

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

1) Maggie Valley, NC CHK 24 Hours 50 points

The checkpoint for Butt Lite IX is the Maggie Valley Inn and Conference Center, Maggie Valley, NC (officially Waynesville). In the rally, you were required to be at the checkpoint in a certain time window and claim this bonus for additional points.

Take a photo of the Maggie Valley Inn and Conference Center.

70 Soco Rd, at the intersection of US 276 and US 19, a few miles south of I-40.

Coordinates 35.52242, -083.02954

2) Charleston, SC BAT 24 Hours 125 points

At the tip of the Charleston peninsula, where the Ashley and Cooper Rivers meet to form Charleston Harbor, is White Point Gardens Park. The park offers a great view of Fort Sumter, out in the harbor. The first shots of the Civil War were fired from here - or so the cadets at The Citadel will tell you.

Take a photo of the monument dedicated to the Confederate Defenders of Charleston.

At the southern terminus of the Charleston peninsula.

Coordinates 32.76937, -079.92910

3) Double Springs, AL DDM 24 hours 217 points

Perhaps as many as 300,000 Southerners served in the Union Army. The majority of the Appalachian South from West Virginia to here in Winston County was pro-Union. This Civil War soldier, one-half Union and one-half Confederate, symbolizes the war within a war and honors the Winstonians in both armies; Johnny Reb and Billy Yank, disillusioned by the realities of war, shared dual destinies as pragmatic Americans in a reunited nation. Or so says the plaque.

Take a photo of the Dual Destiny monument.

Blake Dr at Hwy 195, in the parking lot across the street from the courthouse.

Coordinates 34.14627, -087.40220

4) Brownsville, TN BTM Daylight 305 points

Billy Tripp has been building his Mindfield since 1989, and has arranged to be cremated and buried in it as his memorial. It is an enormous work of folk art, or outsider sculpture, or something, which includes huge steel girders, a water tower, and William Least Heat-Moon's canoe. We recommend

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

you ride around behind the Rent One store to get a closer look at it, and you might run into Billy if he's around. Billy recommends that you stop into the Mindfield Grill for lunch because they're nice people and they have a photo of his Harley behind the counter.

Take a photo of the Mindfield. You can't get the whole thing in one photo but get a photo of one of the signs or a recognizable part or do the best you can.

352 W Main St. On TN 54, 3 blocks west of the courthouse square.

Coordinates 35.59386, -089.26643

5) Moscow, TX JWH 24 hours 344 points

John Wesley Hardin was a notorious outlaw who killed over thirty men. Son of a Methodist minister, "Wes" was an ardent Southerner. His resistance to Union occupation troops made him a hero and set him on his lawless career. Hardin claimed he only shot in self defense. He was finally gunned down in El Paso in 1895.

Take a photo of the John Wesley Hardin historical marker which stands just outside the cemetery fence, midway between the two entrances.

FM 350, approximately four miles west of US 59, in front of Holhausen Darby Cemetery.

Coordinates 30.91137, -094.89348

6) Bloomfield, KY LOV Daylight 70 points

In 1821, to avenge his wife's honor, Jereboun Beauchamp murdered Solomon Sharp. Beauchamp's wife, Anna, refused to leave his side while he was in jail prior to his execution. Anna smuggled a knife into the jail cell which they used to stab themselves. Anna bled to death; Beauchamp was rushed to the gallows to hang before he could bleed to death. They are buried together, entwined in an embrace here in the old Bloomfield Cemetery (now part of Maple Grove Cemetery).

Take a photo of the headstone for Jereboun & Anna Beauchamp.

Maple Grove Cemetery. From the cemetery gate, bear to the right up the hill. Look for the tall, gray obelisk with an iron fence around it on the right. Near the SW corner of this grave look for the Beauchamp grave.

Coordinates 37.91584, -085.31615

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

7) Marthasville, MO BOO 24 hours 272 points

Daniel Boone died in 1820 and was buried here next to his wife, Rebecca. Though the controversy over the remains continues, an official document filed by the Missouri Friends of Daniel Boone acknowledges that some of Boone's bones were dug up and moved to the cemetery in Frankfort, Kentucky twenty-five years later, "but only the large ones - his heart and brain remain where he was buried." It's also alleged that Boone left Kentucky in 1799 on bad terms, and he swore that he would rather die than set foot there again.

Take a photo of the monument marking the grave of Daniel and Rebecca Boone, a black marble marker attached to a large rock, up the steps on the small hill across the road from the parking area where the coordinates were taken.

Boone Monument Rd, 0.8 mi from Hwy 47. Watch out for traffic as the road can be busy.

Coordinates 38.62140, -091.03460

8) Griffin, GA DOC Daylight 221 points

Lurleen's mother, Sara Sue Norton Erbes was born & raised in Griffin, Georgia. She isn't the only celebrity from this town. Gunslinger, dentist, and friend of Wyatt Earp, Doc Holliday was also born in Griffin. But... is he buried there? Holliday died in Colorado and some say he was buried there. But, the story goes that Holliday's family brought his body back to Georgia for burial in an unmarked grave next to his father - unmarked because of Doc's growing fame as a Wild West folk hero.

Take a photo of the historical marker and the two unmarked graves that may or may not be the eternal resting place of Doc Holliday and his father.

Oak Hill Cemetery.

Coordinates 33.24533, -084.25488

9) Hot Springs, AR WMS 8 am to 10 pm 500 points

The summit of West Mountain is part of Hot Springs National Park and offers a lovely view of the city below. Sunset Trail follows the ridge of West Mountain past the summit of Music Mountain, the highest point in the Zig Zag Mountain Range.

Take a photo of the brown Sunset Trail sign with a map of the trail.

West Mountain Summit Drive. The sign stands about 60 ft from the coordinates, at the trailhead.

Coordinates 34.50845, -093.06857

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

10) Iuka, MS WMN Daylight 325 points

Woodall Mountain is the highest natural point of elevation in Mississippi at 806 feet above sea level. Originally named Yow Hill, it was the scene of fighting during the Civil War. On September 19, 1862, Union General Rosecrans occupied this mountain and used it to launch artillery barrages on Iuka and the Confederate troops under General Sterling Price, who soon retreated.

Take a photo of the marker mounted on a large rock for Woodall Mountain, Highest Point in Mississippi.

Woodall Mountain Rd. Follow the signs from Hwy 25. The last mile to the summit is a narrow gravel road.

Coordinates 34.78780, -088.24160

11) Savannah, GA WOR 9 am to 5 pm 600 points

Noble Jones arrived in Georgia with James Oglethorpe in 1733. In 1737 he began construction on a fortified tabby house and named his estate Wormsloe, completing it in 1745. Today the tabby walls of his home are the oldest standing structures in the Savannah area. In 1972, Jones' descendants donated 822 acres which became a state historic site. About 80 acres of the original plantation are still owned by the descendents of Noble Jones.

After purchasing a ticket (\$10) at the cottage near the entrance, follow Live Oak Avenue about 1/4 mile to the museum and parking area. From the back of the museum, follow the trail (extending straight from Live Oak Ave) about 300 yards to Wormsloe's Tabby Ruins. At the back of the ruins is a short path to the water & marshes. On that path is a "Tourmate". Turn the crank, select "Shell Midden" & listen to the interpretive message. What major food source did Native Americans gather? You must answer the question correctly and present a park entry receipt to claim this bonus.

Take a photo of the Tourmate with your rally flag. Also take a photo of your park entry receipt – your flag does not have to be in this photo.

7601 Skidaway Road.

Coordinates 31.98034, -081.06894

12) Rentiesville, OK HON Daylight 488 points

The Civil War battle at Honey Springs was the largest in Indian Territory. On July 17, 1863, the 1st Division of the Union Army of the Frontier clashed with the Confederate Indian Brigade. There were approximately 9,000 men involved, including American Indians and veteran Texas regiments, along

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

with the 1st Kansas Colored Volunteers, the first African American Regiment in the Union Army, which played a key role in the Union victory here.

Take a photo of the stone marker for the 1st Regiment Kansas Colored Volunteers, one of five stone markers at the Honey Springs Battlefield.

11th St, 0.5 mi north of Gertrude Ave.

Coordinates 35.53033, -095.48628

13) Colfax, LA COL 24 hours 313 points

"On this site occurred the Colfax Riot in which three white men and 150 negroes were slain. This event on April 13, 1873 marked the end of carpetbag misrule in the South."

Take a photo of the Colfax Riot historical marker showing the text above.

Hwy 8/Main St at 2nd St, on the grounds of the Grant Parish courthouse.

Coordinates 31.51675, -092.71282

14) Money, MS BRY 24 hours 144 points

Fourteen-year-old Emmett Till came here to buy candy in August 1955. White shopkeeper Carolyn Bryant accused the black youth of flirting with her and shortly thereafter, Till was abducted by Bryant's husband and his half brother. Till's tortured body was later found in the Tallahatchie River. The two men were tried and acquitted but later sold their confession to Look magazine. Till's death received international attention and is widely credited with sparking the Civil Rights Movement.

Take a photo of the Bryant's Grocery historical marker.

CR 518, next to the old grocery store.

Coordinates 33.65230, -090.20875

15) Cassadaga, FL CAS 24 hours 280 points

Cassadaga is known as the Psychic Capital of the World, and has more spiritualists and seers per capita than any other town. It's also the subject of the Tom Petty song "Casa Dega", which is how it was brought to our attention. Thanks Kris!

Take a photo of one of the two pillars with the sign "Cassadaga Southern Spiritualist Camp" and a flower.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Cassadaga Rd/CR 4139 at Stephens St. Cassadaga is about 2 miles east of I-4, between exits 114 and 116.

Coordinates 28.96652, -081.23682

16) Cherryvale, KS BEN 24 hours 359 points

The Bloody Benders were a family of serial killers who owned an inn and small general store in southeastern Kansas from 1871-73. They are believed to have killed at least a dozen travelers before their crimes were discovered and the family fled, with their fate uncertain. The conjecture is that when a guest would stay at the Benders' bed and breakfast inn, the hosts would give the guest a seat of honor at the table which was positioned over a trap door that led into the cellar. With the victim's back to the curtain, Kate would distract the guest while John or his son would come from behind the curtain and strike the guest on the head with a hammer. The victim's throat was then cut to ensure his death and the body dropped through a trap door. Once in the cellar, the body was stripped and then buried, often in the orchard. Although some of their victims had been quite wealthy, others had been carrying very little of value on them and it was surmised that the Benders had killed them simply for the sheer thrill.

In a Butt Lite connection, Laura Ingalls Wilder mentioned the Bender family in her writing and speeches. She mentioned stopping at the Benders' inn, as well as recounting the rumors of the murders spreading through their community. She alleged that her father Pa Ingalls joined in a vigilante hunt for the killers, and when he spoke of later searches for them she recalled, "At such times Pa always said in a strange tone of finality, 'They will never be found.' They were never found and later I formed my own conclusions why."

