark enjoy a wide variety of activities, including self-guided tours, riverboat excursions and special events.

Three Chimneys Farm

Old Frankfort Pike, Midway, (859) 873-7053
During Derby week, tours to this farm book up six months in advance! Founded in 1972, Three Chimneys has intentionally kept a limited number of stallions, in order to take better care of the ones they have. Famous residents include 2001 Horse of the Year Point Given, and Derby winner Smarty Jones (fifth richest Thoroughbred of all time). Tours are given Tuesdays through Saturdays at 1:00 p.m. A farm representative gives a guided tour of the stallion complex, breeding shed and mare receiving barn. Tour size is limited, so call in advance for reservations.

Toyota Manufacturing Plant

1001 Cherry Blossom Way, Georgetown, (800) 866-4485
This is Toyota's largest production plant in North America, built in 1988, and about twelve miles north of Lexington. During tours, a tram carries visitors through the Stamping, Body Weld and Assembly sections of the plant. You can also explore the Visitors Center, where interactive exhibits explain Kentucky teamwork and the Toyota production system.

Woodford Reserve Distillery

Versailles, (859) 879-1812
Depending on your whims, this distillery (about 20 miles from downtown) offers three different tours: The “Discovery Tour” teaches about the distillery process and the history of bourbon, the “National Landmark Tour” discusses the cultural and architectural evolution of the Woodford Reserve site itself, and the “Corn to Cork Tour” gives visitors an in-depth look into the chemical and technical aspects of producing bourbon. Tours cost $5, and if you’re over 21, you get to sample the product at the end.

Help

Safety

By and large, Lexington is a very safe and friendly city – we’re big believers in Southern hospitality. But like any small city, we have our bad sections, too. Never, ever walk alone on Race Street or MLK Boulevard downtown, and avoid the Marathon gas station on MLK & Third.

Parking at the University of Kentucky

Despite the fact that most of the university’s twenty four thousand students are gone for the summer, parking can still be a challenge! To get the plum spots around campus, make a quick trip to UK’s Parking office on the corner of Rose & Euclid and ask for a guest parking permit. If you call in advance, guided tours can also be arranged.

Parking Downtown

There are several lots downtown that are relatively inexpensive. If you plan to be downtown for three hours or less, you can get free parking from the library garage on the corner of Main & Limestone. After six during weekdays (and all day during the weekend), all city spaces and lots are free.

Tomato, Tomahto

A source of some confusion, the town of Versailles that’s 20 minutes southeast is actually pronounced “Ver-SAILS.” The city of Athens is pronounced “AY-thens.” And nobody knows how to pronounce Louisville, but “Lou-uh-ville” is a pretty good approximation.

Lina’s Mobile: (859)

Joseph’s Mobile: (859)

Lexington Visitors Bureau: (800) 845-3959

Wildcat Taxi: (859) 231-TAXI

24/7 Taxi: (859) 233-2227

Police Non-Emergency: (859) 258-3600