Take a photo of the Bloody Benders historical marker.

At the rest area north of the junction of US 400 and US 169.

Coordinates 37.34885, -095.52775

17) Athens, TN ATH 24 hours 110 points

The Battle of Athens was an armed revolt that gained national attention. Attempting to end the control of an entrenched political machine, World War II veterans used force to ensure that on the day of local elections in 1946 that "every vote was counted as cast." After local authorities locked themselves and the ballot boxes in the jail, veterans suspicious of foul play gathered weapons and ammunition and exchanged fire from this hill upon the jail. The besieged authorities surrendered and the veterans' slate of candidates was soon seated.

Take a photo of the Battle of Athens historical marker.

N White St at E College St.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Coordinates 35.44423, -084.59438

18) Van Buren, MO BGS Daylight 420 points

Big Spring rises from the base of a bluff along the Current River, within the boundaries of the Ozark National Scenic Riverway. By far the largest spring in the Ozarks and one of the largest in the world, Big Spring rises through a jumble of gigantic boulders, causing a dramatic "boil" at the spring surface. On an average day, 288 million gallons of water flow from the spring.

According to the Ozark National Scenic Riverways interpretive sign which stands across from the Big Spring, down the stone path about 200 ft from the parking area/where the coordinates were taken, ~~how long would it take the spring to fill Busch Stadium in St. Louis?~~

Take a photo of the interpretive sign with your rally flag.

Near the end of Hwy 103, approximately four miles south of US 60. Follow the signs for Big Spring.

Coordinates 36.95227, -090.99310

19) Pine Ridge, KY GLA Daylight 291 points

The former community of Gladie KY, at the mouth of Gladie Creek and just over the hill from Pinch 'em Tight Gap, is close to the center of the Red River Gorge Geological Area. The log house in the distance was built between 1876 and 1884, originally standing on another site one-half mile away.

Take a photo of the brown Gladie sign which stands just beyond the fence along Hwy 715.

Hwy 715/Red River Gorge Scenic Byway, 0.2 mi north of the Gladie Visitor Center. We were able to find enough room to pull off the road where the Gladie sign stands. Otherwise, ample parking is available at the Gladie Visitor Center. Do not park on the road!

Coordinates 37.83587, -083.60835

20) Tiptonville, TN PRK 24 hours 165 points

Carl Perkins was known as the King of Rockabilly, the writer of the song "Blue Suede Shoes", and one-quarter of the Million Dollar Quartet along with Elvis Presley, Johnny Cash and Jerry Lee Lewis.

Take a photo of Carl Perkins' boyhood home.

230 Carl Perkins Parkway, at the visitors center on SR 78 just south of SR 22.

Coordinates 36.37496, -089.46598

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

21) McComb, MS DID 24 hours 233 points

Acclaimed as a founder of rock 'n' roll, Bo Diddley was born south of McComb on December 30, 1928. He wrote and recorded many hits including "I'm a Man" and "Roadrunner." The distinctive rhythm of his "Bo Diddley beat" and his pioneering use of electronic distortion were widely influential. His songs have been covered by the Rolling Stones, The Who, Eric Clapton and others.

Take a photo of the metal sculpture depicting Bo Diddley, squatting low and playing his guitar.

108 N Railroad Blvd, just past the railroad depot/museum. The sculpture stands by the small parking area to the right (as you face it) of the Bo Diddley Pavilion.

Coordinates 31.24495, -090.45145

22) Crockett, TX LIT 24 hours 309 points

Bluesman Sam "Lightnin'" Hopkins often played on the street and in the establishments here along Camp Street when it was the center of the Black Business District in Houston County (circa 1940). He took his music from Camp Street to Carnegie Hall and along the way influenced musicians around the world.

Take a photo of the statue of Sam "Lightnin'" Hopkins playing his guitar.

215 S 3rd St, on the lawn just off the street between E Goliad Ave and E Fannin Ave.

Coordinates 31.31700, -095.45870

23) Tryon, NC NIN 24 hours 95 points

Known as the "High Priestess of Soul", Nina Simone was born Eunice Waymon here in 1933. A child prodigy who started playing piano by ear at the age of three, she attended Julliard School of Music in New York and went on to release over 40 albums. Simone died in France in 2003 and in 2018, she was inducted into the Rock 'n' Roll Hall of Fame.

Take a photo of the Nina Simone statue playing a wavy keyboard.

54 S Trade St, in the small park next to the railroad tracks, across from the town theater.

Coordinates 35.20778, -082.23754

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

24) Ravenden, AR RAV 24 hours 177 points

The inscription on this large statue of a raven says that it was the first bird sent from Noah's Ark in search of land. It doesn't mention that the raven never came back. Not sure why that makes it a good choice for a town name.

Take a photo of the raven statue

On the north side of US 63/US 62/US 412.

Coordinates 36.23566, -091.25004

25) Union Springs, AL BDG 24 hours 68 points

Union Springs, Alabama is the bird dog field trial capital of the world. Competitions have been held here in Bullock County since the early 1920s.

Take a photo of the bird dog statue.

Hardaway Ave at S Prairie St. Use caution as the statue is in the middle of the street.

Coordinates 32.14478, -085.71611

26) Chattanooga, TN BLU 24 hours 112 points

We aren't sure how Blue Boy, the rhinoceros, missed getting into the 2017 Iron Butt Rally, but we're showing him some love in Butt Lite IX.

Take a photo of Blue Boy.

Coolidge Park, across the river from downtown Chattanooga.

Coordinates 35.05998, -085.30597

27) Olney, IL WSO 24 hours 245 points

Olney is possibly the town most famous for its white squirrels, so much so that their police uniform has a white squirrel on the shoulder patch. We didn't see any white squirrels here, but Olney seems very insistent that they're there.

Take a photo of the sign at the park that says "Olney City Park - Home of the White Squirrels".

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

502 White Squirrel Circle. West entrance of Olney City Park, N West St (IL 130) 4 blocks north of Main ST (IL 250). There is another sign at the east entrance, at N Ludlow and W Locust, which we will also accept. This one is easiest to get to.

Coordinates 38.73502, -088.09461

28) Marionville, MO WSM 24 hours 103 points

Marionville is one of the several towns that claims to be populated by white squirrels. We didn't see any, but the lawn in front of the Ozarks Methodist Manor home is supposed to be a good place to see them.

Take a photo of the arched sign at the entrance to the Ozarks Methodist Manor.

205 S College Ave at W Lincoln St (Missouri ZZ).

Coordinates 37.00270, -093.63963

29) Kenton, TN WSK 24 hours 97 points

Kenton is another town famous for its white squirrels, so much so, they're on the city limits signs on US 45W. In the middle of town is the White Squirrel Sanctuary, where we actually saw a white squirrel.

Take a photo of the marker for the White Squirrel Sanctuary.

412 TN 89, on the north side of College St (TN 89) just west of US 45W.

Coordinates 36.20252, -089.01341

30) Brevard, NC WSB Mon-Sat 11 am - 5 pm; Sun 12 noon am - 5 pm. 360 points

Brevard is noted for its white squirrels, with as many as 1,600 of them residing in this cute little town. Apparently, Brevard's white squirrels originated in 1949 from an overturned carnival animal truck. These creatures became so prized that in 1986, the city council passed a law making Brevard a "sanctuary city" for squirrels. Other towns may claim to be white squirrel havens, but only Brevard hosts an annual festival in their honor.

Purchase any white squirrel-related item at the White Squirrel Shoppe and ~~bring both the item and the receipt to the scoring table.~~ You may later keep whatever you purchase.

Take a photo of the item, your receipt, and your rally flag.

2 W Main St.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Coordinates 35.23390, -082.73448

31) St. Helena, SC EAS 24 hours 215 points

This Anglican chapel was constructed in 1740 by planters on Saint Helena Island as a chapel of ease for parishioners who had difficulty traveling to worship at the main parish church in Beaufort. It was burned in a forest fire in 1886.

Take a photo of the Chapel of Ease ruins.

17 Land's End Road.

Coordinates 32.37547, -080.57677

32) Hohenwald, TN LEW 24 hours 304 points

"Beneath this monument...reposes the dust of Meriwether Lewis, a Captain in the United States Army, Private Secretary to President Jefferson, Senior Commander of the Lewis and Clark Expedition, and Governor of the Territory of Louisiana. In the Grinder House, the ruins of which are still discernible 230 yards south of this spot, his life of romantic endeavor and lasting achievement came tragically and mysteriously to its close on the night of Oct. 11, 1809."

Take a photo of the Meriwether Lewis marker with this text (and more).

In Meriwether Lewis National Monument. Natchez Trace at Hwy 20, near milepost 385.9 on the Trace. The marker stands a short distance from the stone monument to Meriwether Lewis.

Coordinates 35.51150, -087.46065

33) Linden, AL MAR 24 hours 236 points

The old Marengo County courthouse was constructed in 1848 and served as the seat of county government until 1903. After 1903, the building was used as a school, a church and VFW. It was placed on the National Register of Historical Sites in 1974.

According to the plaque mounted on a stone base on the ground in front of the old courthouse, ~~who was killed here on October 9, 1890?~~

Take a photo of the plaque with your rally flag.

Hwy 28/Cahaba Ave at N Mobile St, one block west of US 43.

Coordinates 32.31212, -087.80085

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

34) Birmingham, AL CUR Mon-Sat 10 am to 5 pm, Sun 12 noon to 5 pm 470 points

Butt Lite & IBR finisher Paul Pelland has spent much of the last five years riding his motorcycle around the country raising awareness and money for Multiple Sclerosis. Paul has donated his Yamaha Super Tenere to the Barber Motorsports Museum which now has it on display.

Take a photo of Paul's Super Tenere, Cure Chaser.

6030 Barber Motorsports Pkwy. Admission to the museum is \$16.50.

Coordinates 33.53301, -086.61374

35) Lake Village, AR LDB 24 hours 260 points

In April 1923, Charles Lindbergh, then an unknown 21-year-old mail pilot, experienced engine trouble and landed his airplane on the now-abandoned golf course behind this site of the old Lake Village Country Club. He remained in town overnight. During that evening he took his host, Mr. Henry, for a moonlit flight down the Mississippi and over Lake Village. It was the first time that Lindbergh had flown at night.

Take a photo of the small stone obelisk with "Col. Charles A. Lindbergh Made His First Night Flight Here April 1923" carved into it.

Hwy 144/Lakeshore Dr, just beyond the fence.

Coordinates 33.35432, -091.26842

36) Dawsonville, GA NUK Daylight 159 points

The Georgia Nuclear Aircraft Laboratory was a United States Air Force test facility located in the Dawson Forest. It was the site of Lockheed's lab for investigating the feasibility of nuclear aircraft. The site was used for irradiating military equipment, as well as the forest to determine the effect of nuclear war, and its effects on wildlife. The area was closed in 1971 and acquired by the city of Atlanta for a second airport, but its topography was determined to be ill-suited for an airport. Documents explaining what went on at the site remain highly classified and the entrance to the underground portion of the facility has been buried. The area is now a popular spot for hiking, horseback riding, mountain biking & hunting.

Follow the road through a parking area until the pavement ends and a trail begins. To the left will be a high barb-wire fence with no trespassing signs on it. Through the trees you can make out what is left of the concrete hot cell building.

Take a photo of the fence and no trespassing sign.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Dawson Forest Rd. W

Coordinates 34.35110, -084.14311

37) Kosciusko, MS OPR 24 hours 152 points

Oprah Winfrey was born to an unwed teenage mother and first lived a little further up the road from this spot. As a pre-schooler, Oprah made her first public appearance in this building, which once housed the Buffalo African Methodist Episcopal Church.

Take a photo of the green and white "Oprah Faced First Audience Here" sign.

CR 2207/Oprah Winfrey Rd, a short distance north of Hwy 12.

Coordinates 33.08333, -089.53683

38) Hatton, MO TIL Daylight 205 points

Kenneth Lynn Tilton aka Turtle was an avid Harley-Davidson rider, as shown by his tombstone.

Take a photo of Kenneth Lynn Tilton's tombstone showing the motorcycle.

County Road E, behind the Pleasant Grove Methodist Church. As you enter the cemetery from CR 263 (the gravel road to the east), the flame-shaped Tilton marker is in the third row from the rear or west side of the cemetery, near a tall tree stump.

Coordinates 39.02427, -092.03048

39) Blackville, SC GOD 24 hours 130 points

The Healing Springs earned their reputation during the Revolutionary War. Four mortally wounded British soldiers were reportedly restored to fighting health merely by drinking and bathing in the Springs. The "God's Acre" designation came much later in 1944 by property owner L.P. "Lute" Boylston.

According to the granite marker, ~~to whom is the springs deeded?~~

Take a photo of the granite marker with your rally flag.

Springs Ct at Healing Springs Road.

Coordinates 33.39243, -081.27339

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

40) Parkers Lake, KY CFM Sunrise to midnight 211 points

The Moonbow that appears here is the only one in the Western Hemisphere. It may be observed under a full moon and a clear sky. An arch of white light is usually produced at the base of the falls and continues downstream. Generations of people have visited here to see this natural phenomenon.

Take a photo of the Cumberland Falls Moonbow historical marker.

7351 Hwy 90, in Cumberland Falls State Park. The marker stands a short distance beyond the gift and snack shop.

Coordinates 36.83750, -084.34347

41) Paoli, IN IND 24 hours 220 points

The Indiana Initial Point was set on September 1, 1805, and is the mark from which all Indiana townships and range sections are derived. From this point west, most of the rest of the United States is laid out with the surveying system first established at this point of intersection with the Second Principal Meridian. The actual Initial Point is roughly six miles south of where the memorial now stands. It was placed on the original site in 1975 but by 1977, vandals had completely destroyed the zinc memorial.

Take a photo of the Indiana Initial Point Memorial showing the grid system, i.e., the side facing south from the courthouse grounds.

1 East Court Street at S Gospel St, on the grounds of the Orange County Courthouse.

Coordinates 38.55583, -086.46853

42) Huntsville, AL BAK Daylight 240 points

Miss Baker was an ill-tempered squirrel monkey who in 1959 was placed in the nose cone of a rocket and blasted 360 miles to the edge of space. Her companion astro-monkey, Miss Able (a Butt Lite 7 bonus in Independence KS) died soon after but Miss Baker lived a long and pampered life.

Take a photo of Miss Baker's tombstone.

One Tranquility Base, near the entrance to the NASA Marshall Space Flight Center. Miss Baker's tombstone stands among some trees just outside the main entrance to the Space Center, with a much smaller marker for her husband, Big George, nearby.

Coordinates 34.71210, -086.65293

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

43) Johns Creek, GA MON 8 am to dusk 226 points

According to folklore, a circus train crashed near Duluth, GA sometime in the early 20th century. Dozens of escaped monkeys scampered into the woods. The local farmers had never seen such creatures before, and set out to shoot and kill every single one in what would become a legendary monkey massacre. An anonymous artist created a set of monkey statues to commemorate the dark moment in the area's history. Supposedly, the unknown sculptor wanted his creations to send a message that not understanding something is not a reason to want to destroy it.

Take a photo of the monkey statues. Get as many in the photo as possible.

Autry Mill Nature Preserve & Heritage Center. From the paved parking area, follow the Forest Trail a short distance to the Monkey Massacre statues.

Coordinates 34.02047, -084.23201

44) Bowman, SC UFO Daylight 167 points

Jody Pendarvis began building the UFO Welcome Center in 1994, intending it to be a place where aliens could be comfortable meeting people from Earth. It seems like the kind of place where Strangers would be comfortable meeting aliens.

Take a photo of the UFO Welcome Center.

4004 Homestead Road.

Coordinates 33.35190, -080.68460

45) Rosine, KY BLM 24 hours 190 points

Bill Monroe invented bluegrass music. He was born near Rosine, was raised here by his Uncle Pen (the subject of one of Bill's most famous songs) and is buried in the town. Every Friday, there is live bluegrass at the Rosine Barn Jamboree here. On the barn there is a large bronze disk honoring Bill Monroe.

Take a photo of the bronze memorial to Bill Monroe at the Rosine Barn.

At the junction of US 62 and KY 1544.

Coordinates 37.45070, -086.74090

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

46) Linden, TX MUS 24 hours 275 points

Linden is a small town (pop. 1,988) but also the birthplace of some famous musicians: ragtime composer Scott Joplin; blues guitar legend T-Bone Walker; and some guy named Don Henley. In an attempt to capitalize on these famous natives, the town had an area artist paint a large mural on the side of a building downtown to promote Linden as Music City Texas.

Take a photo of the Music City Texas mural.

N Kaufman St at E Houston St.

Coordinates 33.01173, -094.36450

47) Philadelphia, MS GCS 24 hours 248 points

On June 21, 1964, James Chaney, Andrew Goodman and Michael Schwerner were murdered here by members of the Ku Klux Klan and local law enforcement. They were volunteers for Mississippi Freedom Summer, a drive to register black voters. While investigating the burning of nearby Mount Zion Church, they were arrested and shot. Their bodies were found on August 4, 1964. Though no one was indicted for their murder until 2005, the crime sparked national outrage and helped spur passage of the 1964 Civil Rights Act.

Take a photo of the Goodman, Chaney and Schwerner Murder Site historical marker.

Hwy 19 at CR 515.

Coordinates 32.66357, -089.03122

48) Jekyll Island, GA WAN Daylight 300 points

On November 28, 1858, approximately 409 captive men, women, and children were brought to shore on Jekyll Island. They were illegally smuggled into the United States aboard the Wanderer, a luxury yacht turned slave ship. These people were among the last groups of enslaved Africans sold into captivity in America.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

According to the Wanderer Memorial text panels, what happened to all of the crew and others charged in illegally smuggling 409 African slaves?

Take a photo of the text panels with your rally flag.

St. Andrew's Picnic Area is located on the southern end of Jekyll Island. There is a \$6 parking fee to get onto the island.

Coordinates 31.02129, -081.43408

49) Harrisonville, MO BDM 24 hours 180 points

The Burnt District Monument is dedicated to the thousands of people whose homes were burned to the ground in the area cleared out after the enforcement of General Order No. 11. Union soldiers and Kansas "Red Logs" torched many houses; others were lost in unattended grass fires. Only the stone chimneys remained.

Take a photo of the Burnt District Monument, a replica hearth and chimney.

Hwy 2 just west of I-49. The monument stands near the parking area to your left as you enter the grounds of the Cass County Justice Center.

Coordinates 38.65092, -094.36908

50) Mountain View, AR STO 24 hours 375 points

As Arkansas seceded from the Union in 1861, Unionists formed a Peace Society, but most were arrested. Most Stone County men joined the Confederate army and served east of the Mississippi River, while others fought in Arkansas. Bands of bushwhackers plagued Stone County, and most military actions consisted of recruiting, raids and patrols.

Take a photo of the "Stone County In The Civil War" historical marker, mounted at an angle on a stone base, on the east side of the courthouse.

W Main St at Peabody Ave.

Coordinates 35.86865, -092.11815

51) Perryville, KY PER Daylight 194 points

The battle was fought on October 8, 1862, between the Union Army of Ohio under General Buell and the Confederate Army of Mississippi under General Bragg, ending in a tactical victory for the Confederates but a strategic victory for the Union forces. General Bragg withdrew his army from

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Kentucky and the state remained in Union hands for the rest of the war. In 1902, a large Confederate monument was erected in the middle of the battlefield. Part of the inscription at its base reads: "Nor braver bled for a brighter land nor brighter land had cause so grand."

Take a photo of the tall Confederate monument at the Perryville Battlefield.

1825 Battlefield Rd, two miles north of Perryville. The monument is surrounded by a black metal fence which is surrounded by a much larger stone wall, on the small hill by the parking area where the coordinates were taken.

Coordinates 37.67457, -084.97028

52) Franklin, NC TOM 24 hours 75 points

Confederate Col. William H. Thomas organized Thomas's Legion of Cherokee Indians and Mountaineers in western North Carolina in September 1862. Thomas recruited over 2,000 officers and men, including two companies composed of 400 Cherokee. The unit fought in Tennessee, Kentucky and Virginia and largely prevented the Federal occupation of western North Carolina.

According to the "Thomas's Legion" interpretive sign, what was the name of Chuttahsotee's wife?

W Main St/US 441B, next to the Macon County Historical Museum.

Coordinates 35.18172, -083.38171

53) Thomasville, GA FLP Daylight 317 points

Henry O. Flipper was born a slave in Thomasville, GA in 1856. On June 14, 1877, he became the first African-American graduate of West Point.

Take a photo of Lieutenant Flipper's grave, including the historical marker and gate to the Flipper family plot.

Flipper Cemetery, 804 N Madison St.

Coordinates 30.84440, -083.98774

54) Claremore, OK R66 24 hours 326 points

Will Rogers launched a journey into international fame and galloping humor along this frontier cattle trail that grew to become Route 66. Born in 1879 on a ranch twelve miles north of Claremore, Rogers died in 1935 and is buried one mile west of here. Route 66 was established on November 11, 1926, and named Will Rogers Highway in 1936.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the Will Rogers Highway/Route 66 marker.

N Lynn Riggs Blvd at W 5th St, at the entrance to the parking lot for the JM Davis Arms and Historical Museum.

Coordinates 36.31468, -095.61492

55) Hearne, TX GRV Daylight 351 points

Hollie Tatnell was born a slave in Texas. Upon her death in 1911, she was buried in Hearne's colored cemetery, which had allegedly originated as a slave burying ground. When developers purchased the land in 1947, they pushed out the residents and the cemetery. One family refused to budge and the developers had to construct a median around Hollie's grave. Her children added a second marker and in 2007, the Texas Historical Commission placed a marker here naming it a Historic Texas Cemetery with the remains of only one person.

Take a photo of the "Colored Graveyard in the Old Town of Hearne" historical marker at the grave of Hollie Tatnell.

529 Wheelock St.

Coordinates 30.87126, -096.59309

56) Junction City, AR JUN 24 hours 440 points

Junction City is the southernmost town in Arkansas. Founded in 1894 at the junction of two states, one county, two parishes and three congressional districts, it has two city governments. The Arkansas side of town was dry (prohibited alcohol sales) from the start, so businesses and residents gravitated to the Louisiana side. In later years though, both parishes went dry and development shifted back north of the border.

Take a photo of the Junction City historical marker.

US 167 at State Line Rd, on the west side of the highway at the Louisiana border.

Coordinates 33.01463, -092.72492

57) Citronelle, AL SUR 24 hours 338 points

Here on May 4, 1865, L. Gen. Richard Taylor, C.S.A. surrendered the last organized Confederate forces, the Department of Alabama, Mississippi and East Louisiana, to Major Gen. E.R.S. Canby, U.S.A. This action brought an official end to the War Between the States.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the Surrender Site historical marker.

CR 41 just north of Boy Scout Rd. The marker stands about 90 ft north of the entrance to the park, just off the county road.

Coordinates 31.07515, -088.23395

58) Pilot Knob, MO PIL 24 hours 413 points

The Battle of Pilot Knob occurred on September 27, 1864. Although outnumbered by more than ten to one, the Union forces managed to repulse repeated Confederate assaults and were able to slip away during the night through a gap in the Southern lines. The attacking Rebels took Fort Davidson the next day, but General Price's profligate expenditure of men and ammunition effectively ended his goal of seizing St. Louis for the Confederacy.

Take a photo of the Battle of Pilot Knob memorial. The memorial is a small, square, pink granite stone and the markings on it are faded and hard to read.

Main St/Old Hwy 21, 0.3 mi east of Hwy 21, at the roadside turnout west of the Fort Davidson State Historic Site.

Coordinates 37.62038, -090.64030

59) Fitzgerald, GA JDH 24 hours 149 points

When Confederate States President Jefferson Davis and a few remaining staff members crossed the Savannah River into the state of Georgia on May 3, 1865, they were headed for the Western Theater where he planned to unite Confederate States forces and continue the Civil War. On May 9, 1865, they camped in a pine forest (present-day Jefferson Davis Memorial Historic Site), not knowing that pursuit was so close behind. At dawn the next day, they were surrounded by two independent groups of U.S. cavalry who were unaware of each other's presence. Gunfire ensued until federal forces realized they had been shooting at one another. Two U.S. cavalymen died during the skirmish. President Davis was taken prisoner and held in Fort Monroe, Virginia for two years until released.

Take a photo of the entrance to Jefferson Davis Historic Site.

338 Jeff Davis Park Road.

Coordinates 31.66374, -083.38694

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

60) Pineville, KY K9M 24 hours 174 points

Dedicated in 2009, this memorial features a life-size bronze statue of King, a fallen K-9 police dog. King and his handler, sheriff's deputy Sean Pursifull, were killed in 2008 when a couple of teenagers, fleeing from police, intentionally rammed their car into Pursifull's parked cruiser.

Take a photo of the bronze statue of King at the Kentucky K-9 Memorial.

Pine St at Kentucky Ave, on the grounds of the Bell County Courthouse.

Coordinates 36.76125, -083.69535

61) Walcott, AR CRO 24 hours 203 points

Crowley's Ridge is an unusual geological formation that rises 250 to 550 feet above the alluvial plain of the Mississippi embayment in a 150-mile line from southeastern Missouri to the Mississippi River near Helena, Arkansas. It is comprised of the glacially derived sediment named loess, and thus is similar to the Loess Hills of western Iowa.

Take a photo of the illustrated sign at the entrance to Crowley's Ridge State Park.

Crowley's Ridge State Park, 2092 State Hwy 168 N, near the junction of SR 141 and SR 148, south of US 412.

Coordinates 36.04487, -090.66632

62) Sparta, TN FLT 24 hours 195 points

Lester Flatt moved to Sparta at an early age and made it his permanent home. A bluegrass music pioneer, guitarist and composer, Flatt was also a member of the Grand Ole Opry and star of radio, television and movies. Best known for his collaborations with banjo virtuoso Earl Scruggs, Lester Flatt entertained audiences around the world as the "Baron of Bluegrass Music."

Take a photo of the Lester Flatt historical marker.

US 70 at Baker St.

Coordinates 35.92462, -085.45762

63) Roswell, GA ROS 24 hours 80 points

Roswell began as a cotton mill town around 1838, founded by Roswell King. In 1864, Union troops arrived to burn the mills that were making textiles for the Confederate army. The 400 women,

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

children and some men working in the mills were charged with treason, loaded on trains and deported to Indiana. From there all traces of them were lost.

Take a photo of the monument dedicated to "The Lost Mill Workers of Roswell".

Sloan Street Park.

Coordinates 34.01527, -084.35891

64) Saltillo, MS OLT 24 hours 105 points

Much of the Old Natchez Trace had been abandoned by the start of the Civil War. Nevertheless, soldiers marched, camped and fought along this historic old road. A five minute walk on the Old Trace here takes you to the gravesites of thirteen unknown Confederate soldiers, a mute reminder of bygone days and, as the National Park Service would have us believe, of the great struggle out of which developed a stronger nation.

Take a photo of the Old Trace sign.

Milepost 269.4, at a turnout on the Natchez Trace northeast of Tupelo.

Coordinates 34.36498, -088.67440

65) Hartville, MO HRT 24 hours 182 points

The Battle of Hartville was fought January 9-11, 1863, as part of John S. Marmaduke's first expedition into Missouri during the Civil War. Confronting Union forces who held the high ground, Marmaduke's forces made several assaults, with each one repulsed. Both sides claimed victory though the results were mixed. The Union forces withdrew, but the Confederates had suffered heavy casualties, lost several top officers and soon after had to retreat to Arkansas for winter camp.

Take a photo of the large painting of the three soldiers (one is kneeling to fire his gun) which hangs above the entrance to the shelter with the three interpretive signs, at the Civil War site.

Hwy 5/S Main St.

Coordinates 37.24867, -092.51008

66) Robbinsville, NC CHR 24 hours 335 points

Planning for the Cherohala Skyway began in 1958 and the road was completed on October 12, 1996, at a cost of \$100 million. The skyway gains over 4,000 ft in elevation, from just under 900 ft in Tellico Plains to the high point at 5377 ft at the Santeetlah wayside.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the small brown "Santeetlah Elev. 5377 ft." sign.

Cherohala Skyway (TN 165/NC 143), at the wayside 21 miles west of the junction with US 129, or 30 miles east of Tellico Plains.

Coordinates 35.30658, -084.01290

67) Darien, GA DOW 7:30 am to 7:30 pm 191 points

Some of the oldest graves here date back to the late 1700's when this was burial ground for the Spalding family of Sapelo Island. A more recent grave is that of Aaron Dowling Beckham, Jr. aka Cap'n Dow.

Take a photo of the unusual grave marker of Cap'n Dow.

St. Andrews Cemetery. You could ride to the grave but take care, the road is rough and sandy.

Coordinates 31.37874, -081.41359

68) Sallisaw, OK 14F 24 hours 222 points

The 14 Flags Museum takes its name from the fact that Oklahoma has been the home of at least fourteen different nations or peoples. One of the oldest structures here is the Faulkner cabin, named for Judge Faulkner, one of the earliest settlers of the Cherokee Nation. Judge Faulkner was married to a Cherokee woman and so was considered a full member of the tribe. His cabin was thought to have been built in 1845 and is a unique survivor of the brutal Civil War years.

Take a photo of Judge Faulkner's Cabin at the 14 Flags Museum.

400 E Cherokee St, US 64 just east of the intersection with US 59.

Coordinates 35.46088, -094.78573

69) Gillett, AR ARK 8 am to dark 434 points

Arkansas Post is one of the more important historic sites in the U.S. Occupied by the French in 1686 and later, the site of the final battle of the American Revolution in 1783, it was a major Confederate post during the Civil War. Fort Hindman was an earthwork lined with rifle pits across the peninsula. On January 10-11, 1863, Fort Hindman and Arkansas Post were attacked by 32,000 Union soldiers and a flotilla of warships. The outnumbered Confederate infantry finally surrendered after two days of defiance against overwhelming odds.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the interpretive sign with the title "On they come like an irresistible thunder bolt."

1741 Old Post Rd. By the parking area for the Fort Hindman exhibit, before you reach the visitor's center at Arkansas Post National Memorial. The gate at the main entrance closes at "dark".

Coordinates 34.01985, -091.34477

70) Lexington, KY ZRO 24 hours -10 points

In downtown Lexington, there is a bronze statue of a man riding a camel, on a granite pillar reading "Zero Milestone". It is the point used by the state highway department to measure for all those road signs that tell you the distance to Lexington. We haven't actually scouted this bonus, we just saw it on the Internet and thought Jim Winterer would appreciate it. He knows why. Because it's an inside joke and we don't even know if it's there and we don't include bonuses that we haven't personally verified, you shouldn't go there. If you do go there and you claim this bonus, ~~we will subtract 10 points from your score.~~

Take a photo of the Zero Milestone statue ~~and get 10 points subtracted from your score.~~

100 E Main St, at the corner of S Limestone, in Phoenix Park.

Coordinates 38.04621, -084.49706

71) Marbury, AL CSH 6 am to dark 150 points

This 102-acre site was home to Alabama's Confederate Veteran's Home from 1902-1939.

According to the marker in front of the museum, ~~what year was the site preserved by Act of the Alabama Legislature?~~

Take a photo of the marker with your rally flag.

437 CR 63.

Coordinates 32.71937, -086.47326

**72) Johns Island, SC ANG Sun 1pm to 5pm; Mon-Sat 9am to 5pm;
closed Wed. 365 points**

Angel Oak is between 300 to 400 years old, 65 ft high, 25.5 ft in circumference, and its largest limb is 89 ft long. Considered to be one of the oldest living organisms east of the Mississippi River, local legends say the ghosts of former slaves appear as angels around the tree.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of Angel Oak. It must be taken from inside the fenced area. Lurleen will know.

3688 Angel Oak Road, approximately 0.25 mi of gravel and sand. Use caution.

Coordinates 32.71678, -080.08061

73) Mt. Judea, AR SAM 24 hours 320 points

Sam's Throne is a rocky knob on the east side of Big Creek Valley, very popular today as a rock climbing recreation area. The story behind the name is that a guy named Sam would climb up there and yell Biblical stuff at his lucky neighbors in the valley below.

Take a photo of the large Sam's Throne Campground/Ozark National Forest sign by the entrance to Sam's Throne Recreation Area.

Hwy 123, 4.5 miles south of Mt. Judea.

Coordinates 35.87912, -093.04478

74) Pierce City, MO LYN 24 hours 87 points

The state historical marker recounting the history of Pierce City mentions "After the black population left in 1901 . . . " This is a gentle way of putting it. When a local woman was raped and murdered, a mob of white citizens lynched three black men (who turned out to have been innocent), burned the black section of town, and drove out at gunpoint any black citizens who hadn't already fled. One of many lynchings in the area at the time, this one drove Mark Twain to write an anti-lynching essay entitled "The United States of Lyncherdom", which he decided was too inflammatory and which wasn't published in his lifetime.

Take a photo of the Pierce City historical marker.

125 Commercial Pl. SR 37, next to City Hall, near the Frisco caboose.

Coordinates 36.94452, -094.00327

75) Gadsden, AL OLA 24 hours 160 points

Ola Lee Mize was a sergeant in the 15th Infantry Regiment of the 3rd Infantry Division during the Korean War. He was awarded the Medal of Honor in 1954 for his heroic actions in battle. This park was dedicated to him in 2013.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Find the octagon shaped building in the park that shows exhibits from various wars through its windows. Find the "Hell on Wheels" map. In front of the map are three framed newspapers. What are the three 2-word headlines on each of those newspapers?

Ola Lee Mize Patriot Park, off Noccalula Road.

Coordinates 34.03714, -086.02342

76) Leipers Fork, TN W12 24 hours 126 points

This monument memorializes War of 1812 soldiers buried along the Old Trace. The Natchez Trace served as an important route to move troops for the defense of the Gulf Coast region. Tennessee volunteer cavalry under the leadership of Andrew Jackson marched down the Trace to Natchez in January 1813. Following the victory at the Battle of New Orleans, most Americans who fought the battle returned home on the Trace.

Take a photo of the stone War of 1812 Memorial.

Milepost 426.3 on the Natchez Trace. On the small hill, not far from the parking area (follow the sidewalk) at the historic site.

Coordinates 35.86107, -087.04778

77) Harrisonburg, LA BEA 24 hours 237 points

One-half mile west was one of the four forts built by Confederates in May, 1863 to prevent the ascent of Federal gunboats on the Ouachita River. The fort was abandoned in 1863, but was reoccupied in 1864.

Take a photo of the Fort Beauregard historical marker.

In the small park where Bushley St and Pine St converge downtown, not far from the Catahoula Parish Courthouse and sheriff's office.

Coordinates 31.77120, -091.82225

78) Hyden, KY HUR Daylight 299 points

On December 30, 1970, an explosion occurred here that was caused by excessive coal dust build-up ignited by illegal explosives used underground. The blast resulted in the death of 38 men; a lone survivor was blown out of the mine. The disaster occurred exactly one year after the passage of the Coal Mine Safety and Health Act of 1969. No coal company executives were ever held responsible and the head of the U.S. Bureau of Mines declared "I think we can expect one of these every year." As one of the markers at this memorial puts it, "They gave their lives for Black Gold."

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the coal miner sculpture which stands on a concrete pedestal, down the walkway through the wooden "tunnel" at the Hurricane Creek Mine Disaster Memorial.

Wendorver-Hurricane Creek Rd, 1.4 miles south of Hwy 80.

Coordinates 37.12810, -083.34787

79) Center Point, AR CEN 24 hours 250 points

Held by the Confederates throughout the Civil War, Center Point was raided by Carpetbagger State Militia in 1868 because of its southern sympathies. On Feb. 12, 1900, Jeff Davis opened his first campaign for governor of Arkansas with an address here.

Take a photo of the Center Point historic marker.

US 278 at Hwy 26, on the lawn near the stone gazebo.

Coordinates 34.02673, -093.94765

80) Navasota, TX HAM 24 hours 266 points

Frank Hamer was a Texas Ranger and one of the greatest lawmen of the American West. After taming Navasota, Hamer fought gunrunners, bootleggers and Mexican banditos. He is most famous for ending the robbing and killing spree of Bonnie Parker and Clyde Barrow, leading the posse in Louisiana in 1934 that tracked the two down.

Take a photo of the statue of Frank Hamer.

S Lasalle St at McAlpine St, by City Hall.

Coordinates 30.38744, -096.08774

81) Colquitt, GA ELV 24 hours 153 points

Marion Kenneth Blankenship and his wife seem to have been a bit obsessed with Elvis. You be the judge.

Take a photo of the granite marker at Marion Kenneth Blankenship's grave.

Union Church Cemetery.

Coordinates 31.11204, -084.82600

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

82) Montgomery, AL RUF Daylight 176 points

Rufus "Tee Tot" Payne is best known for being a mentor to Hank Williams. They met when Hank was eight years old and legend has it he would come around and play Hank's guitar, showing him how to improvise chords. His influence in exposing Williams to blues and other African-American influences helped Williams successfully fuse hillbilly, folk and blues into his own unique style. Tee Tot is buried in an unmarked grave in the Lincoln Cemetery but a memorial to him stands near the entrance, paid for by Hank Williams, Jr. Just behind the large monument is a granite slab with a guitar engraved on it.

Take a photo of the granite slab marked with a guitar.

Lincoln Cemetery.

Coordinates 32.36772, -086.26544

83) Sparkman, AR BRN 24 hours 257 points

Sparkman native Jim Ed Brown was a country music singer-songwriter who achieved fame in the 1950s with his two sisters as a member of the Browns. He later had a successful solo career from 1965 to 1974, followed by a string of duet hits with fellow country music vocalist Helen Cornelius. Jim Ed was also the host of the Country Music Greats Radio Show, a syndicated radio program based in Nashville. In 1975, he became the national spokesman for Dollar General stores.

According to the Sparkman historical marker, when was the plat filed?

W Main St at N Commerce St, in front of Sparkman City Hall.

Coordinates 33.91668, -092.84748

84) Broxton, GA BAR Daylight 301 points

Dylan Ross is a self-taught artist from Douglas, GA. His work is becoming highly collectable and valuable. This mural, on the side of a barn, may be his best piece yet.

Take a photo of Barney.

US 441, across from Broxton Church of God. There is a driveway to a home next to the mural where you can pull off. Take care, as it isn't paved. Also be courteous to the home owners.

Coordinates 31.63756, -082.89790

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

85) Broken Bow, OK WSP 24 hours 455 points

Some of you might recall the Whispering Giants of Hungarian sculptor Peter Toth that were featured on Butt Lite 7. Well, this particular giant carved Indian head did not make that list for some reason, so we're using it here. A plaque on the sculpture says the wood comes from a 450-year-old bald cypress tree, and it appears to be in fine shape.

Take a photo of the large Indian head sculpture.

Off US 259A, next to the Forest Heritage Center, in Beavers Bend State Park.

Coordinates 34.132650, -94.680383

(For those of you who tried to go here in Butt Lite IX, these are the correct coordinates).

86) Eufaula, AL LER 24 hours 192 points

A bass was caught in Lake Eufaula in 1973 by Tom Mann. Sensing this fish was different, Mann named him "Leroy Brown" and kept him in a 38,000 gallon aquarium at Tom Mann's Fish World. Leroy never bit a hook again but instead would swat them with his tail. He became a world wide celebrity. When Leroy died in 1980 there was a funeral with a tackle-box casket, a band, and an official day of mourning declared by the governor of Alabama. Afterward, Leroy's casket was stolen and a reward was offered to get it back. A few weeks later a baggage handler in Tulsa noticed a nasty smell and found Leroy's remains.

Take a photo of Leroy's marble tombstone.

E Broad St east of N Eufaula Ave (US 431).

Coordinates 31.89303, -85.14522

87) Frankenstein, MO FNK 24 hours 278 points

This small settlement was named after Godfried Franken, an early pioneer, and the German word for stone, not for Mary Shelley's monster. The town did receive brief notoriety though when 25 "flying Frankensteins" parachuted onto the ballfield in 1999 to promote the re-release of Mel Brooks' film Young Frankenstein.

Take a photo of an official green and white highway sign indicating the name of the town. There is a sign at either end of town; the coordinates are for the one at the west end, which is easier to park at. You can take a photo of either. Should both signs be missing (not surprising, and we met someone who claims to have one in his basement), you may substitute a photo of the sign at the church in town.

County C west of SR 100, north of Linn, MO. This bonus is accessible entirely on paved roads.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

91) Logansport, LA INT 24 hours 400 points

The only remaining international boundary marker in the U.S. was placed here in 1840 on the border with the Republic of Texas. This area had been in dispute since the Louisiana Purchase in 1803 and became a refuge for deserters and outlaws seeking to avoid the jurisdiction of any government.

Take a photo of either of the two International Boundary markers along the road at the border.

Hwy 765/FM 31, at the LA-TX border, about five miles northwest of Logansport. Use caution as there was a lot of sand along the road and just off the road when we were here.

Coordinates 32.03357, -094.04278

92) Hattiesburg, MS KNK 24 hours 252 points

The last bare knuckle prize fight was fought here on Richburg Hill on July 8, 1889. John L. Sullivan defeated Jake Kilrain in the seventy-fifth round to retain the World Heavyweight Championship. Sullivan and Kilrain were brought back to Purvis and were tried for illegal prize fighting.

Take a photo of the marker mounted on a brick base for the last bare knuckle prize fight.

Sullivan-Kilrain Rd at Richburg Rd.

Coordinates 31.27435, -089.35300

93) Suches, GA CHT Daylight 265 points

Constructed in 1937 by the U.S. Forest Service, the Chattahoochee Forest Hatchery remained under their authority for 23 years. In 1960, ownership was transferred to the U.S. Fish and Wildlife Service. Station facilities are currently used to produce one million trout each year. These fish are stocked into tailwaters, streams and lakes of Northern Georgia.

According to the information board near the visitor parking area titled "A history worth sharing", ~~how are eggs produced at other hatcheries delivered?~~

Take a photo of the information board near the visitor parking area titled "A history worth sharing" with your rally flag.

4730 Rock Creek Road, approximately 5 miles of gravel off GA Hwy 60.

Coordinates 34.70621, -084.15004

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

94) Louisville, KY RGB 24 hours 61 points

One of the more notorious Butt Lite bonuses was the Giant Bat in Butt Lite V. Many riders used reading comprehension and followed the directions and got the Right Giant Bat. Many riders did not use reading comprehension and did not follow the directions and got the Wrong Giant Bat. They were Sad. But the rally staff was Amused.

Take a photo of the Right Giant Bat.

800 W Main St. From I-65 N or I-65 S in Louisville, take I-64 West to Exit 5B / 3rd St / River Rd / Downtown. Turn right on W Main St and proceed 5 blocks west to the bonus on the south side of Main St just west of 8th.

Coordinates 38.25737, -085.76378

95) Jekyll Island, GA FON 24 hours 154 points

On January 25, 1915, the first transcontinental phone call took place. Theodore Vail, then president of AT&T, was convalescing at the Jekyll Island Club. The call included Vail, Alexander Graham Bell in New York City, Thomas Watson in San Francisco and President Woodrow Wilson in Washington, DC.

Take a photo of the telephone commemorating the first transcontinental phone call.

Riverview Drive. There is a \$6 parking fee to get on the island.

Coordinates 31.05785, -081.42235

96) Benton, KY B29 24 hours 198 points

On July 1, 1945, a B-29 Superfortress crashed near Soldier Creek Church. Nine men aboard lost their lives and one survived after being thrown from the aircraft and parachuting to safety. A monument was erected here to honor their sacrifice.

Take a photo of the monument.

397 Soldier Creek Rd. Take Hwy 1522 (Soldier Creek Rd) from Hwy 58. When the road veers right after 1/2 mile, turn left. The Soldier Creek Church is on the left, the upright black marble slab will be on the right.

Coordinates 36.78953, -088.42888

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

97) Roebuck, SC KTB 24 hours 65 points

Kate Barry was a spy and scout for the Patriots during the American Revolution. She was instrumental in helping to warn the militia of the coming British troops before the Battle of Cowpens in 1781. According to legend, she tied her toddler to the bedpost while she rode out to warn neighbors that the British were coming. Her warning helped to prepare the colonial forces to defeat the British troops under Cornwallis and drive them north out of South Carolina.

Take a photo of the Kate Barry historical marker.

US 221 just north of I-26, next to driveway leading to Waffle House (of course).

Coordinates 34.84031, -081.96867

98) Whatley, AL KJM 24 hours 224 points

The Kimball-James Massacre occurred on September 1, 1813, during the Creek Indian War and part of the War of 1812. The British used Pensacola as a base to arm and incite Indians against the U.S. Prophet Francis led Indians in the raid on the Kimball home. They killed and scalped twelve of the fourteen residents leaving two survivors for dead, pillaged the house, and killed the livestock.

Take a photo of the Kimball-James Massacre historical marker.

US 84 at Main St.

Coordinates 31.65460, -087.71948

99) Trading Post, KS MDC Daylight 575 points

The bloodiest single incident in the Kansas-Missouri border struggles occurred May 19, 1858, when about 30 pro-slavery Missourians seized eleven Kansas Free-State men near Trading Post and marched them a short distance northwest of this marker. Lining up their prisoners, they callously shot them down, killing five and wounding five others. Northerners were horrified and a few months later, abolitionist John Brown arrived here and built a two-story log "fort" which he occupied with a few men through the summer. In December, Brown made a raid into Missouri in which eleven slaves were liberated and one man killed.

Take a photo of the interpretive sign titled "A Wife's Pursuit."

Marais de Cygne Massacre Site, 4 miles northeast of Trading Post, off Hwy 52. Follow the signs. The bonus is a double-sided sign, one of many here, which stands near the end of the road; keep left when the road first divides inside the historic site. Note that the last three miles of narrow road out to the site are gravel surface.

Coordinates 38.28152, -094.62040

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

100) Natchez, MS FRK 24 hours 290 points

The Forks of the Road was the second largest slave auction site in the U.S. No longer needed in the declining tobacco fields of Virginia, slaves were brought here to meet the growing need in the cotton fields of the region. The last newspaper ads for slave sales at the Forks appeared in the Natchez Daily Courier in the early months of 1863. All slave trading had ceased in Natchez by the summer of 1863 when Union troops occupied the town.

Take a photo of the Forks of the Road interpretive sign with the title "Buy More Negroes to Raise More Cotton to Buy More Negroes" across the top, right next to the parking area for the site.

On Liberty Rd, between St. Catherine St and Devereux Dr.

Coordinates 31.55583, -91.38422

101) Sturgis, KY STG 24 hours 235 points

This Sturgis is the home of the Sturgis Kentucky Bike Rally, formerly known as the Little Sturgis Rally. Sadly, you'll be a week too early to enjoy the festivities. But you can visit Main Street in Sturgis anyway.

Take a photo of the historical marker stating "The Robert E. Lee Won With Sturgis Coal".

504 N Main St Corner of Main (US 60) and 5th, by the Presbyterian Church.

Coordinates 37.54558, -87.98378

102) Barton, AR LIK 6 am to 10 pm 331 points

After the Jan. 11, 1863 battle at Arkansas Post, Gen. Willis Gorman led troops from Helena on a raid up the White River. Union forces west of Helena sent a patrol of 25 men from the 2nd Wisconsin Cavalry back with messages. On arriving at Lick Creek, they found the bridge burned. As they forded the creek, around 200 Confederate horsemen attacked the patrol. The Wisconsin men, armed only with pistols, shot five or six attackers but were quickly overrun. Only five of the 25 men made it to Helena.

Take a photo of the Lick Creek Skirmish historical marker.

Hwy 85, at the trailhead parking area just south of Old Little Rock Rd.

Coordinates 34.53360, -90.76900

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

103) Ninety Six, SC 96H Dawn to dusk 277 points

Ninety Six is the site of the first land battle south of New England which was fought here in 1775. Later in the war, Ninety Six figured prominently in the Southern Campaign of the American Revolution. The Logan Log House was built in the 1700s. By 1967 the original cabin had been enclosed in a modern home. The cabin was revealed during a demolition of the modern house. It was saved, preserved and eventually moved to the Ninety Six Historic Site.

Take a photo of Logan Log House. The Logan Log House Interpretive Marker must be in the photo. The gates close at 4:30 but the log house is accessible 24 hours. Just don't get in trouble.

1103 Hwy 248.

Coordinates 34.14650, -082.02360

104) Savannah, GA HAI 24 hours 99 points

When the rebelling American colonies and their French allies attempted to take Savannah from the British in 1779, Haitian soldiers of African descent were an important part of these allied forces. Several veterans of the campaign became leaders of the movement that made Haiti the second nation in the Western hemisphere to throw off the yoke of European colonialism.

Take a photo of the Haitian Monument.

Montgomery St near West Julian St, in Franklin Square. Take note that this is a public park in an urban area so you should be aware of your environment, especially at wee hours of the night. When we were there, the environment included lots of drunken partiers and lots and lots of police officers.

Coordinates 32.08109, -081.09584

105) Jackson, TN RAB 24 hours 115 points

The International Rock-A-Billy Hall of Fame is the only museum in the world dedicated to preserving the history of rockabilly music. Their collection includes significant items like the defibrillator used by Elvis Presley's doctor on The King shortly before his untimely demise.

Take a photo of the Rockabilly Music mural showing Carl Perkins in his blue suede shoes.

105 North Church St, at the corner of N Church and E Lafayette.

Coordinates 35.61496, -088.81722

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

106) Alley Spring, MO ALY Daylight 380 points

The scenic Alley Mill, also known as the Old Red Mill, is located on a spring near the Jacks Fork River in the Ozark National Riverway. Built in 1894, the former gristmill was powered by Missouri's seventh largest spring. The spring provided a constant supply of power for the mill, though it was only marginally successful as the mill's roller was set up for wheat, in an area where corn was the main crop. Today the mill is operated as an Ozarks history museum.

Take a photo of the Alley Mill.

Hwy 106, approximately six miles west of Eminence. The coordinates were taken at the parking area by the start of the path which leads to the mill, which is not visible from here.

Coordinates 37.15170, -091.44220

107) Cruso, NC CLD 24 hours 120 points

Cold Mountain rises to 6,030 feet above sea level. Charles Frazier based his 1997 historical novel "Cold Mountain" on his great-grand uncle, who lived near here. The novel tells the story of a wounded Confederate Army deserter and his long journey home.

Take a photo of the sign which reads "View Cold Mountain Elev. 6030 Elev. Here 4548."

Blue Ridge Parkway, just north of the intersection with US 276.

Coordinates 35.37465, -082.79015

108) Rugby, TN RMB 24 hours 229 points

R.M. Brooks General Merchandise is a good, old-fashioned general store. In business since sometime in the 1920s, the same family owns it today. If you're there during business hours, you should try their famous baloney sandwich or some homemade pie.

Take a photo which shows the front of the R. M. Brooks store.

Rugby Pkwy at Brooks Cir, 0.5 mi north of Hwy 52.

Coordinates 36.35657, -084.72225

109) Coxs Creek, KY HGC 6 am to 9 pm 90 points

High Grove Grocery & Diner has sausage biscuits the size of your head for 2 bucks. They prefer cash so if you must use a card they'll tack on a service charge.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Obtain a receipt for any purchase at High Grove Grocery & Diner. You may keep or consume whatever you purchase. Only the receipt is required to claim this bonus.

Take a photo of the receipt (your rally flag does not have to be in this photo) AND take a photo of the High Grove Grocery & Diner.

12780 Louisville Rd.

Coordinates 37.98231, -085.48670

110) Beaver, AR BVR 24 hours 315 points

The Beaver Bridge is called the Little Golden Gate Bridge of Arkansas. This one lane bridge is the only suspension bridge in the state open to traffic.

Take a photo of Beaver Bridge or of the National Register of Historical Places plaque at the south end.

Hwy 187 between US 62 and Hwy 23, northwest of Eureka Springs.

Coordinates 36.47172, -093.76855

111) Blue Ridge, GA BRD 24 hours 128 points

Construction on the Blue Ridge Dam began in 1925. Soon after the dam began operations in 1931, its penstock partially collapsed. To prevent this from happening again, TVA has significantly lowered the water level in the reservoir when it conducts periodic dam inspections. A project was initiated in 2010 to repair the penstock, stabilize the intake tower base, and repair and stabilize the upstream and downstream faces of the dam.

According to the interpretive sign titled "A Better Blue Ridge Dam", ~~the Blue Ridge Dam was identified as one that required modification in the event of what?~~

Take a photo of the interpretive sign titled "A Better Blue Ridge Dam" with your rally flag.

Old Hwy 76 northeast of Blue Ridge.

Coordinates 34.88237, -084.28206

112) Talihina, OK MLR 24 hours 545 points

The Fort Smith to Fort Towson Military Road crossed Winding Stair Mountain here. Built in 1832 by soldiers who labored in muddy conditions using hand tools and mule-drawn equipment, the road

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

allowed for the moving of supplies between frontier outposts. The road became an important part of the Trail of Tears and was used by Confederate troops during their movements in Indian territory.

Take a photo of the green Ft. Smith-Ft. Towson Military Road historical marker.

At the Old Military Road Historic Site and picnic grounds off Hwy 1/Talimena Scenic Drive. The marker stands approximately 100 ft from the coordinates down the paved path.

Coordinates 34.79642, -094.94477

113) Shiloh, TN DFV Daylight 310 points

This memorial honors the South's "Lost Cause" on Shiloh battlefield. Here, on April 6, 1862, Confederate troops victoriously encircled and captured 2,250 Union troops. Confederate commander General Albert Sidney Johnston was killed on the first day of battle, and what had appeared to be a glorious victory for the South soon turned as Union reinforcements arrived by night. The monument portrays this "defeated victory."

Take a photo of the Confederate memorial "Defeated Victory" at Shiloh National Military Park.

Confederate Rd, battle tour stop 2 at Shiloh National Military Park.

Coordinates 35.14025, -088.33515

114) Montgomery, AL HWG 24 hours 64 points

Hank Williams peacefully and quietly passed away at age 29 due to a heart attack while en route to a performance in Canton, Ohio in the back seat of his 1952 Cadillac.

Take a photo of Hank Williams' grave site.

Oakwood Cemetery Annex, 1305 Upper Wetumpka Rd.

Coordinates 32.38543, -086.29107

115) Greenwood, MS BLK Daylight 256 points

On June 16, 1966, SNCC chairman Stokely Carmichael, released from jail after defying City of Greenwood orders by putting up tents to house participants in the James Meredith "March Against Fear," made his famous "Black Power" speech here to an agitated crowd of about 600 people. As Carmichael shouted five times, "We want black power!" the crowd became more and more enthusiastic. The popular slogan revealed a growing difference between the nationalist philosophy of SNCC and the more moderate stances of the NAACP and SCLC.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the "Black Power" Speech historical marker.

Broad St at Avenue M, on the corner in Broad Street Historical Park.

Coordinates 33.51183, -090.16610

116) Scottsboro, AL SCT 24 hours 131 points

The Scottsboro Boys were nine African-American teenagers wrongfully accused of raping two white women on a train that passed through Scottsboro on March 25, 1931. The landmark set of legal cases from this incident dealt with the right to a fair trial, lynch mobs, all-white juries and systemic racism. It's one of the most commonly cited examples of miscarriage of justice in the history of the U.S. legal system. After several appalling trials, four of the nine Scottsboro boys were freed, while the others received sentences ranging from 75 years to death. Three of the five served prison sentences, though all had either been released or escaped by 1946. In 2013, the Alabama parole board belatedly granted posthumous pardons to the three Scottsboro Boys who had not previously been pardoned or had their convictions overturned.

Take a photo of the "Jackson County Courthouse and The Scottsboro Boys" state historical marker.

E Peachtree St, between S Broad St and S Market St.

Coordinates 34.67183, -086.03398

117) Thunderbolt, GA FSH 24 hours 76 points

The town of Thunderbolt owes its name to a lightning strike that created a freshwater spring on the Wilmington Bluff. The settlement evolved into a shipping point for local plantation needs and serviced the river traffic. In the middle of River Drive, between two live oak trees, is a large cross monument to all who toil on the sea.

Take a photo of the Fishing Families memorial.

In the middle of River Drive, in front of Tubby's Tank House.

Coordinates 32.02983, -081.05062

118) Burkeville, TX BUR 24 hours 292 points

Burr's Ferry was an important communications point between Texas and the United States in the early 1800s. Named for a second cousin of Aaron Burr, this crossing gave pioneers the means to enter Texas with livestock, leading to a later nickname, "the Old Beef Trail." This crossing was considered strategic during the Civil War. Defense works were built on the east bank in an effort to guard against Federal invasions.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the Burr's Ferry historical marker at the west end of the Sabine River bridge.

Hwy 63, ten miles northeast of Burkeville.

Coordinates 31.06418, -093.52473

119) Mammoth Cave, KY WFC 6 am to 8 pm ~~258~~ points

Floyd Collins, "the greatest cave explorer ever known" (or so reads his epitaph), was trapped 150 feet underground in Sand Cave, very near this site, in January 1925. The rescue attempt became a national event, with vendors, gawkers and journalists gathering at the scene. Collins could actually be reached early on and was brought food and water; one journalist managed to squeeze his way down to interview Floyd several times and later won a Pulitzer Prize for his efforts. Disaster occurred on February 4 when the tunnel collapsed and Floyd was suddenly unreachable. Another rescue shaft was started but by the time they got to him on February 17, he was dead. Collins' body was finally extricated and buried on April 26, 1925.

Take a photo of William Floyd Collins' gravestone. It stands in the first row nearest to the church and road.

Flint Ridge/Job Corps Rd, approximately two miles east of the visitors center in Mammoth Cave National Park.

Coordinates 37.19772, -086.07370

120) Dardanelle, AR SPO Sunrise to 10 pm ~~467~~ points

Here at Sunrise Point, raptors such as vultures, hawks and eagles may be seen soaring above the Arkansas River Valley. These birds must conserve energy to survive. By using air currents, like thermals and updrafts, birds can glide through the air using less energy. Hang gliders can also be seen here, using the same forces as the soaring birds.

Take a photo of the Sunrise Point interpretive sign at the overlook with the text about birds, updrafts and thermals.

Hwy A from Hwy 155, in Mt. Nebo State Park.

Coordinates 35.21405, -093.25135

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

121) Macon, GA ALL 24 hours 189 points

On May 2, 1969, the College Discotheque in Macon GA sold \$1 tickets for a show by a local band playing their first paid gig. You may have heard of the Allman Brothers.

"And the road goes on forever".

Take a photo showing the two plaques marking the Allman Brothers' first paid gig.

652 Mulberry St in downtown Macon, across from the county courthouse and the Grand Ballroom. The plaques are to the left of the entrance door of the Library Ballroom building.

Coordinates 32.83823, -083.62887

122) Ferguson, MO FRG 24 hours 241 points

This quiet, gentrifying suburb of St. Louis became known around the world in 2014 when a black teenager was shot by a white police officer, sparking riots and protests that went on for months, and igniting a controversy over race relations in America that continues to this day.

Take a photo of either (or both) of the historic railroad cabooses.

33 N Florissant Rd. About 1 mile north of I-70 exit 241A, north of St Louis. Next to the Ferguson Public Library.

Coordinates 38.74532, -090.30525

123) Charleston, SC AME 24 Hours 200 points

Founded in 1816, Emanuel AME is the oldest African Methodist Episcopal church in the southern United States, with the first independent black denomination in the U.S. as well as one of the oldest black congregations south of Baltimore. State and city ordinances at the time limited worship services by black people to daylight hours, required that a majority of congregants in a given church be white, and prohibited black literacy. In 1818, Charleston officials arrested 140 black church members and sentenced eight church leaders to fines and lashes. City officials again raided the church in 1820 and 1821 in a pattern of harassment.

According to the marble marker above the archway on the front of the church, ~~when was the church closed by state law and when was it reopened?~~

Take a photo of the marble marker above the archway with your rally flag.

110 Calhoun St.

Coordinates 32.78747, -079.93291

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

124) Fairview, KY JFR 24 hours 202 points

The Jefferson Davis Monument is the tallest unreinforced concrete structure in the world and the tallest concrete obelisk. The only obelisk taller than this one is the Washington Monument. The reason it stands here is to commemorate the birthplace of the President of the Confederate States of America. And to the evident dismay of Davis' fans in the visitor center when we stopped and asked, this monstrosity is no longer illuminated at night.

Take a photo of the "Jefferson Davis' Salute to Kentucky" historical marker which stands in front of the obelisk, at the base of the stairs.

258 Pembroke-Fairview Rd, one block south of US 68.

Coordinates 36.84217, -087.29998

125) Topton, NC NAN 24 hours 100 points

Nantahala Gorge cuts through a mountain range with numerous 5,000 ft summits, with the white-capped waters of the Nantahala River flowing along the floor of the gorge. The river draws whitewater enthusiasts looking to challenge the rapids. One river access point is the Ferebee Memorial Picnic Area. Percy Ferebee was a large land owner who donated a lot of property to the Nantahala National Forest.

A large stone and concrete memorial to Percy B. Ferebee "for his donation of this land in the superb Nantahala Gorge to the people for their perpetual enjoyment" stands along the riverbank about 60 ft from where the coordinates were taken in the parking lot. ~~According to the inscription (on the bottom right), who was the "friend and business associate" in whose memory it was given?~~

Take a photo of the memorial to Percy B. Ferebee with your rally flag.

US 19/US 74, five miles northeast of Topton.

Coordinates 35.30290, -083.65362

~~**126) Birmingham, AL PPP Tuesday 10 am to 12 noon. 125 points**~~

~~It's one thing to see the motorcycle that Paul Pelland's been riding around the country, it's another thing to meet Paul in person.~~

~~Get your photo taken with Paul Pelland and Cure Chaser.~~

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

~~Get a time-stamped receipt for entry to the Barber museum between 10:00 am to 12:00 noon. Check in with our rally volunteer before 12:30 pm at the Cure Chaser display and get your photo taken with Paul Pelland and Cure Chaser. Turn in your receipt and photo at scoring.~~

~~6030 Barber Motorsports Pkwy. Admission to the museum is \$16.50.~~

~~Coordinates 33.53301, -086.61374~~

127) Atlanta, GA ECJ Daylight 225 points

TeamStrange founder, Eddie James, left us suddenly on December 6, 2009, and nothing has ever been the same. But we know he's pretty darn happy that we've continued the tradition of Butt Lite. And we continue to ask the question - What Would Eddie Do?

Eddie's bench sits at the highest elevation within the City of Atlanta. Enjoy the breeze. Include the Atlanta skyline in your photo.

Take a photo of Eddie's bench.

Crest Lawn Memorial Park, 2000 Marietta Blvd. On top of the hill. Regardless of GPS instructions, enter Crest Lawn Cemetery through the main entrance on Marietta Blvd.

Coordinates 33.81109, -084.44310

128) Louisville, KY RBG 24 hours 51 points

One of the more notorious Butt Lite bonuses was the Giant Bat in Butt Lite V. Many riders used reading comprehension and followed the directions and got the Right Giant Bat. Many riders did not use reading comprehension and did not follow the directions and got the Wrong Giant Bat. They were Sad. But the rally staff was Amused.

Take a photo of the Right Giant Bat.

1006 W Main St. From I-65 N or I-65 S in Louisville, take I-64 West to Exit 5B / 3rd St / River Rd / Downtown. Turn right on W Main St and proceed 7 blocks west to the bonus on the south side of Main St just west of 10th.

Coordinates 38.25765, -085.76662

~~**129) SEC Football Combo Bonus, The South SEC 24 hours 2,500 points**~~

~~Lurleen is a big fan of the University of Georgia Bulldogs and of Southeastern Conference (SEC) football in general, and she came up with this really awesome idea of having a combo bonus featuring each of the fourteen SEC football stadiums. To obtain the combo bonus points, you must~~

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

~~successfully complete the requirements at a minimum of nine of the fourteen SEC bonus locations and claim this combo bonus. You will not receive any further combo points for picking up more than nine SEC locations, though you will still receive the points for any additional stadium bonuses obtained. Likewise, if you fail to complete or decide to skip the combo bonus, you will still receive credit for the points at any individual stadium bonus you successfully obtain.~~

~~Successfully collect at least 9 of the 14 SEC football stadium bonuses (#130 through #143) and claim the combo bonus.~~

130) Lexington, KY SKY 24 hours 1 point

Kroger Field, formerly known as Commonwealth Stadium, was built in 1973 and is the newest stadium in the Southeastern Conference. After some further renovations, the seating capacity is now at 67,942 people.

Take a photo of the front of Kroger Field showing sign that says "Kentucky Wildcats" and "Kroger Field".

1540 University Dr.

Coordinates 38.02383, -084.50741

131) Knoxville, TN STN 24 hours 5 points

With an official capacity of 102,455, Neyland Stadium is the second largest in the SEC and sixth largest in the world. The Sporting News ranked Neyland Stadium as the nation's #1 college stadium, and the University of Tennessee and the surrounding Knoxville area received Sports Illustrated's pick as the best overall college football weekend experience.

Take a photo which shows the signage on the west side of Neyland Stadium.

1600 Phillip Fulmer Way. The coordinates were taken one block west of the stadium, on a hill overlooking the stadium at the parking lot on Circle Park Dr at Peyton Manning Pass. You may choose a different location if necessary.

Coordinates 35.95370, -083.92668

132) Nashville, TN SVB 24 hours 10 points

Vanderbilt Stadium was built in 1922 and was the first stadium in the South to be used exclusively for college football. It's the smallest stadium in Southeastern Conference. SEC football is of course a big business with wealthy benefactors. Gate 2 at Vanderbilt Stadium is brought to you by the William R. Frist Family, famous for their ties to the Hospital Corporation of America controversies.

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

Take a photo of the signage for the William R. Frist Family Gate at Vanderbilt Stadium.

2601 Jess Neeley Dr, corner of Jess Neeley Dr at Natchez Trace.

Coordinates 36.14305, -086.80970

133) Oxford, MS SOM 24 hours 20 points

Roy Lee "Chucky" Mullins was a football player at Ole Miss. On October 28, 1989, during the Rebels' homecoming game against Vanderbilt, Chucky tackled Vanderbilt running back Brad Gaines head-first. The impact shattered four vertebrae in his cervical spine, immediately paralyzing him. Mullins never regained sensation below his neck. According to a plaque mounted on the stadium's outside wall, "the state of Mississippi and the nation were inspired by Chucky's spirit, extraordinary courage and ability to face change and conquer challenges following his injury."

Find the plaque honoring Roy Lee "Chucky" Mullins mounted on the outside of the stadium between entrance doors 23 and 24 (south side of the stadium) and answer this question based on the plaque's text: What was Chucky's simple philosophy of life?

Take a photo of the plaque with your rally flag.

All-American Dr at Hill Dr. We found parking off Manning Way, next to the Olivia and Archie Manning Athletics Performance Center. The plaque is a short walk from there.

Coordinates 34.36067, -089.53500

134) Starkville, MS SMS 24 hours 25 points

Davis Wade Stadium is the second oldest football stadium in the Football Bowl Subdivision (Georgia Tech has the oldest). Built in 1914, Davis Wade has a seating capacity of 61,377 people. A small statue of the university's mascot, a bulldog, stands on the south side of the stadium in an area known as the Junction, where fans gather to tailgate before the game.

Take a photo of the bulldog standing on a block of marble with the Mississippi State logo.

On the brick walkway about 20 yds off Creelman St just east of Stone Blvd.

Coordinates 33.45428, -088.79393

135) Tuscaloosa, AL SAL 24 hours 30 points

With a seating capacity of 101,821 people, Bryant-Denny Stadium is the fourth-largest in the SEC and eighth-largest in the world. The Walk of Champions on stadium grounds features statues of Alabama's legendary coaches. A statue of Coach Paul W. "Bear" Bryant, wearing his trademark hat,

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

stands with four other championship-winning coaches. Bryant's record at this stadium during his long career was an astonishing 72-2.

Take a photo of the statue of Coach Paul W. Bryant.

The Walk of Champions (and the statues) is off University Blvd near Stadium Dr.

Coordinates 33.21003, -087.55040

136) Auburn, AL SAU 24 hours 35 points

John Heisman was a player and coach of American football, baseball, and basketball, as well as a sportswriter and actor. He served as the head football coach at Oberlin College, Buchtel College (now known as the University of Akron), Auburn University, Clemson University, Georgia Tech, the University of Pennsylvania, Washington & Jefferson College, and Rice University, compiling a career college football record of 186–70–18.

He was inducted into the College Football Hall of Fame as a coach in 1954. He was instrumental in several changes to the game of football, including legalizing the forward pass. The Heisman Trophy, awarded annually to the season's most outstanding college football player, is named after him.

Take a photo of the bust of John Heisman outside Jordan-Hare Stadium. Both the large Auburn University logo and the Jordan-Hare Stadium sign must also be visible in the photo.

Southeast side of the stadium on Heisman Dr. Heisman Drive is a one way street that is usually closed to regular traffic, however, it may be possible to ride directly to the bust where the coordinates were taken depending on the time of day. Do so at your own risk. There is plenty of parking available in a free parking ramp about 50 yards from the bust near the intersection of Heisman Drive and S. Donahue Drive.

Coordinates 32.60172, -085.48820

137) Athens, GA SGA 24 hours 40 points

Sanford Stadium is the 10th largest stadium in the NCAA. Georgia's deceased Uga bulldog mascots are all entombed in a mausoleum in the southwest corner of the stadium though they're unfortunately inaccessible during the rally. You know how we love dog graves.

Take a photo of the University of Georgia Sanford Stadium sign from the Sanford Drive bridge.

Parking can be hard to find near the stadium. There are some spots along Sanford Drive on the north end of the bridge.

Coordinates 33.95026, -083.37438

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

138) Columbia, SC SSC 24 hours 45 points

The "Cock Pit" is the 20th largest stadium in the NCAA. It's official capacity is 80,250 but on October 6, 2012, the stadium's single-game attendance record was set when 85,199 fans watched the #6 Gamecocks beat #5 Georgia by the score of 35–7. Lurleen is still upset about it.

Take a photo of Williams-Brice Stadium. The sign "Kay and Eddie Floyd Football Building" must be in the photo.

1174 George Rogers Blvd.

Coordinates 33.97391, -081.02038

139) Fayetteville, AR SAK 24 hours 50 points

Near the Willard & Pat Walker Entry on the west side of Frank Broyles Field, at the Donald W. Reynolds Razorback Stadium of the University of Arkansas (which is between the Fred W. Smith Football Center and the John W. Tyson Center of Excellence in Poultry Science), is a statue of legendary Arkansas coach and athletic director Frank Broyles.

Take a photo of the statue of Frank Broyles.

318 N Razorback Rd, on the east side of Razorback Rd at Markham Rd.

Coordinates 36.06694, -094.17971

140) Columbia, MO SMO 24 hours 60 points

The University of Missouri's football stadium is named after Don Faurot, legendary Mizzou coach and athletic director.

Take a photo of the statue of Don Faurot at the north end of the stadium.

600 E Stadium Blvd, at the north end of Faurot Field, next to the Tiger Team Store.

Coordinates 38.93704, -092.33257

141) Gainesville, FL SFL 24 hours 75 points

Unveiled in 2008, the Bull Gator was meant to celebrate the University of Florida Gators football team of 2006, which won the national championship that year. But the gator has since been adopted as a popular photo op by University of Florida students (especially in their graduation caps and gowns) as well as anyone who wants to safely pose straddling a gator, or pretending to hold open the

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

jaws of a gator, or sticking an arm or head inside a gator's toothy mouth. You don't need to do any of those things.

Take a photo of the Bull Gator in front of Ben Hill Griffin Stadium at the University of Florida.

157 Gale Lemerand Dr.

Coordinates 29.65000, -082.35028

142) Baton Rouge, LA SLS 24 hours 85 points

LSU's Tiger Stadium, also known as Death Valley, has been called "the worst place in the world for a visiting team" (by Bear Bryant), the "loudest stadium in the country", and "the best place in the world to watch a sporting event". Near the stadium is a luxurious habitat for Mike, the real live tiger who is the LSU mascot. Around campus, there are at least five statues of Mike the Tiger. We're interested in the one by the stadium.

Take a photo of the Mike the Tiger statue near Scotty Moran Champions Plaza on the west side of Tiger Stadium.

W Stadium Rd at S Stadium Dr, just west of W Stadium Rd on the west side of Tiger Stadium just east of LA 30.

Coordinates 30.41145, -091.18549

143) College Station, TX STM 24 hours 100 points

Reveille is the official mascot of Texas A&M. Students adopted the first Reveille in 1931. The current mascot, Reveille IX, assumed her (all Reveilles have been female) role in 2015. When they die, the Reveilles are buried in a special cemetery located at the north end of Kyle Field so the ghost Reveilles can watch the football games. When the north end of Kyle Field was recently enclosed, the ghost Reveilles could no longer see the action, so a miniature scoreboard was set up at the Reveille Cemetery so the spirit mascots can keep track of how their team is doing.

Take a photo of the plaque honoring Reveille "The First Lady of A&M". It's mounted near the ground along the edge of the Reveille Memorial. We strongly recommend that you demonstrate the appropriate reverence at this spot, and especially don't drape your flag over the graves, because the Aggies take this real seriously.

Joe Routt Blvd at Gene Stallings Blvd. There is no easy parking for this one so good luck!

Coordinates 30.61093, -096.34129

Butt Lite IX Grand Tour – Leg 1 – Lexington to Maggie Valley

144) Everywhere, USA — SPT — 24 hours — 100 points

Give us something to do in the Staff Van while you're off seeing North America.

Sign in to the private rally staff SpotWalla page and connect your SPOT or other tracking device so that we can watch over you during the rally. Keep it turned on. Claim this bonus on leg 1 but we will watch for the entire rally. If your tracking device doesn't track adequately for the entire rally or if you don't claim the bonus you will not receive the points.

145) Niobrara, NE — ARL — 24 hours — 200 points

If you contributed to the Team Arlene fund, show us your receipt some time before you finish scoring leg 1, and claim this bonus. We suggest you put it on your score sheet first thing so you don't forget.

Show us your receipt some time before you finish scoring leg 1, and claim this bonus.

146) Anywhere, USA — RS1 — 8:00 am July 8 to 7:59 am July 11 — 1200-2400 points

Take a rest somewhere. You must rest for a minimum of 4 hours. You will receive 5 points per minute of rest from 4 hours to 8 hours, for a minimum of 1200 points to a maximum of 2400 points. You may rest more than 8 hours, but you will not get more than 2400 points.

To earn this bonus, you must enter the start and end times for this bonus on your score sheet AND bring two receipts from the same locale with times AT LEAST 4 HOURS APART. The receipts can be for anything...i.e...gas, food, hotel. The date, time and location must be printed on the receipt not written in. If the receipts are from 2 different businesses, the businesses must be within a few miles of each other. You may turn in one receipt from a hotel if it shows the check in and check out times. ****NOTE**** NO, you cannot obtain any other bonuses during this rest period.